
Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 1

UCHWAŁA NR XII/86/12
RADY GMINY ŁUBNIANY

z dnia 30 stycznia 2012 r.

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego wsi Kępa 

Na podstawie art. 18 ust. 2 pkt.5 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (tj. Dz. U. z 2001r. 
142, poz. 1591 ; z 2002r. Nr 23, poz.220, Nr 62, poz.558, Nr 113, poz.984, Nr 153, poz.1271, Nr 214, poz.1806; 
z 2003r.  Nr  80,  poz.717,  Nr  162,  poz.1568;  z 2004r.  Nr  102,  poz.  1055,  Nr  116,  poz.1203;  z 2005r.  Nr  172, 
poz.1441, Nr 175, poz.1457; z 2006r. Nr 17, poz.128, Nr 181, poz.1337; z 2007r. Nr 48, poz.327, Nr 138, poz.974, 
Nr  173,  poz.1218;  z 2008r. Nr  180,  poz.1111, Nr  223,  poz.1458;  z 2009r. Nr  52,  poz.420,r  .157  poz.1241  oraz 
z 2010r.,Nr  28,  poz.142  i 146,Nr  40  poz.230,  Nr  106,  poz.675),  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 ; z 2004r.Nr 6, poz.41, Nr 141, 
poz.1492; z 2005r.Nr 113, poz.954, Nr 130, poz.1087; z 2006r. Nr 45, poz.319, Nr 225, poz.1635; z 2007r. Nr 127, 
poz.880; z 2008r.Nr 199, poz.1227, Nr 201, poz.1237, Nr 220, poz.1413,; z 2010r. nr 24, poz.124, nr 75, poz.474, 
Nr 106, poz. 675, Nr 119, poz.804, Nr 130, poz.871, Nr 149, poz. 996, Nr 155, poz.1043, z 2011r. Nr 32, poz.159 
Nr  153,  poz.901)  oraz  uchwały Nr XXIV/125/09  Rady Gminy  Łubniany  z dnia  20  kwietnia  2009  r.  w sprawie 
przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego dla wsi Kępa, po stwierdzeniu 
że  nie  narusza  ustaleń  Studium  uwarunkowań  i kierunków  zagospodarowania  przestrzennego  gminy  Łubiany 
uchwalonego  uchwałą  Nr  XI/54/99  Rady  Gminy  Łubniany  z dnia  9 grudnia  1999r.  oraz  wprowadzoną  zmianą 
uchwałą Nr VII/49/11 z dnia 27 czerwca 2011r., Rada Gminy Łubniany uchwala, co następuje: 

DZIAŁ I.
Przepisy ogólne 
Rozdział 1.

Zakres i przedmiot ustaleń planu 

§ 1. 1. Uchwala  się  miejscowy  plan  zagospodarowania  przestrzennego  wsi  Kępa  zwany  dalej  planem, 
obejmujący obszar wsi w granicach administracyjnych. 

2. Granice  administracyjne wsi  są  jednocześnie  granicami  obszaru  objętego planem określone  są  na  rysunku 
planu sporządzonym na mapie w skali 1: 1000, zwany dalej rysunkiem planu. 

§ 2. Załącznikami do niniejszej uchwały są: 

1) załącznik nr 1 ­ rysunek planu, o którym mowa w par.1 ust.2, stanowiący integralną część uchwały; 

2) załącznik nr 2 ­ rozstrzygnięcie o sposobie rozpatrzenia uwag wniesionych do projektu planu; 

3) załącznik  nr  3 ­  rozstrzygnięcie  o sposobie  realizacji  zapisanych w planie  inwestycji  z zakresu  infrastruktury 
technicznej,  które  należą  do  zadań  własnych  gminy  oraz  zasadach  ich  finansowania,  zgodnie  z przepisami 
o finansach publicznych. 

§ 3. 1. W planie określono : 

1) przeznaczenie  podstawowe  i uzupełniające,  a także  w przypadkach  uzasadnionych  przeznaczenie 
dopuszczalne; 

2) zasady ochrony i kształtowania ładu przestrzennego oraz parametry i wskaźniki kształtowania zabudowy oraz 
zagospodarowania terenu; 

3) zasady ochrony środowiska, przyrody i krajobrazu kulturowego; 

4) zasady ochrony dziedzictwa kulturowego i zabytków; 

5) wymagania wynikające z potrzeb kształtowania przestrzeni publicznych; 

6) zasady i warunki podziału nieruchomości; 

7) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej; 

8) sposoby i terminy tymczasowego zagospodarowania i użytkowania terenów; 

9) tereny narażone na podtopienia; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 2

10) tereny potencjalnej eksploatacji kruszywa naturalnego i granice wyznaczonych terenów górniczych; 

11) stawki procentowe stanowiące podstawę do okreslenia opłaty, o której mowa w art.36 ust.4 ustawy. 

2. W planie nie określa się : 

1) granic terenów pod budowę obiektów handlowych o powierzchni sprzedaży powyżej 400m²; 

2) granic obszarów wymagających przekształceń lub rekultywacji; 

3) granic i sposobów zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie 
odrębnych przepisów ; 

4) granic  terenów  narażonych  na  niebezpieczeństwo  powodzi  oraz  terenów  zagrożonych  osuwaniem  się  mas 
ziemnych; 

5) granic  pomników zagłady  i ich  stref  ochronnych,  ponieważ  takie  obiekty  i tereny nie występują  na  obszarze 
objętym planem. 

§ 4. Obowiązującymi ustaleniami planu są: 

1) treść niniejszej uchwały; 

2) oznaczenia na rysunku planu poszczególnych terenów zawierające symbol literowy określający przeznaczenie 
terenu oraz numer wyróźniający go spośród innych terenów; 

3) granice obszaru objętego planem, jako granica obowiązywania ustaleń planu; 

4) linie  rozgraniczające  tereny  o różnym  przeznaczeniu  lub  różnym  sposobie  zagospodarowania  oraz  symbol 
literowy  określający  przeznaczenie  terenu;  w przypadku  kilku  symboli  (  P,B,S,U)  można  dokonać  wyboru 
jednej  z alternatywnych  funkcji  terenu  albo  przyjąć wszystkie  funkcje w różnych  proporcjach,  jeśli  ustalenia 
szczegółowe nie stanowią inaczej; 

5) zasady ochrony środowiska , przyrody i krajobrazu kulturowego; 

6) zasady  ochrony  i kształtowania  ładu  przestrzennego  parametry  i wskaźniki  kształtowania  zabudowy  oraz 
zagospodarowania terenu: 

­ obowiązujące i nieprzekraczalne linie zabudowy; 

­ obowiązujący sposób sytuowania głównej kalenicy dachu; 

7) zasady ochrony dziedzictwa kulturowego i zabytków , w tym zabytki objęte ochroną niniejszym planem: 

­ zabytki architektury i budownictwa wpisane do gminnej ewidencji; 

­ stanowiska archeologiczne udokumentowane, o potwierdzonej lokalizacji; 

8) granice Głównych Zbiorników Wód Podziemnych GZWP Nr 333 Opole ­ Zawadzkie; GZWP Nr 334 Dolina 
Kopalna rzeki Mała Panew; GZWP Nr 335 Krapkowice ­ Strzelce Opolskie; GZWP Nr 336 Niecka Opolska 

Rozdział 2.
Definicje i zasady ogólne 

§ 5. 1. Następujące określenia stosowane w uchwale oznaczają: 

1) budynki sąsiednie – pierwsze najbliżej położone w ciągu zabudowy budynki po obu stronach ulicy, którego 
ustalenie planu dotyczy, z wyłączeniem budynków gospodarczych; 

2) ciąg  zabudowy –  ciąg  budynków  usytuowanych  wzdłuż  ulicy  na  działkach  bezpośrednio  sąsiadujących 
z wyłączeniem budynków gospodarczych; 

3) dach o połaciach symetrycznych – dach dwuspadowy założony na zasadniczej bryle budynku o jednakowych 
kątach nachylenia głównych połaci dachowych, zbiegających się w jednej kalenicy; 

4) dach płaski – dach o kącie nachylenia od 0º­ 14º; 

5) deszczownie  ścieków  rolniczych –  stałe  lub  przenośne  urządzenia  i rurociągi  ,  służące  rozprowadzaniu 
ścieków rolniczych na użytkach rolnych; 

6) działalność nie kolidująca z funkcją mieszkaniową: działalność nieuciążliwa, nie wymagająca: 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 3

a) instalacji  i urządzeń  mogących  powodować  przekroczenia  standardów  emisyjnych  poza  pomieszczeniami 
w których jest prowadzona, 

b) jakichkolwiek  urządzeń  terenowych  (  np.  place  składowe,  place  postojowe  poza wymaganymi miejscami 
parkingowymi, wiaty itp.), 

c) obsługi  transportowej  pojazdami  o dopuszczalnej  masie  powyżej  3,5t  –  w przypadku  działek  położonych 
przy  ulicach  dojazdowych,  ulicach  wewnętrznych  i w  drugiej  linii  zabudowy,  oraz  obsługi  transportowej 
wielokrotnej tj, więcej niż dwa kursy / dobę pojazdami o dopuszczalnej masie powyżej 3,5t – w przypadku 
działek położonych przy ulicach o klasach technicznych wyższych niż dojazdowe, 

7) elewacja  frontowa ­  zewnętrzna  powierzchnia  ściany  budynku  ze  wszystkimi  znajdujacymi  się  na  niej 
elementami  (  fasada),  zwrócona w kierunku ulicy, drogi placu, w której najczęściej umieszczone  jest główne 
wejście do budynku, znajdująca się najbliżej frontu działki; 

8) front  działki –  część  działki  budowlanej,  która  graniczy  z drogą  (  z której  najczęściej  odbywa  się  główny 
wjazd lub wejście na działkę), w kierunku której zwrócona jest elewacja frontowa budynku usytuowanego na 
tej działce; 

9) budynek gospodarczy – budynek w rozumieniu przepisów budowlanych; 

10) kalenica  główna –  najdłuższa  kalenica  budynku,  której  usytuowanie  względem  linii  zabudowy  lub  frontu 
działki jest określone w przepisach niniejszej uchwały; 

11) mieszkanie towarzyszące – część budynku niemieszkalnego, w którym znajduje się 1 mieszkanie; 

12) nośnik  reklamowy –  wolnostojąca  budowla  jak  np.  konstrukcja,  stelaż  słup  wraz  z nośnikiem  informacji 
wizualnej  służącej  reklamie,  w tym  szczególnie  reklamy  wielkogabarytowe  i wieloprzestrzenne  takie  jak 
bander,  biliboard  i megaboard,  a także  reklamy  o powierzchni  większej  niż  3m²  umieszczane  na  innych 
obiektach budowlanych; 

13) nieprzekraczalna  linia  zabudowy –  linia  wyznaczająca  najmniejszą  dopuszczalną  odległość  sytuowania 
obiektów  budowlanych  od  ulicy  (  drogi),  mierzona  do  zasadniczej  frontowej  ściany  budynku  lub – 
w przypadku  ,  gdy  ściana  ta  jest  nierównoległa  do  linii  rozgraniczającej  ulicy  –  do  najbliższego  punktu  tej 
ściany; elementy nie będące częścią konstrukcji budynku, takie jak: wykusze, ganki wejściowe, gzymsy, okapy, 
balkony lub schody zewnętrzne mogą przekraczać ( być wysunięte przed nią ) nie więcej niż 1,80m; 

14) obowiązująca linia zabudowy – linia regulująca usytuowanie zabudowy na działce budowlanej określona na 
rysunku  planu.  Linia,  do  której  musi  przylegać  ściana  frontowa  budynku  ;  elementy  nie  będące  częścią 
konstrukcji  budynku,  takie  jak:  ganki wejściowe, wykusze,  gzymsy,  okapy,  balkony  lub  schody  zewnętrzne 
mogą przekraczać ( być wysunięte przed nią ) wyznaczoną w planie linię zabudowy nie więcej niż 1,80m ; linia 
ta  jest  jednocześnie  nieprzekraczalną  linią  zabudowy  dla  budynków  gospodarczych,  pomocniczych 
i garażowych jeśli przepisy szczegółowe nie stanowią inaczej; 

15) obszar – obszar terenu objęty planem; 

16) obiekty małej architektury – obiekty o których mowa w przepisach prawa budowlanego niewielkie obiekty , 
a w  szczególności  :  kultu  religijnego,  jak  :  kapliczki,  krzyże  przydrożne,  figury,  posągi,  wodotryski  i inne 
obiekty  architektury  ogrodowej,  użytkowe  służące  rekreacji  codziennej  i utrzymaniu  porządku,  jak: 
piaskownice, huśtawki, drabinki, śmietniki; 

17) obiekty  i urządzenia  towarzyszące –  należą  do nich budynki  gospodarcze,  budynki  inwentarskie,  budynki 
pomocnicze, garaże, ogrody zimowe , a także obiekty technicznego wyposażenia infrastruktury technicznej jak: 
parkingi  i garaże (  trwale związane z gruntem ) wiaty, przyłącza sieci oraz urządzenia pełniące  rolę służebną 
wobec przeznaczenia podstawowego jak zbiorniki na ścieki bytowe, zbiorniki na gnojowicę, płyty gnojowe; 

18) plan – miejscowy plan zagospodarowania przestrzennego, o którym mowa w §1 uchwały, 

19) powierzchnia biologicznie czynna – powierzchnia działki lub terenu zagospodarowana jako zieleń ozdobna, 
trawniki, ogród przydomowy, a także 50% sumy nawierzchni  tarasów i stropodachów urządzonych jako stałe 
trawniki  lub  kwietniki  na  podłożu  zapewniającym  ich  naturalną  wegetację  o powierzchni  nie  mniejszej  niż 
10m²; 

20) przestrzeń  publiczna –  teren  i przestrzeń  nad  tym  terenem,  w obrębie  linii  rozgraniczających  dróg  i ulic, 
węzłów komunikacyjnych, ciągów pieszo – jezdnych i ciągów pieszych, a także usług publicznych i zieleni; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 4

21) przeznaczenie  podstawowe –  funkcja  terenu  wraz  z obiektami  i urządzeniami  towarzyszącymi,  która 
powinna przeważać na wyznaczonym na rysunku planu liniami rozgraniczającymi terenie, w sposób określony 
w ustaleniach  niniejszego  planu  (  stanowić  nie  mniej  niż  60%  powierzchni  terenu)  i któremu  winny  być 
podporządkowane inne rodzaje zagospodarowania określone jako uzupełniające; 

22) przeznaczenie dopuszczalne – rodzaje przeznaczenia, inne niż podstawowe, które może być dopuszczone dla 
uzupełnienia lub wzbogacenia przeznaczenia podstawowego i nie pozostające z nim w sprzeczności; 

23) przeznaczenie  uzupełniające –  rodzaje  przeznaczenia  inne  niż  podstawowe,  które  wzbogacają  lub 
usprawniają  funkcjonowanie  przeznaczenia  podstawowego  terenu  w sposób  określony  w ustaleniach 
niniejszego  planu,  albo  stanowią  element  zagospodarowania  konieczny  do  uwzględnienia,  który  może  lub 
powinien współistnieć z przeznaczeniem podstawowym; 

24) powierzchnia użytkowa budynku – suma powierzchni wszystkich pomieszczeń budynku; 

25) poziom terenu – rzędna projektowanego lub urządzonego terenu przed wejściem głównym do budynku; 

26) powierzchnia  zabudowy –  powierzchnia  terenu  zajęta  przez  budynek  w stanie  wykończonym,  liczona 
w rzucie przyziemia, mierzonego w przekroju poziomym budynku do wysokości 1m; 

27) przedsięwzięcia –  należy  przez  to  rozumieć  przedsięwzięcia  (  instalacje  )  o których  mowa  w przepisie 
szczególnym; 

28) przepisy  szczególne (odrębne)  –  aktualne  w momencie  realizacji  uchwały  przepisy  ustaw  wraz  z aktami 
wykonawczymi,  normy  branżowe  oraz  ograniczenia  w dysponowaniu  terenem  wynikające  z prawomocnych 
decyzji administracyjnych; 

29) rozbudowa – również nadbudowa i odbudowa; 

30) rysunek planu – załącznik graficzny do niniejszej uchwały sporządzony na mapie w skali 1:1000; 

31) stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości : stawka o której mowa 
w art.36 ust.4 ustawy o planowaniu i zagospodarowaniu przestrzennym; stawka dotyczy nieruchomosci, które 
w dniu uchwalenia planu nie  były  zabudowane  lub były  zabudowane na  inną  funkcję  niż  określają  ustalenia 
planu i których wartość wzrosła w związku z nowym przeznaczeniem ustalonym w niniejszym planie; 

32) szerokość  elewacji  frontowej –  szerokość  zawarta  pomiędzy  narożnikami  konstrukcyjnymi  elewacji 
frontowej ( bez przybudówek i garaży); 

33) teren –  obszar  wyznaczony  na  rysunku  planu  liniami  rozgraniczającymi  ten  obszar  od  innych  obszarów 
i oznaczony na rysunku planu symbolem cyfrowym i literowym; 

34) wskaźnik  intensywności  zabudowy  terenu –  wartość  stosunku  powierzchni  ogólnej  rzutu  przyziemia 
liczonej  w obrysie  zewnętrznym  murów  obiektów  zlokalizowanych  na  działce  lub  terenie  do  powierzchni 
działki lub terenu; 

35) wysokość  zabudowy –  (  budynku  )  wysokość  służącą  do  określenia  maksymalnego  pionowego  wymiaru 
budynku  i liczy  się  od poziomu  terenu przy najniżej  położonym wejściu  do budynku do najwyżej  położonej 
krawędzi dachu ( kalenicy ); 

36) wysokość elewacji frontowej budynku – wysokość ściany frontowej budynku mierzona od poziomu terenu 
przed głównym wejściem : 

a) w budynku ze stromym dachem – do najniższej krawędzi połaci dachu ( okapu) w elewacji frontowej, 

b) w budynku z dachem płaskim – do górnej krawędzi połaci dachu ( okapu) w elewacji frontowej; 

37) usługi  podstawowe (  bytowe)  ­  nalezy  przez  to  rozumieć  obiekty  działalności  usługowej  służące 
mieszkańcom wsi, takie jak: usługi szewskie, optyczne, krawieckie, lekarskie, fryzjerskie, kosmetyczne, usługi 
biurowe,  projektowe  i artystyczne,  oświaty  i wychowania,  zdrowia,  pralnicze,  fotograficzne,  kserograficzne, 
introligatorskie,  internetowe,  dorabiania  kluczy, wykonywanie  pieczątek, wypożyczalnia  sprzętu  sportowego 
i technicznego,  malowanie  i tapetowanie  mieszkań  i lokali,  układanie  płytek  i parkietów,  cyklinowanie, 
dekorowanie  wnętrz,  zakładanie  ogrodów  i trawników  oraz  inne  o podobnym  charakterze  lokalizowane  na 
działce jak określono w przepisach szczegłówych planu lub w budynku mieszkalnym i zajmujące do 30% jego 
powierzchni użytkowej; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 5

38) usługi  ponadpodstawowe (  komercyjne  )  –  funkcje  terenów  i obiektów  o charakterze  szerszym  niż 
bezpośrednia  obsługa  potrzeb  mieszkańców  wsi  w zakresie  usług  handlu  i gastronomii,  usług  hotelarskich, 
rzemiosła  usługowego,  kultury,  rozrywki,  sportu  i rekreacji,  obsługi  naprawczej  pojazdów  mechanicznych 
i diagnostyki itp. i innych, które mają charakter usługowy o większym zasięgu niż obszar objęty planem; 

39) usługi  nieprodukcyjne –  usługi  związane  z handlem  detalicznym,  naprawą  artykułów  użytku  domowego 
i osobistego,  mała  gastronomia,  ochrona  i opieka  zdrowotna,  usługi  nauki,  edukacji  i wychowania 
przedszkolnego  oraz  usługi  ogólnospołeczne,  które  w rozumieniu  przepisów  szczególnych  określających 
polską  klasyfikację  wyrobów  i usług,  które  nie  należą  do  przedsięwzięć  powodujących  przekraczanie 
standardów  jakości  środowiska  oraz  przekraczanie  dopuszczalnych  poziomów  emisji  substancji  i energii  do 
środowiska  oraz  które  nie  należą  do  przedsięwzięć  dla  których  sporządzenie  raportu  oddziaływania  na 
środowisko  jest  lub  może  być  obowiązujące,  w rozumieniu  przepisów  dotyczących  ochrony  środowiska 
i innych , które mają charakter usługowy o większym zasięgu obsługi niż obszar objęty planem; 

40) usługi o charakterze nieuciążliwym – działalność w zakresie rzemiosła, handlu i innych usług, nie zaliczona 
do przedsięwzięć mogących zawsze i potencjalnie znacząco oddziaływać na środowisko, oraz nie powodująca 
uciążliwości na sąsiednich terenach zabudowy mieszkaniowej, w szczególności w zakresie: 

a) emisji hałasu o poziomie przekraczającym normy określone w przepisie szczególnym, 

b) przekroczenia  dopuszczalnych  wartości  stężeń  substancji  zanieczyszczających  powietrze,  w tym  emisji 
nieprzyjemnych zapachów, 

c) konieczności korzystania z transportu pojazdami o dopuszczalnej masie powyżej 3,5 tony; 

41) zabudowa  zagrodowa –  zabudowa  łącząca  funkcje  mieszkaniową  z działalnoscią  rolniczą,  o której  mowa 
w przepisach odrębnych, wyjątkowo również z rolniczą i usługową; 

2. Pojęcia niezdefiniowane należy rozumieć zgodnie z obowiązującymi przepisami szczególnymi: 

1) działka  budowlana,  dostęp  do  drogi  publicznej  –  definiują  przepisy  odrębne  z zakresu  planowania 
i zagospodarowania przestrzennego; 

2) obiekt  budowlany, budynek, budowla, obiekt małej  architektury,  roboty budowlane,  przebudowa, urządzenia 
budowlane,  tymczasowy  obiekt  budowlany,  obiekty  nie  wymagające  pozwolenia  na  budowę  –  definiują 
przepisy odrębne z zakresu prawa budowlanego; 

3) pas  drogowy,  droga,  ulica  droga  wewnętrzna,  droga  publiczna  –  definiują  przepisy  odrębne  o drogach 
publicznych oraz warunki techniczne, jakim powinny odpowiadać drogi publiczne i ich usytuowanie; 

4) instalacje,  kompensacja  przyrodnicza,  dostępne  techniki,  standard  jakości  środowiska  i standardy  emisyjne – 
definiują przepisy z zakresu ochrony środowiska. 

3. Wyrażenia  o których  mowa  w ust.  2 interpretuje  się  według  stanu  prawnego  obowiązującego  w dniu 
uchwalenia planu. 

§ 6. Przepisy ogólne i szczegółowe obowiązują łącznie. 

§ 7. 1. Jeśli przepisy szczegółowe nie stanowią inaczej teren, dla którego określono nowe przeznaczenie może 
być  wykorzystywany  na  cele  zgodne  z jego  przeznaczeniem  podstawowym  w całości  lub  w części;  na  cele 
przeznaczenia podstawowego i dopuszczalnego na zasadach dla nich ustalone planem. 

2. Na terenach wyznaczonym liniami rozgraniczającymi można lokalizować: 

1) nowe obiekty budowlane wraz ze związanymi  z nimi  instalacjami, wymaganymi urządzeniami budowlanymi 
zgodnie z przeznaczeniem terenu, określonym w przepisach szczegółowych niniejszej uchwały; 

2) urządzenia  i sieci  infrastruktury  technicznej  związane  z przeznaczeniem  terenu  oraz  lokalne  urządzenia 
komunikacji wewnętrznej, jeśli nie kolidują z ustalonym w planie przeznaczeniem lub nie zakłócą możliwości 
zabudowy  nieruchomości  zgodnie  z ustaleniami  planu,  a także  dokonywać  ich  remontu,  przebudowy 
i rozbudowy; 

3) zieleń towarzyszącą urządzoną, małą architekturę; 

4) przebieg  linii  rozgraniczających  tereny  o różnym  przeznaczeniu  lub  różnych  zasadach  zagospodarowania – 
wyznaczonych  ściśle  nie  podlega  zmianom,  z wyłączeniem  zmiany  dokonanej  w trybie  wymaganym 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 6

przepisami  odrębnymi.  Dopuszcza  się  zmianę  przebiegu  linii  rozgraniczających  wyłącznie  wynikającą 
z potrzeby uwzględnienia istniejących podziałów geodezyjnych nieruchomości , w przypadku : 

­ dostosowania granic geodezyjnych do podziałów własnościowych dokonanych przed uchwaleniem planu, 

­ zmiany przebiegu granicy geodezyjnej działki, wzdłuż której wyznaczono  linię  rozgraniczającą, wyłącznie 
w celu poszerzenia pasa drogowego drogi publicznej . 

3. Ustalone wskaźniki urbanistyczne oraz zasady kształtowania zabudowy stosuje się do nowej zabudowy oraz 
rozbudowy  istniejących  budynków,  a także  do  zmian  zagospodarowania  terenów,  z wyjątkiem  remontów 
i przebudowy. 

4. Na całym obszarze objętym planem ustala się: 

1) zakaz: 

a) lokalizacji obiektów handlowych o powierzchni sprzedaży przekraczającej 400m², 

b) wygradzania  działek,  od  strony  dróg  i przestrzeni  publicznych,  o których  mowa  w §19,  ogrodzeniami 
wykonanymi  z prefabrykatów  betonowych  lub  o powierzchni  ażurowej  mniejszej  niż  20%  lub  wysokości 
większej niż 1,80m; 

2) wysokość konstrukcji wsporczych pod anteny sytuowane na budynkach wraz z anteną  i urządzeniami na niej 
umieszczonymi, nie może być większa niż 2m. 

Rozdział 3.
Przeznaczenie terenów 

§ 8. 1. Ustala się linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania 
zgodnie z oznaczeniem na rysunku planu. 

2. Ustala  się  następujące  tereny  wyznaczone  liniami  rozgraniczającymi  dla  których  ustala  się  następujące 
przeznaczenie podstawowe: 

MN ­ tereny zabudowy mieszkaniowej jednorodzinnej; 

UM ­ tereny zabudowy usługowo­ mieszkaniowej; 

RM ­ tereny zabudowy zagrodowej; 

U ­ tereny usług; 

UP ­ tereny usług publicznych; 

ZL ­ tereny lasów; 

ZC ­ teren cmentarza ; 

P,B,S,U ­ tereny obiektów produkcyjnych, budownictwa, składów, magazynów i usług; 

PE ­ tereny eksploatacji odkrywkowej kruszywa naturalnego; 

RPZ ­ teren specjalistycznej produkcji zwierzęcej; 

RPO ­ tereny produkcji w gospodarstwach ogrodniczych; 

R ­ tereny użytków rolnych ; 

RZ ­ tereny łąk i pastwisk; 

WS ­ tereny wód stojących i płynących; 

KDZ ­ tereny dróg publicznych, klasy zbiorczej; 

KDL ­ tereny dróg publicznych, klasy lokalnej; 

KDD ­ tereny dróg publicznych klasy dojazdowej; 

KDW ­ tereny dróg wewnętrznych; 

KP ­ teren bazy transportowej ; 

EG ­ trasa przebiegu gazociagu; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 7

EE ­ trasa przebiegu linii 110KV; 

§ 9. Szczegółowe  przeznaczenie  terenów  i sposób  ich  zagospodarowania  wymienionych  w §8  ust.2,  w tym 
dopuszczenia i ograniczenia określają przepisy szczegółowe. 

Rozdział 4.
Zasady ochrony i kształtowania ładu przestrzennego. 

§ 10. Przy  lokalizacji  nowych  budynków  i rozbudowie  istniejących  należy  respektować  linie  zabudowy  oraz 
zasady kształtowania zabudowy zgodnie z przepisami szczegółowymi niniejszej uchwały. 

§ 11. 1. Przy rozbudowie budynków lub dobudowie, dach części dobudowanej lub rozbudowanej należy pokryć 
takim samym materiałem i w takim samym kolorze jak pokrycie dachu istniejącego; ustalenie nie dotyczy dachów 
płaskich . 

2. Jeśli  przepisy  szczegółowe  nie  stanowią  inaczej  ,  przy  budowie  lub  nadbudowie  budynków  w ciągach 
istniejącej zabudowy: 

1) wysokość  budynku  nowego  lub  nadbudowywanego  nie może  przekroczyć wysokości  najwyższego  budynku 
w tym samym ciągu zabudowy; 

2) rodzaj dachu –  jak dach  jednego z budynków sąsiednich  lub  jak dach przeważającej  ilości budynków w tym 
samym ciągu zabudowy; 

3. Zakazuje się: w przypadku budynków jednorodzinnych w zabudowie bliźniaczej i szeregowej – rozbudowy 
pojedynczych segmentów, a także przebudowy pojedynczych segmentów zmieniających elewacje frontową, w tym 
zmiany rodzaju materiału wykończenia ścian elewacyjnych i dachu. 

§ 12. 1. Jeśli przepisy szczegółowe nie stanowią inaczej , dopuszcza się od strony ulic ogrodzenia o wysokości 
do 1,80m, z możliwością podmurówki o wysokości do 0,50m.  Jeśli  na działce bezpośrednio  sąsiadującej  istnieje 
trwałe ogrodzenie, należy zachować taką samą wysokość. Wyklucza się: 

1) ogrodzenia  pełne,  poza  fragmentami  przy  bramach  i furtkach  oraz  na  działkach  z budynkami mieszkalnymi 
jednorodzinnymi w miejscach wydzielonych na pojemniki na odpady; 

2) ogrodzenia z ażurowych prefabrykatów betonowych; 

2. Zabrania się sytuowania reklam: 

1) na drzewach i w odległości mniejszej niż 1m od zasięgu ich koron; 

2) na obiektach sytuowanych dla ozdoby ulic, placów, i skwerów; 

3) w odległości mniejszej niż 1m od ścieżek rowerowych; 

3. W liniach rozgraniczających dróg i ulic zabrania się: 

1) umieszczania  wolnostojących  reklam  i znaków  w sposób  powodujący  utrudnienia  w komunikacji  pieszej 
i rowerowej, ograniczenia widoczności na skrzyżowaniach ; 

2) realizowania  nowych  schodów  i wejść  do  budynków,  kiosków  i elementów  małej  architektury  , 
ograniczających możliwość swobodnego przejścia. 

Rozdział 5.
Zasady ochrony środowiska, przyrody i krajobrazu kulturowego: 

§ 13. 1. Ustala  się  ogólne  zasady  ochrony  środowiska  naturalnego,  w szczególności  wód  podziemnych, 
elementu  środowiska  najbardziej  zagrożonego  na  obszarze  planu  –  znajdującego  się  w granicach  czterech 
głównych  zbiorników  wód  podziemnych  : GZWP  nr  333 Opole  –  Zawadzkie  w triasie  środkowym  z którym 
obszar wsi graniczy od strony południowej ( dolina Swornicy); GZWP nr 334 Dolina Kopalna rzeki Mała Panew, 
związany  z utworami  czwartorzędowymi; GZWP  nr  335 Krapkowice  –  Strzelce  Opolskie  związany  z triasem 
dolnym; GZWP  nr  336 Niecka  Opolska  obejmujący  kredowy  poziom  wodonośny  którego  północny  fragment 
przebiega przez obszar wsi zaliczany do obszaru wysokiej ochrony ( OWO). 

2. Uciążliwość  wynikajaca  z charakteru  prowadzonej  działalnosci  nie  może  przekraczać  na  granicy  terenu 
prowadzonej  działalnosci  wartosci  dopuszczalnych,  okreslonych  w przepisach  odrebnych.  W związku 
z uwarunkowaniami  wymienionymi  w ust.1  zakazuje  się  na  całym  obszarze  planu  realizacji  przedsięwzięć 
mogących spowodować zanieczyszczenie wód powierzchniowych i podziemnych, w szczególności: 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 8

1) lokalizowania deszczowni ścieków oraz wylewisk ścieków; 

2) lokalizowania przydomowych oczyszczalni ścieków; 

3) innych  form  wprowadzania  nieczyszczonych  ścieków  do  ziemi,  wód  podziemnych  i powierzchniowych 
z zastrzeżeniem ustaleń §30ust.2.pkt.3, dotyczących odprowadzania wód opadowych i roztopowych; 

3. W celu ochrony środowiska, przyrody i krajobrazu kulturowego na obszarze objętym planem wprowadza się 
następujące nakazy, zakazy i ograniczenia w zagospodarowaniu terenów: 

1) zachowania  wymaga  mozaika  krajobrazowa  zadrzewień,  zakrzewień,  trwałych  użytków  zielonych  w dnach 
dolin cieków wodnych Jemielnicy i Swornicy, a także rowów melioracyjnych; 

2) ochronie  podlegają  szpalery  drzew  śródpolnych  i przydrożnych;  dopuszcza  się  cięcia  w przypadkach 
uzasadnionych  wystąpieniem  zagrożeń  dla  ludzi  i mienia  lub  ruchu  drogowego,  a także  we  względów 
pielęgnacyjnych; 

3) uzupełnianie  istniejącej  zieleni  zarówno  na  terenach  zabudowy  mieszkaniowej  jak  i terenach  prowadzonej 
działalności usługowo ­ produkcyjnej; 

4) istniejące  przedsięwzięcia mogące  znacząco  oddziaływać  na  środowisko, w razie  okoliczności wskazujących 
na  ich  szkodliwy  wpływ  na  środowisko,  wymagają  sporządzenia  przeglądu  ekologicznego  zgodnie 
z przepisami odrębnymi; 

5) ustala  się  zakaz  lokalizacji  obiektów  z pomieszczeniami  przeznaczonymi  na  pobyt  ludzi  w potencjalnych 
strefach  uciążliwego  oddziaływania  napowietrznych  linii  wysokiego  napięcia  tj.  w odległości  od  skrajnego 
przewodu roboczego linii 110KV­ 14,5m; 

4. Na obszarze objętym planem zakazuje się lokalizacji : 

1) przedsięwzięć  mogących  zawsze  znacząco  oddziaływać  na  środowisko,  o których  mowa  w przepisie 
szczególnym,  z wyjątkiem  instalacji  oczyszczania  ścieków,  infrastruktury  technicznej,  dróg  oraz  urządzeń 
telekomunikacyjnych montażu stacji bazowych telefonii komórkowej i anten telekomunikacyjnych; 

2) przedsięwzięć wymagających utworzenia obszaru ograniczonego użytkowania; 

3) zakładów  stwarzających  zagrożenie  wystąpienia  poważnych  awarii,  o których  mowa  w przepisach  ochrony 
środowiska; 

4) działalności  inwestycyjnej,  która  pomimo  zastosowania  rozwiązań  technicznych,  technologicznych 
i organizacyjnych  nie  gwarantuje  dotrzymania  standardów  jakości  środowiska  oraz  wartości  odniesienia, 
określonych w przepisach odrębnych, poza granicami terenu, do którego prowadzący działalność posiada tytuł 
prawny; 

5) wykonywania  prac  ziemnych  trwale  zniekształcajacych  rzeźbę  terenu,  z wyjątkiem  prac  związanych 
z zabezpieczeniem przeciwpowodziowym lub osuwiskowym lub budową, odbudową, utrzymaniem, remontem 
lub naprawą urządzeń melioracji wodnych, innych, które nie gwarantują ochrony przed zanieczyszczeniem wód 
podziemnych, gruntu i gleby; 

6) innych , które nie gwarantują ochrony przed zanieczyszczeniem wód powierzchniowych, podziemnych , gruntu 
i gleby; 

5. Rolnicze wykorzystanie  obornika,  gnojówki  i gnojowicy  jako  nawozów  naturalnych  powinno  być  zgodne 
z wymaganiami przepisów szczegółowych o nawozach i nawożeniu. 

6. Szczątki  roślin  lub  zwierząt  odkryte  w trakcie  robót  ziemnych  podlegają  ochronie  na  mocy  przepisów 
szczególnych; w razie ich odkrycia należy wstrzymać roboty mogące je uszkodzić oraz niezwłocznie zawiadomić 
Regionalnego Dyrektora Ochrony Środowiska lub Wójta. 

§ 14. W zakresie ochrony powietrza atmosferycznego oraz ochrony przed hałasem i wibracjami: 

1) należy stosować  rozwiązania oraz środki  techniczne  i technologiczne zapobiegające  lub ograniczające emisje 
zanieczyszczeń, hałasu i wibracji, w tym szczególnie: 

a) przy  składowaniu  na  otwartym  terenie  materiałów,  będących  źródłem  emisji  niezorganizowanej  do 
powietrza, wdrażać technologie minimalizujące emisje wtórną, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 9

b) stosować paliwa niskoemisyjne  lub wysokosprawne urządzenia zapewniające dotrzymanie obowiązujących 
norm emisji zanieczyszczeń, 

c) wprowadzać paliwa ekologiczne : energię elektryczną, gaz, olej opałowy, węgiel o zawartości siarki palnej 
w paliwie  do  0,3%,  a także  niekonwencjonalną  energię  odnawialną w zasilaniu  energetycznym  budynków 
i gospodarce komunalnej, w tym energię słoneczną, 

d) w  zagospodarowaniu  terenów  wprowadzać  zieleń,  w szczególności  przy  granicy  z terenami  zabudowy 
mieszkaniowej , 

e) dla budynków lub pomieszczeń przeznaczonych na stały pobyt  ludzi podlegających ochronie na podstawie 
przepisów odrębnych w zakresie ochrony przed hałasem i wibracjami, położonych w zasięgu potencjalnego 
uciążliwego oddziaływania dróg – ulic zbiorczych i lokalnych, należy stosować zabezpieczenie w budynku 
lub jego części, określone w przepisach odrębnych, 

2) ochronie  przed  hałasem  i wibracjami  podlegają  zgodnie  z przepisami  odrębnymi  następujące  tereny 
wyznaczone na rysunku planu : 

a) zabudowa  mieszkaniowa  jednorodzinna  – MN; zabudowa  usługowo  ­  mieszkaniowa  ­ UM ;  zabudowa 
zagrodowa ­ RM; 

b) usługi publiczne w zakresie oświaty i wychowania – UP; 

§ 15. 1. W zakresie ochrony powierzchni ziemi i kopalin, wód powierzchniowych i podziemnych: 

1) zakazuje się: 

a) odprowadzania nieczyszczonych ścieków do gruntu, wód podziemnych oraz powierzchniowych, 

b) deszczowania ścieków rolniczych bez wymaganego przepisami odrębnymi pozwolenia wodnoprawnego, 

c) lokalizacji  przydomowych  i indywidualnych  oczyszczalni  ścieków,  z wyłączeniem  urządzeń 
podczyszczających  ścieki  przed  ich  odprowadzeniem  do  systemu  kanalizacyjnego  lub  do  wód 
i ziemi;dopuszcza  się  lokalizowanie  przydomowej  oczyszczalni  ścieków  na  nieruchomościach  jeśli 
kanalizacja zbiorcza będzie realizowana później niż 3 lata od uchwalenia planu, 

2) w  strefie  sanitarnej  cmentarza  zewnętrznej,  określonej  na  rysunku  planu,  obowiązują  ograniczenia  i zakazy 
określone w przepisach odrębnych dla 50 – cio metrowej strefy sanitarnej; 

3) powierzchnie,  na których  istnieje  niebezpieczeństwo  zanieczyszczenia  substancjami  szkodliwymi, mogącymi 
przenikać  do wód  lub  do  ziemi,  należy  uszczelnić,  zabezpieczyć  przed  spływem zanieczyszczonych wód  na 
tereny  przyległe  oraz  wyposażyć  w urządzenia  oczyszczające  i zabezpieczające  przed  przedostaniem  się 
substancji zagrażających środowisku naturalnemu wód i ziemi; 

4) na terenach niezabudowanych przed podjęciem działalności określonej w planie, ustala się obowiązek zdjęcia 
warstwy  próchniczej  ;  zdjętą  próchniczą  warstwę  gleby  należy  w miarę  możliwości  wykorzystać  na  terenie 
inwestycji  do  poprawy wartości  użytkowej  gruntów  niezabudowanych,  zwłaszcza  do  kształtowania  terenów 
zieleni wewnętrznej (urządzonej). 

§ 16. 1. W zakresie ochrony walorów przyrodniczych i krajobrazowych : 

1) nakaz: 

a) zachowania mozaiki krajobrazowej zadrzewień, zakrzewień, trwałych użytków zielonych w dolinach cieków 
i rowów, 

b) ochrony  doliny  rzeki  Swornicy  i terenów  podmokłych  oraz  narażonych  na  podtopienia  i zastoiska  wód 
opadowych przed degradacją i zabudową jak określono na rysunku planu, 

c) zabezpieczenia bryły korzeniowej drzew przed uszkodzeniami w trakcie robót budowlanych; 

2) zakaz: 

a) na terenach oznaczonych jako R i RZ czasowego deponowania i składowania odpadów, nawozów, środków 
ochrony  roślin  oraz  innych  materiałów  i substancji  (  z wyłączeniem  składowania  obornika  i wylewania 
gnojówki  zgodnie  z przepisami  o nawozach  i nawożeniu),  mogących  zanieczyszczać  powierzchnię  ziemi, 
glebę i wody, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 10

b) nieuzasadnionej wycinki drzew z wyjątkiem cięć pielęgnacyjnych i wystąpienia zagrożeń dla ludzi i mienia 
lub bezpieczeństwa ruchu drogowego. 

Rozdział 6.
Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej 

§ 17. 1. Obejmuje się ochroną konserwatorską zabudowę zlokalizowaną w ciągu ulicy Opolskiej oraz budynki 
i budowle ujęte w gminnej ewidencji zabytków: 

1. Kapliczka z rzeźbą Chrystusa Frasobliwego, murowana, I poł. XIX w, ul. Luboszycka ­ Słowackiego 

2. Kapliczka neogotycka , murowana, poł. XIX w, ul. Opolska 8 

3. Kapliczka dzwonnica z 1800r. 

4. Kapliczka murowana, k.XIXw, ul. Opolska 14 

5. Dom mieszkalny z częścią gospodarczą, murowany, 1884r., ul. Polna 9 

6. Dom mieszkalny z częścią gospodarczą, murowany, k. XIXw, ul. Polna 7 

7. Dom mieszkalny, murowany , k. XIXw., ul. Opolska 7 

8. Dom mieszkalny, murowany, k. XIXw, ul. Opolska 8 

9. Dom mieszkalny, murowany, k. XIXw, ul. Opolska 12 

10. Dom mieszkalny, murowany, k. XIXw., ul. Opolska 16 

11. Dom mieszkalny, murowany, 1888r., ul. Opolska 18 

12. dom mieszkalny z cześcia gospodarczą, murowany, k. XIXw, ul. Opolska 20 

13. Budynek boczny dom mieszkalny murowany, k. XIXw., ul. Opolska 22 

14. Dom mieszkalny ul. Polna 1,1a 

15. Dom mieszkalny ul. Wróblińska 1 

16. Dom mieszkalny ul. Opolska 7a 

17. Dom mieszkalny ul. Luboszycka 22 

18. Dom mieszkalny z częścią gospodarczą, murowany, k XIXw., ul.Polna 3 

19. Budynek gospodarczy ul. Opolska 16 

20. Zajazd ul. Opolska 28 

21. Pomnik mieszkańców ­ dla ofiar wojen ul. Luboszycka 

2. Dla obiektów wymienionych w ust.1 ustala się następujące warunki: 

1) należy  zachować  istniejąca  formę  architektoniczną  budynków,  wygląd  zewnętrznych  otworów  okiennych 
i drzwiowych,  zewnętrzny  detal  architektoniczny  oraz  rodzaj  materiału  pokrycia  dachu  i wykończenia  ścian 
zewnętrznych, a także zachowane historyczne elementy konstrukcji budynków i wykończenia wnętrz; 

2) dopuszcza  się  odstępstwa  od warunków  określonych w pkt.1  ,  pod warunkiem  uzyskania  pozytywnej  opinii 
Opolskiego Wojewódzkiego Konserwatora Zabytków; 

3. Dopuszcza  się  rozbiórkę  obiektów  objętych  ochroną  konserwatorska  tylko  w przypadkach  uzasadnionych 
bardzo złym stanem technicznym, po wykonaniu dokumentacji dla celów archiwalnych, w zakresie uzgodnionym 
z Opolskim Wojewódzkim Konserwatorem Zabytków. 

§ 18. 1. Obejmuje  się  ochroną  konserwatorską  zabytki  archeologiczne  ujęte  w ewidencji  Opolskiego 
Wojewódzkiego Konserwatora Zabytków: 

Stanowisko nr 1 

­ punkt osadniczy – epoka brązu 

­ punkt osadniczy – wczesne średniowiecze 

Stanowisko nr 2 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 11

­ punkt osadniczy – młodsza epoka kamienia 

­ cmentarzysko – kultura przeworska – III­IV w.n.e. okres wpływów rzymskich 

Stanowisko nr 3 

­ punkt osadniczy – neolit 

Stanowisko nr 4 

­ punkt osadniczy – pradzieje 

­ punkt osadniczy – późne średniowiecze 

Stanowisko nr 5 

­ punkt osadniczy – pradzieje 

­ punkt osadniczy – późne średniowiecze 

­ punkt osadniczy – kultura łużycka 

Stanowisko nr 6 

­ osada – kultura łużycka 

­ osada – kultura przeworska – późny okres wpływów rzymskich 

­ punkt osadniczy – późne średniowiecze 

Stanowisko nr 7 

­ osada – kultura łużycka – okres halsztacki 

­ punkt osadniczy – wczesne średniowiecze 

­ punkt osadniczy – późne średniowiecze 

Stanowisko nr 8 

­ punkt osadniczy – późne średniowiecze 

Stanowisko nr 9 

­ punkt osadniczy – późne średniowiecze 

Stanowisko nr 10 

­ punkt osadniczy – kultura przeworska – okres wpływów rzymskich 

­ punkt osadniczy – późne średniowiecze 

Stanowisko nr 14 

­ osada ? – XIII w. ? 

2. Wszelkie roboty ziemne lub zmiany charakteru dotychczasowej działalności w miejscach, gdzie znajdują się 
zabytki  archeologiczne,  oznaczone  na  rysunku  planu  należy  wyprzedzająco  zgłosić  i uzgodnić  z organem 
właściwym  do  spraw  ochrony  zabytków  i wykonywać  zgodnie  z zasadami  ochrony  zabytków  określonymi 
w przepisach odrębnych. 

Rozdział 7.
Zasady kształtowania przestrzeni publicznych 

§ 19. 1. Wyznacza  się  obszary  przestrzeni  publicznej  objęte  szczególną  ochroną  ze  względu  na  wartości 
krajobrazowe, kulturowe lub społeczne: 

1) drogi publiczne usytuowane, oznaczone symbolami: KDL, KDZ , KDD ; 

2) UP ­ tereny usług publicznych ( oświaty i wychowania, sportu i rekreacji ); 

2. Dla obszarów przestrzeni publicznej, o których mowa w ust.1, oprócz innych ustaleń planu, obowiązuje: 

1) nakaz: 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 12

a) wyposażenia  terenów  w elementy  małej  architektury  i oświetlenia,  szyldów  i reklam  o ujednoliconym 
charakterze i wysokich walorach estetycznych i użytkowych, 

b) zapewnienia ogólnej dostępności terenu, w tym osobom niepełnosprawnym, 

2) zakaz : 

a) sytuowania obiektów usługowych z wyjątkiem kiosków, 

3) dopuszcza się lokalizację: 

a) znaków oraz planów informacji wizualnej , 

b) urządzonych miejsc na kontenery do selektywnego zbierania odpadów , 

c) nośników reklamowych na zasadach określonych w §20 planu, 

d) wprowadzania  elementów  małej  architektury  ,  oświetlenia  i zieleni  urządzonej  w dostosowaniu  do 
warunków lokalnych, 

e) lokalizowania przystanków autobusowych, 

f) instalowania barierek ochronnych w rejonie skrzyżowań ulic, 

g) jako  miejsce  organizacji  okazjonalnych  imprez  masowych  wyznacza  się  na  obszarze  planu  teren  boiska 
sportowego oznaczony symbolem UP. 

§ 20. Na obszarze objętym planem ustala się następujące zasady sytuowania nośników reklamowych: 

1) zakazuje się sytuowania: 

a) nośników  reklamowych  na  obszarze  objętym  planem,  rozumianych  zgodnie  z §5ust.1pkt.12  na  terenach 
oznaczonych symbolem: MN, UM, UP, US, RZ, ZC, ZL, WS, 

b) w  przestrzeniach  publicznych  ulic  –  pasach  drogowych  –  wyklucza  się  budowę  nowych  schodów 
wejściowych  do  budynków,  oraz  straganów,  kiosków  i elementów  małej  architektury,  ograniczających 
możliwość swobodnego przejścia, 

c) wszelkich nośników reklamowych jako namalowanych na ścianach budynków, podwieszonych do balkonów 
i wykuszy oraz wieszania i montowania ich na ogrodzeniach i innych obiektach budowlanych; 

2) dopuszcza się; 

a) sytuowanie  tablic  informacyjnych,  szyldów  i reklam,  nie  stanowiących  nośników  reklamowych 
w rozumieniu  §5ust.1  pkt.12  na  elewacjach  budynków  i na  szybach  otworów  okiennych,  w pasie 
usytuowanym do wysokości dolnej krawędzi otworów okiennych piętra budynku, 

b) tablice  informacyjne  ,  szyldy  i reklamy,  o których  mowa  w pkt.2a  ,  nie  mogą  zajmować  więcej  niż  5% 
powierzchni  elewacji  budynku  na  której  są  zawieszane  oraz  nie więcej  niż  40%  tafli  szyby, w przypadku 
sytuowania ich na szybach witryn i okien jako namalowanych lub naklejanych. 

Rozdział 8.
Parametry i wskaźniki kształtowania zabudowy i zagospodarowania terenu 

§ 21. 1. Jeśli  ustalenia  szczegółowe  nie  stanowią  inaczej  ,  ustala  się  następujące  wskaźniki  miejsc 
parkingowych  dla  samochodów  osobowych  (  mp)  ,  które  należy  realizować  wraz  z zagospodarowaniem 
podstawowym na terenach inwestycji: 

1) zabudowa mieszkaniowa w zabudowie szeregowej – 1,0mp/1 mieszkanie; 

2) zabudowa mieszkaniowa jednorodzinna – 2mp/1 dom, w tym garaż; 

3) biura i budynki administracji – 1mp/30­40m² pow. użytkowej; 

4) sklepy – do 400m² ­ 1mp/40m² pow. użytkowej, ale nie mniej niż 2mp/na 1 sklep; 

5) boiska sportowe – 1mp/50m² pow. urządzeń sportowych; 

6) przedszkola – 1mp/20/30 dzieci, ale nie mniej niż 2mp; 

7) młodzieżowe domy kultury, świetlice wiejskie – 1mp/15 odwiedzających; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 13

8) hurtownie, magazyny, składy, zakłady produkcyjne – 1mp/4 osoby zatrudnione; 

2. Pozostałe  parametry  i wskaźniki  kształtowania  zabudowy  i zagospodarowania  terenu  ustalone  są 
indywidualnie dla poszczególnych terenów w przepisach szczegółowych. 

Rozdział 9.
Zasady i warunki scalania oraz podziału nieruchomości 

§ 22. 1. Jeśli  przepisy  szczegółowe  nie  stanowią  inaczej  ,  dopuszcza  się  podziały  parcelacyjne  terenów 
wyznaczonych w planie w całości lub części pod warunkiem: 

1) zapewnienia dostępności komunikacyjnej do wszystkich nieruchomości bezpośrednio z istniejących ulic/dróg 
lub za pośrednictwem dróg wewnętrznych spełniających wymagania dojazdu do działek budowlanych i drogi 
pożarowej, a także zapewnienia zjazdu z drogi, określone w przepisach odrębnych; 

2) zachowania  wymaganych  odległości  pomiędzy  istniejącymi  budynkami  i nowymi  granicami  działek 
budowlanych, określonych w przepisach odrębnych; 

3) możliwości  zagospodarowania  działek  budowlanych  powstałych  w wyniku  parcelacji  zgodnie 
z obowiązującymi  warunkami  technicznymi  oraz  ustaleniami  planu,  w tym  zgodnie  ze  wskaźnikami 
urbanistycznymi określonymi w niniejszej uchwale; 

4) zachowania  ustaleń  planu  w zakresie  zasad  zabudowy  i zagospodarowania  terenów  oraz  w zakresie 
usytuowania budynków w stosunku do granic działki i wymagań przeciw pożarowych określonych przepisami 
odrębnymi; 

5) uwzględnienia  prawnie  chronionych  interesów  stron  w zakresie  określonym  przepisami  odrębnymi,  w tym 
szczególnie spływu wód opadowych, obsługi komunikacyjnej i inżynieryjno – technicznej; 

6) możliwość doprowadzenia właściwej dla przeznaczenia terenu infrastruktury technicznej. 

2. W  projektach  podziału  nieruchomości  należy  zachować  ustalone  planem  zasady  wydzielenia  dróg  i ulic, 
wyznaczonych liniami rozgraniczającymi. 

3. Linie  rozgraniczające  tereny  o różnych  rodzajach  przeznaczenia,  określone  ściśle,  stanowią  równocześnie 
zewnętrzne  granice  działek  przeznaczonych  do wydzielenia. Dopuszcza  się  korygowanie  linii  rozgraniczających 
wyłącznie o niewielkim zakresie i jeśli to wynika z istniejących granic własności nieruchomości. 

4. Ustala  się parametry dla wydzielanych, nowych działek budowlanych,  jeśli nie  są określone w ustaleniach 
szczegółowych z zaleceniem zachowania podziału geodezyjnego: 

1) powierzchnia działki budowlanej powinna wynosić: 

a) od 600m² do 1200m²­ dla zabudowy mieszkaniowej jednorodzinnej, wolnostojącej, 

b) od 450m² do 900m²­ dla zabudowy jednorodzinnej, bliźniaczej, 

c) od 200m² do 600m²­ dla zabudowy mieszkaniowej jednorodzinnej szeregowej, 

d) nie mniej niż 800m²­ dla zabudowy mieszkaniowej jednorodzinnej z usługami, 

e) nie mniej niż 500m² ­ dla zabudowy usługowej, 

f) nie mniej niż 1900 m²­ dla zabudowy usługowo – mieszkaniowej ( na terenach UM), 

g) nie mniej niż 3000 m² ­ dla zabudowy produkcyjnej, składów i magazynów, handlu hurtowego, baz maszyn 
i urządzeń; 

2) szerokość frontu działki powinna wynosić: 

a) od 18 m do 28m – dla zabudowy mieszkaniowej jednorodzinnej wolnostojącej, 

b) od 14m do 18m – dla zabudowy mieszkaniowej jednorodzinnej bliźniaczej, 

c) od 6m do 14m – dla zabudowy mieszkaniowej jednorodzinnej szeregowej, 

d) od 20m do 40 – dla zabudowy mieszkaniowej jednorodzinnej z usługami, 

e) nie mniej niż 15m – dla zabudowy usługowej, 

f) nie mniej niż 25m dla zabudowy usługowo – mieszkaniowej ( na terenach UM), 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 14

g) nie  mniej  niż  30  m  dla  zabudowy  produkcyjnej,  składów  i magazynów,  handlu  hurtowego,  baz  maszyn 
i urządzeń; 

5. Parametry dla wydzielonych działek, o których mowa w ust.4 nie obowiązują dla wydzielanych działek, dla 
obiektów i urządzeń infrastruktury technicznej. 

6. Dopuszcza  się  inne  parametry  działek,  niż  określone  w ust.4,  w przypadku  uzasadnionym  skrajnym  lub 
narożnym  usytuowaniem  działki  przy  liniach  rozgraniczających  terenu,  o symbolu  i przeznaczeniu  ustalonym 
planem. 

7. Kąt  położenia  granicy  nowej  działki,  w stosunku  do  linii  rozgraniczających  pasa  drogowego  powinien 
wynosić od 70º do 90º, z dopuszczalnym odchyleniem nie większym niż 30. 

8. W  przypadku,  gdy  powierzchnia  działki  budowlanej  podlegającej  podziałowi  uniemożliwia  wydzielenie 
działek o parametrach określonych w ustaleniach szczegółowych planu, dopuszcza sie pomniejszenie powierzchni 
nie więcej  niż  jednej  z nowo wydzielanych  działek maksymalnie  o 20% minimalnej  powierzchni  określonej  dla 
danego terenu. 

9. Dopuszcza się dla obszaru objętego ustaleniami planu, wydzielanie działek przeznaczonych pod lokalizację 
urządzeń  infastruktury  technicznej  i komunikacji  w ramach  innego  przeznaczenia  podstawowego;  wielkość  tych 
działek należy ustalać w dostosowaniu do parametrów technicznych tych urządzeń i potrzeb ich obsługi. 

10. Zakaz dokonywania wtórnego podziału  terenu, oznaczonego na  rysunku planu symbolem: ZC; na  terenie 
UP dopuszczalny jeśli wynika to z koniecznosci zagospodarowania. 

11. Dopuszcza się scalanie gruntów w celach: 

1) uzyskania parametrów działek, o których mowa w ust.4; 

2) umożliwia  wykorzystania  i racjonalnego  zagospodarowania  działek  zgodnie  z ustaleniami  szczegółowymi 
planu; 

3) określonych w przepisach szczególnych z zakresu gospodarki nieruchomościami. 

Rozdział 10.
Szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu: 

§ 23. 1. W  obiektach  użyteczności  publicznej  lub  na  terenach  ich  lokalizacji,  dopuszcza  się  pomieszczenia, 
urządzenia  lub obiekty obrony cywilnej; modernizacja,  rozbudowa, budowa i rozbiórka tych obiektów winna być 
uzgodniona zgodnie z przepisami odrębnymi. 

2. Ustala  się  obowiązek  zapewnienia  dostępu  do  cieków  wodnych  i rowów  melioracyjnych  właściwemu 
zarządcy, odpowiedzialnemu za ich eksploatację, poprzez: 

1) zakaz: 

a) grodzenia  nieruchomości  przyległych  do  powierzchniowych  wód  stojących  i płynących  w odległości 
mniejszej niż 1,5m od linii brzegu, 

b) sytuowania obiektów budowlanych od  rzeki  Jemielnicy w odległości  nieprzekraczalnej  linii  zabudowy  jak 
określono  na  rysunku  planu;  dla  pozostałych  cieków  w odległości  mniejszej  niż  5m  od  linii  brzegu 
powierzchniowych cieków publicznych; 

2) skanalizowanie  cieku  wodnego  lub  rowu  melioracyjnego,  budowę  mostków  i kładek  możliwe  są  za  zgodą 
zarządcy. 

3. Od osi napowietrznej linii elektroenergetycznej 15KV zachować odległość nie mniejszą niż: 

a) 6,0m – do rzutu budynku i jego części, przeznaczonych na pobyt ludzi, 

b) 5,0m – do rzutu prowadzonych robót budowlanych. 

4. W zasięgu strefy ochrony sanitarnej cmentarza obejmującej obszar położony w odległości do 50,0m wokół 
jego granic, ustala się: 

1) zakaz lokalizacji: 

a) nowych budynków mieszkalnych oraz budynków zamieszkania zbiorowego, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 15

b) zakładów  produkujących  artykuły  żywności,  zakładów  żywienia  zbiorowego  oraz  zakładów 
przechowujących artykuły żywności, 

c) studzien, źródeł i strumieni służących do czerpania wody do picia i potrzeb gospodarczych. 

Rozdział 11.
Tereny komunikacji 

§ 24. 1. Ustala się ogólne zasady wyznaczania i zagospodarowania terenów dróg: 

1) przebudowa infrastruktury komunikacji pieszej i kołowej ( chodników i jezdni ) ; 

2) drogi – ulice , oznaczone na rysunku planu symbolami: KDZ, KDL, KDD, KDW , należy przy dokonywaniu 
ich remontów i przebudowy dostosowywać w miare możliwości do projektowanej szerokości pasa drogowego, 
określonego w przepisach szczegółowych planu; 

3) dopuszcza się etapową budowę i przebudowę dróg – ulic w dostosowaniu do potrzeb; 

4) jeśli  warunki  terenowe  pozwalają  ,  przy  remoncie  i przebudowie  dróg  należy  sytuować  ścieżki  rowerowe 
i pieszo ­ rowerowe połączone z terenami sportu i rekreacji, cmentarzem, terenami zieleni; 

5) infrastruktura  techniczna  nie  związana  z potrzebami  zarządzania  drogami  i potrzebami  ruchu  drogowego, 
powinna  być  lokalizowana  poza  pasem  drogowym w miejscach  gdzie  istnieje  taka możliwość; w przypadku 
konieczności sytuowania sieci w pasie drogowym należy uzyskać warunki właściwego zarządcy drogi; 

6) przy prowadzeniu sieci należy uwzględniać planowane zagospodarowanie terenu, nie prowadzić sieci w sposób 
utrudniający przyszłe zagospodarowanie ( np. skośne ułożenie sieci w granicach terenu nieruchomości); 

2. Drogi  wewnętrzne  i służebne,  nie  wyznaczone  na  rysunku  planu  należy  wyznaczać  o szerokości  dróg 
pożarowych, określonych w przepisach odrębnych. 

§ 25. 1. 1KDZ ­ teren drogi publicznej powiatowej dla której ustala się przeznaczenie: 

a) podstawowe:droga – ulica klasy zbiorczej ( Z) w rozumieniu przepisów odrębnych, 

b) uzupełniające  :  trasy  rowerowe,  urządzenia  parkowania  przyulicznego,  sieci  i urzadzenia  infrastruktury 
technicznej i melioracji; 

2. W  ramach przeznaczenia  uzupełniającego urządzenia  parkowania  należy  sytuować wyłącznie w miejscach 
gdzie pas drogowy posiada 20 m szerokości lub więcej. 

3. Ustala się następujące zasady zagospodarowania terenów, o których mowa w ust.1: 

1) parametry drogi – ulicy: wg przepisów odrębnych: 

a) szerokość pasa drogowego – min.20m, 

b) chodniki na terenie zabudowanym – co najmniej chodnik jednostronny, 

c) wskazana trasa rowerowa, 

d) dostępność nieograniczona; 

2) dopuszcza się lokalizację zatok autobusowych dla komunikacji zbiorowej. 

4. W przypadku braku możliwości uzyskania normatywnej szerokości w liniach rozgraniczających terenu pod 
drogi,  ze  względu  na  istniejące  zainwestowanie  dopuszcza  się  zawężenie  parametru  szerokości  w liniach 
rozgraniczających do stanu istniejącego. 

§ 26. 1. 1 KDL ­ 3 KDL – tereny dróg publicznych gminnych, dla których ustala się przeznaczenie: 

a) podstawowe: droga – ulica klasy lokalnej ( L) w rozumieniu przepisów odrębnych, 

b) uzupełniające  :  urządzenia parkowania przyulicznego,  sieci  i urządzenia  infrastruktury  technicznej  i melioracji 
wodnych; 

2. Ustala się następujące zasady zagospodarowania terenów, o których mowa w ust.1: 

1) parametry drogi – ulicy: 

a) szerokość pasa drogowego – min.15m, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 16

b) chodniki – minimum jednostronny, 

c) dostępność – nieograniczona. 

§ 27. 1. 1KDD – 13KDD – tereny dróg publicznych gminnych , dla których ustala się przeznaczenie: 

a) podstawowe: droga – ulica klasy dojazdowej ( D) w rozumieniu przepisów odrębnych, 

b) uzupełniające  :  urządzenia parkowania przyulicznego,  sieci  i urządzenia  infrastruktury  technicznej  i melioracji 
wodnych, 

2. Ustala się następujące zasady zagospodarowania terenów, o których mowa w ust.1: 

1) parametry drogi – ulicy: 

a) szerokość pasa drogowego – min.10m, 

b) chodniki – min. jednostronny, 

c) dostępność – nieograniczona; 

§ 28. 1. KDW – tereny dróg wewnętrznych , dla których ustala się przeznaczenie: 

a) podstawowe: droga – ulica wewnętrzna, w rozumieniu przepisów odrębnych, 

b) uzupełniające : urządzenia parkowania, sieci i urządzenia infrastruktury technicznej; 

2. Ustala się następujące zasady zagospodarowania terenów, o których mowa w ust.1: 

1) parametry drogi – ulicy: 

a) szerokość pasa drogowego – min. 6,0m, 

b) chodniki  –  min.  jednostronny;  dopuszcza  sie  możliwosć  realizacji  nawierzchni  drogi  wewnętrznej 
jednoprzestrzennie, bez wyodrębnienia jezdni i chodnika, 

c) dostępność – nieograniczona; 

2) dopuszcza się wydzielenie w obrębie poszczególnych terenów dróg wewnętrznych nie wskazanych na rysunku 
planu, obsługujacych więcej niż dwie działki budowlane, pod nastepujacymi warunkami: 

a) wydzielenie  działek  pod  drogi  wewnętrzne  musi  nastąpić  w sposób  wyprzedzajacy  w stosunku  do 
wydzielenia działek budowlanych lub równoczesnie z podziałem na działki budowlane, 

b) obowiązuje  zapewnienie  bezpieczeństwa  pożarowego,  w szczególnosci  zakończenia  drogi  wewnętrznej  ( 
drogi bez przejazdu) placem do zawracania o wymiarach i formie określonej w przepisach odrębnych, 

c) zachowania  trójkątów widoczności  ( narożnego ścięcia granic działek na  skrzyżowaniu drogi wewnętrznej 
z drogami dajazdowymi lub lokalnymi) o wymiarze 5,0mx5,0m. 

§ 29. 1. Zasady minimalnego wyposażenia terenów w miejsca postojowe dla samochodów osobowych ustalono 
w §21. 

2. Miejsca postojowe, o których mowa w ust.1 należy sytuować na działce budowlanej, na której usytuowany 
jest obiekt. 

3. Na terenach oznaczonych symbolem UP, US sytuować także miejsca postojowe dla rowerów. 

Rozdział 12.
Zasady modernizacji , rozbudowy i budowy systemów infrastruktury technicznej 

§ 30. 1. Ustala  się  pełne  docelowe  uzbrojenie  terenów  istniejącej  i planowanej  zabudowy  w sieci: 
wodociągową,  kanalizacji  sanitarnej  i deszczowej,  gazową,  elektroenergetyczną  i telekomunikacyjną  obsługę 
komunalną na następujących zasadach: 

1) przewody  podziemne  sieci  wodociągowej,  kanalizacyjnych  gazowych,  elektroenergetycznych 
i telekomunikacyjnych,  napowietrzne  linie  elektroenergetyczne  niskich  napięć  i napowietrzne  linie 
telekomunikacyjne  oraz  urządzenia  i obiekty  towarzyszące  tym  sieciom  –  należy  sytuować  w pasach 
rozgraniczenia ulic i dróg, na warunkach uzgodnionych z zarządcami dróg; 

2) dopuszcza  się  przeprowadzenie  przewodów  o których  mowa  w ust.1  wraz  z urządzeniami  i obiektami 
towarzyszącymi  (  np.  stacji  transformatorowych,  przepompowni  ścieków,  szaf  telekomunikacyjnych,  kabin 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 17

telefonicznych, pompowni), a także nowych kablowych i napowietrznych linii elektroenergetycznych średniego 
napięcia – na nieruchomościach gruntowych sąsiadujących z ulicami  i drogami  lub na  terenach rolniczych R, 
RZ  nie  powodujące  konieczności  uzyskiwania  zgody  na  przeznaczenie  gruntów  rolnych  na  cele  nierolnicze, 
w uzgodnieniu z właścicielami tych nieruchomości, bez potrzeby zmiany planu. 

2. Ustala się następujące zasady rozwoju infrastruktury technicznej: 

1) wodociągowej: 

a) zaopatrzenie w wodę odbiorców wsi przewiduje  się  z istniejącej  sieci  grupowego wodociągu  ,, Południe  ” 
zasilanego  z sieci wodociągowej miasta Opola  i poprzez  rozbudowę na  terenach planowanej  zabudowy na 
warunkach określonych przez zarządcę i przepisy odrębne, 

b) istniejąca sieć wodociągowa może podlegać remontommodernizacji i przebudowie do wymaganych potrzeb 
technicznych prowadzenia sieci i zabezpieczenia pożarowego, 

c) nowe  odcinki  mogą  być  prowadzone  jako  rurociągi  doziemne w sposób  zapewniający  najmniejszą  liczbę 
skrzyżowań i zbliżeń z innymi obiektami budowlanymi i istniejącym innym uzbrojeniem, 

d) nowe  odcinki  sieci  należy  wykonywać  poza  pasem  drogowym  drogi  powiatowej.  W szczególnie 
uzasadnionych przypadkach dopuszcza się lokalizację sieci w pasie drogowym po wcześniejszym uzyskaniu 
zezwolenia i warunków zarządcy drogi, 

e) dopuszcza  się  budowę  przewodów  tranzytowych  bez  potrzeby  zmiany  planu  a także  wykonanie 
i eksploatację  ujęć  wód  podziemnych  na  obszarze  planu  po  spełnieniu  warunków  przewidzianych 
w przepisach prawa wodnego; 

2) odprowadzanie i unieszkodliwianie ścieków: 

a) odprowadzanie  ścieków komunalnych  i bytowych,  których  dopuszczalny  skład  określają  przepisy  odrębne 
należy odprowadzać do kanalizacji sanitarnej grawitacyjno – ciśnieniowej wraz z pompowniami lokalnymi 
i docelowo do miejskiej oczyszczalni ścieków w Opolu, 

b) nie  dopuszcza  się  odprowadzania  ścieków  do  zbiorników  wybieralnych  na  obszarze  objętym 
zorganizowanym systemem odprowadzania ścieków, po wykonaniu sieci kanalizacji sanitarnej, 

c) odprowadzenie  ścieków  technologicznych  pochodzenia  przemysłowego  z terenów  : P,B,S,U  ,  KP 
i UM może  nastąpić w przypadku  przekroczenia  dopuszczalnych wskaźników  zanieczyszczenia wyłącznie 
po  uprzednim  oczyszczeniu  na  terenie  własnym  inwestora,  do  sieci  kanalizacji  sanitarnej  na  warunkach 
określonych przez zarządcę sieci, 

d) przy  budowie  nowych  odcinków  sieci  kanalizacji  sanitarnej  wraz  z urządzeniami  towarzyszącymi  ( 
przepompownie  )  należy  sytuować  ją  poza  pasem  drogowym  drogi  powiatowej.  W szczególnie 
uzasadnionych przypadkach dopuszcza się lokalizację sieci w pasie drogowym po wcześniejszym uzyskaniu 
zezwolenia  zarządcy  drogi;  przebieg  sieci  winien  zapewnić  dogodne  warunki  jej  budowy,  a także 
eksploatację z dogodnym dostępem w ciągu roku, 

e) przewiduje  się  budowę  tranzytowych  i rozdzielczych  sieci  kanalizacyjnych  wraz  z urządzeniami 
towarzyszącymi  (  przepompownie  ścieków  ),  na  terenach  nie  wskazanych  w planie  ,  bez  potrzeby  jego 
zmiany,  z wyłączeniem  stacji  zlewnych  ścieków;  zbiorowe  urządzenia  kanalizacyjne  nie  powinny  być 
lokalizowane bliżej niż 50 m od  terenów zabudowy mieszkaniowej,  zabudowy zagrodowej,  zieleni  i usług 
oraz należy je wyposażyć w urządzenia przechwytujące emisje nieprzyjemnych zapachów, 

f) wyklucza się sytuowanie bezodpływowych zbiorników wybieralnych na terenach planowanej zabudowy na 
obszarze  objętym  planem  objętej  systemem  zbiorczej  kanalizacji  sanitarnej;dopuszcza  sie  sytuowanie 
zbiornika  wybieralnego  na  działce  jeśli  nieruchomość  zostanie  objeta  zbiorczym  systemem  kanalizacji 
dłuzszym niz 3 lata od uchwalenia planu, 

3) odprowadzanie wód opadowych i roztopowych : 

a) wody  opadowe  i roztopowe  odprowadzać  do  sieci  kanalizacji  deszczowej  ;  dopuszcza  się  w okresie 
przejściowym odprowadzanie wód opadowych z dachów budynków na tereny nieutwardzone lub do dołów 
chłonnych w obrębie  działki  budowlanej  zgodnie  z przepisami  odrębnymi;  dopuszcza  się  retencjonowanie 
czystych  wód  opadowych  na  terenach  objętych  planem  oraz  wykorzystanie  ich  do  nawadniania  terenów 
zieleni urządzonej, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 18

b) wody  opadowe  i roztopowe  z terenów  utwardzonych,  w tym  z powierzchni  narażonych  na  substancje 
ropopochodne jak parkingi wymagają wstępnego podczyszczenia przed wprowadzeniem do sieci kanalizacji 
deszczowej, 

c) docelowymi  odbiornikami  tych  wód  mogą  być,  oprócz  kanalizacji  komunalnej,  także  rzeka  Swornica 
i Jemielnica  i ich  dopływy,  studnie  i rowy  chłonne  pod  warunkiem  zastosowania  na  wylotach  kanalizacji 
deszczowej odpowiednich urządzeń oczyszczających ( odstojników szlamów i piasku, seperatorów olejów ) 
oraz pod warunkiem spełnienia wymagań przepisów szczególnych dotyczących wprowadzania  ścieków do 
wód lub do ziemi, 

d) dopuszcza  się  odprowadzenie  niezanieczyszczonych  wód  opadowych  i roztopowych  z dachów,  dróg 
wewnętrznych  oraz  z parkingów  o powierzchni  nie  przekraczającej  0,10  ha  na  terenach  usług  i zabudowy 
produkcyjno  –  magazynowej  do  wód  i gruntu  na  własnym  terenie  nieutwardzonym,  pod  warunkiem 
spełnienia wymagań przepisów szczególnych dotyczących wprowadzania ścieków do wód lub do ziemi; 

4) zaopatrzenie w ciepło: 

a) przewiduje się z indywidualnych źródeł energii stosujących paliwa ekologiczne z preferencją wykorzystania 
istniejącej sieci gazowej, 

b) dopuszcza się zastosowanie wysokosprawnych urządzeń na paliwo stałe, 

c) dopuszcza się zbiorniki stacjonarne gazowe lub olejowe , które należy lokalizować w granicach własności, 
zgodnie z przepisami odrębnymi; 

5) elektroenergetycznej: 

a) adaptuje się sieć energetyczną wyskokiego i niskiego napięcia oraz stacje  transformatorowe; dopuszcza sie 
jej modernizację i przebudowę , 

b) sieć  napowietrzną  na  odcinkach  kolidujących  z planowaną  nową  zabudową  i zagospodarowaniem  terenu 
przebudowywac  sukcesywnie  na  podziemną;  nowe  trasy  przebiegu  sieci  prowadzić  równolegle  do  granic 
nieruchomości; wyklucza sie przebieg skośny przez działke, jeśli warunki pozwalają na inny przebieg, 

c) dopuszczalna  budowa  nowych  stacji  transformatorowych  na  terenach  planowanej  nowej  zabudowy  jako 
obiektu towarzyszącego na terenach: P,B,S,U, KP i UM; 

6) zaopatrzenie w gaz : 

a) dopuszcza  się  przebudowę  i remonty  istniejącego  gazociągu  wysokoprężnego  (o  nominalnym  ciśnieniu 
6,3MPa i przekroju DN200) relacji Kluczbork – Opole, 

b) dopuszcza  się  rozbudowę sieci gazowej niskoprężnej w dostosowaniu do potrzeb,  zgodnie ze  sporządzoną 
koncepcją gazyfikacji gminy i przepisami odrębnymi – bez potrzeby zmiany planu; 

7) telekomunikacyjnej: 

a) dopuszcza  się  budowę  obiektów  i urządzeń  infrastruktury  telekomunikacyjnej  w zakresie  łączności 
publicznej, w tym sieci szerokopasmowej na zasadach określonych w przepisach odrębnych, 

b) dopuszcza  się  lokalizację  sieci  telekomunikacyjnych  zarówno w tradycyjnych  jak  i nowych  technologiach, 
w tym budowę, rozbudowę infrastruktury światłowodowej, 

c) utrzymuje się istniejące przebiegi kabli łączności dalekosiężnej, dopuszcza się ich modernizacje i wymianę, 
a także prowadzenie nowych linii kablowych, 

d) dopuszcza  się  rozbudowę  istniejącej  sieci  abonenckiej  na  terenach  planowanego  zainwestowania,  a także 
instalacje ogólnie dostępnych kabin telefonicznych, 

e) w  przypadku  realizacji  telekomunikacyjnych  urządzeń  wieżowych  i kontenerowych  należy  unikać 
eksponowania  ich  w krajobrazie  wsi  poprzez  odpowiednią  lokalizacje,  ograniczenie  gabarytów  zwłaszcza 
wysokościowych, wspólne  inwestowanie  i użytkowanie  obiektów wieżowych poprzez  różnych operatorów 
oraz maskowanie zielenią lub w inny sposób; 

8) usuwanie odpadów: 

a) bytowych  i komunalnych  w kontenerach  i zorganizowany  system  wywozu  na  składowisko  odpadów 
komunalnych obsługujących gminę, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 19

b) wykorzystanie  odpadów w postaci mas  ziemnych  z wykopów budowlanych  do  kształtowania  powierzchni 
terenów inwestycji oraz przeznaczania nadwyżek tych gruntów do rekultywacji terenów zdegradowanych na 
terenie gminy, 

c) prowadzić  działania  w celu  minimalizowania  ilości  wytwarzanych  odpadów,  gromadzić  w sposób 
selektywny wynikający z ich składu fizykochemicznego i bezpieczny dla środowiska, 

d) przemysłowych i niebezpiecznych – zgodnie z przepisami odrębnymi . 

DZIAŁ II.
Przepisy szczegółowe 

Przeznaczenie terenów oraz zasady ich zagospodarowania i kształtowania zabudowy . 

Rozdział 1.
Tereny zabudowy mieszkaniowej 

§ 31. 1. Dla terenów oznaczonych na rysunku planu symbolem : 1MN; 2MN ; ustala się przeznaczenie : 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna ; 

2) dopuszczalne – usługi podstawowe; 

3) uzupełniające  ­  obiekty  towarzyszące  ,  altany  ogrodowe,  zadaszenia  i wiaty,  zieleń  towarzysząca,  mała 
architektura, obiekty i urządzenia techniczne. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) istniejąca  zabudowa  może  podlegać  przebudowie,  rozbudowie  ,  nadbudowie  zgodnie  z podstawowym 
i dopuszczalnym przeznaczeniem ; 

2) na działkach niezabudowanych dopuszczalna zabudowa mieszkaniowa jednorodzinna wolnostojąca, bliźniacza 
oraz usługi realizowane w formie obiektu wolnostojącego lub przybudowanego do budynku mieszkalnego lub 
wbudowane  prowadzone  przez  właściciela  nieruchomości  w lokalu  użytkowym  zajmującym  nie  więcej  niż 
30% łącznej powierzchni budynku mieszkalnego; 

3) podział  na  działki  budowlane  –  zgodnie  z rysunkiem  planu;  dopuszczalne  łączenie  dwóch  sąsiadujących  ze 
sobą działek; 

4) linia zabudowy: 

a) na działkach gdzie plan określa usytuowanie budynku mieszkalnego na działce należy je sytuować zgodnie 
z planem, 

b) dla  budynków  pozostałych  –  nieprzekraczalna  ,  określona  elewacją  frontową  budynku,  o którym  mowa 
w lit.a, 

c) w przypadku rozbudowy budynku mieszkalnego należ zachować istniejąca linię zabudowy od frontu działki; 
od  pozostałych  granic  należy  zachować  odległości  budynków  zgodnie  z wymaganiami  przepisu 
szczególnego;w  przypadku  budynku  zwóconego  ścianą  bez  otworów  okiennych  lub  drzwiowych w stronę 
granicy sąsiedniej działki budowlanej dopuszcza się sytuowanie tej ściany bezposrednio przy granicy działki, 
z zachowaniem  odległości  zabudowy  od  drogi,  wyznaczonych  obowiązującymi  lub  nieprzekraczalnymi 
liniami zabudowy, 

5) wskaźnik  powierzchni  zabudowy  w stosunku  do  powierzchni  działki  :  nie  większy  niż  30%;  w przypadku 
lokalizowania usług do 45%; 

6) wskaźnik  powierzchni  biologicznie  czynnej  w stosunku  do  powierzchni  działki:  nie  mniej  niż  55%, 
w przypadku lokalizowania na działce usług nie mniejszy niż 40%; 

7) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m – nie mniejsza niż 30%, wysokość 
ogrodzenia działki nie większa niż 1,80m, zalecana 1,40m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego: 

1) wysokość zabudowy : 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 20

a) dla  budynków  mieszkalnych  ustala  się  jako  kontynuację  wysokości  elewacji  frontowych  sąsiednich 
budynków  mieszkalnych,  położonych  przy  tej  samej  ulicy  na  działkach  przylegających  do  działki 
zabudowanej;  w przypadku  różnych  wysokości  dopuszcza  się  wybór  wysokości  pośredniej;  wysokość 
elewacji  frontowej  budynku  mieszkalnego,  wznoszonego  na  działce  nie  przylegającej  do  innej  działki 
zabudowanej przy tej samej ulicy nie większa niż 4,30m, 

b) usługowych do dwóch kondygnacji nadziemnych, w tym użytkowe poddasze , 

c) gospodarczych,  garażowych  jedna  kondygnacja  nadziemna  o wysokości  mniejszej  niż  budynku 
mieszkalnego ; 

2) szerokość  elewacji  frontowej  budynków mieszkalnych  powinna  uwzględniać warunki  dotyczące  sytuowania 
budynków na działce określone w ust.2 pkt.4 nie może jednak przekraczać 12,0m; 

3) geometria dachów: 

a) budynków mieszkalnych  ­ dwuspadowy  lub wielospadowy o symetrycznym nachyleniu połaci dachowych, 
dopuszczalne elementy wzbogacające geometrię dachu, takich jak: świetliki, lukarny, naczółki a także okna 
doświetlające  poddasze  ;  zaleca  się  jednolity  sposób  doświetlenia  poddasza w ciągach  zabudowy  przy  tej 
samej ulicy; zakaz dachów o połaciach mijających się na wysokości kalenicy, 

b) kąt  nachylenia  połaci  dachowych  36  ­  45º,  pokrycie  dachówką  lub  materiałem  o fakturze  dachówko  ­
podobnej , 

c) pozostałych obiektów budowlanych – dwuspadowe, dopuszczalne jednospadowe lub płaskie; 

4) układ kalenicy dachów : 

a) budynku mieszkalnego – jak w pierwszym budynku dla którego wydano pozwolenie na budowę przy danej 
ulicy  równolegle  lub  prostopadle  do  dłuższych  granic  działki;  w kolejnych  budynkach  mieszkalnych 
realizowanych  przy  tej  samej  ulicy  obowiązuje  usytuowanie  jednej  z kalenic  takie  jak  w pierwszym 
budynku, 

b) usługowego równoległy do frontu działki, 

c) pozostałych obiektów budowlanych szczytowy do frontu działki, 

5) dopuszcza  się  sytuowanie  budynków  gospodarczych, wiat  i garaży w odległości  od  1,5m  do  3m  od  granicy 
działki  oraz  przy  granicy  działki;  w przypadku  przylegania  do  siebie  budynków  gospodarczych  i garaży 
bezpośrednio  przy  granicy  działki,  obowiazuje  dostosowanie  przylegajacych  do  siebie  obiektów  w zakresie 
wysokości, kubatury i ukształtowania połaci dachowych; 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości 25 %. 

§ 32. 1. Dla terenów oznaczonych na rysunku planu symbolem: 3MN; 4MN; 5MN ustala się przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 

2) dopuszczalne ­ usługi podstawowe ; 

3) uzupełniające ­ obiekty towarzyszące, altany ogrodowe, zadaszenia i wiaty, urządzenia towarzyszące  , zieleń, 
mała architektura. 

2. Zasady zabudowy i zagospodarowania terenu; 

1) istniejąca  zabudowa  może  podlegać  przebudowie,  rozbudowie  ,  nadbudowie  zgodnie  z podstawowym 
i dopuszczalnym przeznaczeniem ; 

2) na działkach niezabudowanych dopuszczalna zabudowa: 

a) mieszkaniowa jednorodzinna wolnostojąca, bliźniacza, szeregowa, 

b) mieszkaniowa z usługami , 

c) usługowa, 

3) usługi mogą być  realizowane  jako samodzielny obiekt na działce  , przybudowany do budynku mieszkalnego 
lub  jako wbudowane prowadzone przez właściciela nieruchomości w lokalu użytkowym zajmując nie więcej 
niż 30% powierzchni budynku mieszkalnego; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 21

4) podział na działki budowlane­ tam gdzie plan określa zgodnie z rysunkiem planu; dopuszczalne łączenie dwóch 
sąsiadujących ze sobą działek; pozostałych nieruchomości zgodnie z przepisami odrębnymi; 

5) linia zabudowy: 

a) na działkach gdzie plan określa usytuowanie budynku mieszkalnego na działce należy je usytuować zgodnie 
z planem, 

b) dla  budynków  pozostałych  –  nieprzekraczalna  ,  określona  elewacją  frontową  budynku,  o którym  mowa 
w lit.a, 

c) w przypadku rozbudowy budynku mieszkalnego należ zachować istniejącą linię zabudowy od frontu działki; 
od  pozostałych  granic  należy  zachować  odległości  budynków  zgodnie  z wymaganiami  obowiązujących 
przepisów techniczno – budowlanych, 

6) dopuszcza  się  sytuowanie  budynków  usługowych,  gospodarczych,  gospodarczo  –  garażowych  i garaży 
w odległości  od 1,5 do 3 m od granicy działki  oraz przy granicy działki; w przypadku przylegania do  siebie 
budynków gospodarczych i garaży bezpośrednio przy granicy działki, obowiązuje dostosowanie przylegających 
do siebie obiektów w zakresie wysokości, kubatury i ukształtowania połaci dachowych; 

7) wskaźniki zagospodarowania działki budowlanej: 

a) powierzchni zabudowy – do 45%, 

b) powierzchnia biologicznie czynna – min.35%; 

8) w przypadku lokalizowania usług, ustala się obowiązek zapewnienia w granicach działki miejsc postojowych 
dla pojazdów w ilości nie mniej niż 2; 

9) dopuszcza się budowę na działce nie więcej niż dwóch budynków towarzyszących; 

10) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m – nie mniejsza niż 20%, wysokość 
ogrodzenia działki – nie większa niż 1,80m, zalecana – 1,40m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny, mieszkalno ­ usługowy, usługowy: 

a) wysokość  do  2 kondygnacji  nadziemnych,  w tym  poddasze  użytkowe,  oraz  od  3,80m  do  5 m  do  górnej 
krawędzi elewacji frontowej i do 10m do kalenicy dachu, 

b) geometria dachów ­ dach o połaciach symetrycznych, o kątach nachylenia 38­45º; sytuowany kalenicą jak na 
budynkach  zlokalizowanych  na  działce  sąsiedniej;  pokrycie  dachu  dachówką  lub  materiałem  o fakturze 
dachówko podobnej , 

c) szerokość elewacji frontowej budynków od 10 do 18m, 

2) budynki towarzyszące ( gospodarcze, garażowe) : 

a) wysokość  do  2 kondygnacji  nadziemnych,  w tym  użytkowe  poddasze  oraz  do  3,50m  do  górnej  krawędzi 
ściany  zewnętrznej  i do  7 m  do  kalenicy  dachu;forma  architektoniczna  nowych  budynków  garażowych 
i gospodarczych powinna nawiazywac do formy budynku mieszkalnego zlokalizowanego na działce, 

b) usytuowanie na działce: jako wbudowany, przybudowany do budynku mieszkalnego lub wolnostojący, 

c) dopuszcza się usytuowanie przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego budynku 
na  działce  sąsiedniej; w przypadku  przylegania  do  siebie  budynków gospodarczych  i garaży  bezpośrednio 
przy  granicy  działki,  obowiązuje  dostosowanie  przylegajacych  do  siebie  obiektów  w zakresie  wysokości, 
kubatury i ukształtowania połaci dachowych, 

d) geometria  dachów  ­  dach  nawiązujący  formą  i materiałem  pokrycia  do  budynku  mieszkalnego  lub  do 
przybudowywanego budynku ; dopuszczalny płaski; 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości 25 %. 

§ 33. 1. Dla terenu oznaczonego na rysunku planu symbolem : 6MN ustala się przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 22

2) dopuszczalne – usługi podstawowe; 

3) uzupełniające ­ obiekty i urządzenia towarzyszące , zieleń, mała architektura. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) podział  na  działki  budowlane  –  zgodnie  z rysunkiem  planu;  dopuszczalne  łączenie  dwóch  sąsiadujących  ze 
sobą działek; 

2) na terenie dopuszczalna realizacja zabudowy: 

a) mieszkaniowej jednorodzinnej wolnostojącej, bliźniaczej lub szeregowej , 

b) mieszkaniowej z usługami, 

c) usługowej; 

3) usługi mogą być realizowane w formie samodzielnego obiektu wolnostojącego na działce lub przybudowanego 
do  budynku  mieszkalnego  lub  w lokalu  użytkowym  właściciela  zajmując  nie  więcej  niż  30%  powierzchni 
budynku mieszkalnego; 

4) linia zabudowy: 

a) na działkach gdzie plan określa usytuowanie budynku mieszkalnego na działce należy je sytuować zgodnie 
z rysunkiem planu; na pozostałych działkach linia zabudowy jak wskazano na rysunku planu, 

b) dla  budynków  pozostałych  –  nieprzekraczalna  ,  określona  elewacją  frontową  budynku,  o którym  mowa 
w lit.a, 

5) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki: nie większy niż 35%; 

6) wskaźnik  powierzchni  biologicznie  czynnej  w stosunku  do  powierzchni  działki:  nie  mniej  niż  55%, 
w przypadku lokalizowania na działce usług nie mniejszy niż 45%; 

7) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m , nie mniejsza niż 30%, wysokość 
ogrodzenia działki – nie większa niż 1,80m, zalecana – 1,40m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego: 

1) budynek mieszkalny, mieszkalno usługowy , usługowy; 

a) wysokość  –  do  2 kondygnacji  nadziemnych, w tym poddasze  użytkowe,  oraz  od  3,80m do  5 m do  górnej 
krawędzi elewacji frontowej i do 10m do kalenicy dachu, 

b) geometria dachów dach o połaciach symetrycznych, o kątach nachylenia 38 ­ 45º, 

c) usytuowanie  głównej  kalenicy  budynku  mieszkalnego  :  w pierwszym  budynku  dla  którego  wydano 
pozwolenie na budowę przy danej ulicy równolegle lub prostopadle do dłuższych granic działki; w kolejnych 
budynkach mieszkalnych realizowanych przy tej samej ulicy obowiązuje usytuowanie jednej z kalenic takiej 
jak w pierwszym budynku, 

d) pokrycie dachu dachówką lub materiałem o fakturze dachówko ­ podobnej , 

e) szerokość  elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4, nie może jednak przekraczać 16m, 

2) budynki towarzyszące ( gospodarcze, garażowe) : 

a) wysokość – jedna kondygnacja nadziemna , 

b) usytuowanie  na  działce:  jako  wbudowany,  przybudowany  do  budynku  mieszkalnego  lub  wolnostojący 
z zachowaniem warunków w ust.2 pkt.4b, 

c) dopuszcza się usytuowanie przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego budynku 
na działce sąsiedniej, 

d) geometria  dachów  ­  dach  nawiązujący  formą  i materiałem  pokrycia  do  budynku  mieszkalnego  lub  do 
przybudowywanego budynku ; dopuszczalny dach płaski . 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości :25 %. 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 23

§ 34. 1. Dla terenów oznaczonych na rysunku planu symbolem: 7MN; 8MN; 9MN ustala się przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 

2) dopuszczalne – usługi podstawowe; 

3) uzupełniające­ obiekty i urządzenia towarzyszące , zieleń, mała architektura. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) istniejąca zabudowa mieszkaniowa i towarzysząca może podlegać przebudowie, rozbudowie , nadbudowie oraz 
zmianie sposobu użytkowania na przeznaczenie podstawowe lub dopuszczalne; 

2) na  działkach  niezabudowanych  możliwość  lokalizacji  nowych  budynków  mieszkalnych,  mieszkalno – 
usługowych  i usługowych  pod  warunkiem  zachowania  wskaźników  zagospodarowania  działki  budowlanej 
określonych w pkt.3; 

3) wskaźniki zagospodarowania działki budowlanej: 

a) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki do 35%, 

b) powierzchnia biologicznie czynna nie mniej niż 55%, 

4) linie zabudowy; 

a) na  działkach,  na  których  usytuowanie  budynku mieszkalnego  określa  rysunek  planu  zgodnie  z rysunkiem 
planu ; na pozostałych działkach obowiązująca lub nieprzekraczalna jak wskazana na rysunku planu, 

b) pozostałych  obiektów  budowlanych  gospodarczych,  gospodarczo  –  garażowych  i garażowych 
lokalizowanych  jako  wolnostojące  –  nieprzekraczalna  określona  tylną  ścianą  budynków  o których  mowa 
w lit.a. 

5) dopuszcza się usługi w formie: 

a) obiektu wolnostojącego samodzielnego lub z budynkiem mieszkalnym na działce, 

b) obiektu przybudowanego do budynku mieszkalnego lub towarzyszącego, 

c) prowadzonej  przez  właściciela  nieruchomości  w lokalu  użytkowym  zajmującym  nie  więcej  niż  30% 
powierzchni budynku mieszkalnego, 

6) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m nie mniejsza niż 30%, wysokość 
ogrodzenia działki – nie większa niż 1,80m, zalecana – 1,40m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny, mieszkalno usługowy , usługowy: 

a) wysokość  elewacji  frontowej  budynku  mieszkalnego  ustala  się  jako  kontynuację  wysokości  elewacji 
frontowych  sąsiednich  budynków  mieszkalnych,  położonych  przy  tej  samej  ulicy  na  działkach 
przylegających  do  działki  zabudowanej;  w przypadku  różnej  wysokości  dopuszcza  się  wybór  wysokości 
budynku wyższego  lub  pośredniej; wysokość  elewacji  frontowej  budynku mieszkalnego, wznoszonego  na 
działce nie przylegającej do innej działki zabudowanej na tej samej ulicy – nie większa niż 4,30m, 

b) szerokość elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4 nie może jednak przekraczać 16m, 

c) geometria  dachów  dach  stromy  o połaciach  symetrycznych,  o kątach  nachylenia  25  ­  45º;  sytuowany 
kalenicą  jak  na  budynkach  istniejących  na  działce  lub  działce  sąsiedniej;  pokrycie  dachu  dachówką  lub 
materiałem o fakturze dachówko ­ podobnej , 

2) budynki towarzyszące ( gospodarcze, garażowe) : 

a) wysokość  do  dwóch  kondygnacji  nadziemnych,  w tym  użytkowe  poddasze  oraz  do  3,50m  do  górnej 
krawędzi ściany zewnętrznej i do 7 m do kalenicy dachu; wysokość budynków towarzyszących nie może być 
wyższa niż budynków mieszkalnych, 

b) usytuowanie na działce: jako wbudowany, przybudowany do budynku mieszkalnego lub wolnostojący, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 24

c) dopuszcza się usytuowanie przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego budynku 
na działce sąsiedniej, 

d) geometria  dachów  ­dach  nawiązujący  formą  i materiałem  pokrycia  do  budynku  mieszkalnego  lub  do 
przybudowywanego budynku ; dopuszczalny dach płaski. 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości 25 %. 

§ 35. 1. Dla terenu oznaczonego na rysunku planu symbolem: 10MN ustala się przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna ; 

2) uzupełniające­ obiekty i urządzenia towarzyszące , zieleń, mała architektura; 

2. Zasady zabudowy i zagospodarowania terenu: 

1) istniejąca zabudowa mieszkaniowa jednorodzinna ( szeregowa , bliźniacza i wolnostojąca ) oraz towarzysząca 
może podlegać przebudowie i rozbudowie ;dopuszcza się usługi podstawowe wyłącznie lokalizowane w lokalu 
mieszkalnym inwestora; 

2) możliwość  lokalizacji  nowych  budynków  mieszkalnych  jednorodzinnych  pod  warunkiem  zachowania 
wskaźników zagospodarowania działki budowlanej określonych w pkt.3; 

3) wskaźniki zagospodarowania działki budowlanej: 

a) powierzchnia zabudowy w stosunku do powierzchni działki do 45%, 

b) powierzchnia biologicznie czynna działki nie mniej niż 50%, 

4) linie  zabudowy  –  od  granic  działki  należy  zachować  odległości  budynków  zgodnie  z wymaganiami 
obowiązujących przepisów techniczno – budowlanych; 

5) usługi dopuszczalne jedynie w formie lokalu zajmującego nie więcej niż 30% powierzchni użytkowej budynku 
mieszkalnego lub segmentu w zabudowie szeregowej; 

6) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m – nie mniejsza niż 30%, wysokość 
ogrodzenia działki – nie większa niż 1,80m, zalecana – 1,20m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny  jednorodzinny w zabudowie wolnostojącej  i bliźniaczej  –  dwie  kondygnacje  nadziemne 
,w tym poddasze użytkowe; 

2) budynki  mieszkalne  ­  szeregowe  jedna  kondygnacja  nadziemna  z poddaszem  dla  celów  użytkowych 
i wbudowanym pomieszczeniem garażowym; 

3) usytuowanie głównej kalenicy budynku mieszkalnego w nawiązaniu do budynków istniejących na działkach; 
w przypadku  różnego  układu  należy  przyjąć  korzystniejszy  pod  względem  możliwości  doświetlenia 
pomieszczeń mieszkalnych; 

4) budynki  garażowy  – wbudowany  lub  przybudowany  do  budynku mieszkalnego;  dopuszczalny wolnostojący 
lub  przybudowany  do  budynku  na  działce  sąsiedniej;  w przypadku  dobudowy  należy  zachować  wysokość 
i formę dachu budynku istniejącego. 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25 %. 

§ 36. 1. Dla  terenów  oznaczonych  na  rysunku  planu  symbolem: 11MN;  12MN;  13MN ustala  się 
przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna, 

2) dopuszczalne – usługi podstawowe, 

3) uzupełniające  ­  obiekty  i urządzenia  towarzyszące  ,  altany  ogrodowe,  zadaszenia  i wiaty,  zieleń,  mała 
architektura. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) istniejąca zabudowa mieszkaniowa i towarzysząca może podlegać przebudowie, rozbudowie , nadbudowie oraz 
zmianie sposobu użytkowania na przeznaczenie podstawowe lub dopuszczalne; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 25

2) na  działkach  niezabudowanych  możliwość  lokalizacji  nowych  budynków  mieszkalnych,  mieszkalno – 
usługowych  i usługowych  pod  warunkiem  zachowania  wskaźników  zagospodarowania  działki  budowlanej 
określonych w pkt.3; 

3) wskaźniki zagospodarowania działki budowlanej: 

a) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki do 40%, 

b) powierzchnia biologicznie czynna nie mniej niż 55%, 

4) linie zabudowy; 

a) na  działkach  na  których  usytuowanie  budynku mieszkalnego  określa  rysunek  planu  zgodnie  z rysunkiem 
planu ; na pozostałych działkach obowiązująca lub nieprzekraczalna jak wskazana na rysunku planu, 

b) pozostałych obiektów budowlanych gospodarczych, gospodarczo – garażowych i garażowych lokalizowane 
jako wolnostojące – nieprzekraczalna określona tylną ścianą budynków o których mowa w lit.a; 

5) dopuszcza się usługi w formie: 

a) obiektu wolnostojącego samodzielnego lub z budynkiem mieszkalnym na działce, 

b) obiektu przybudowanego do budynku mieszkalnego lub innego budynku, 

c) prowadzonej  przez  właściciela  nieruchomości  w lokalu  użytkowym  zajmującym  nie  więcej  niż  30% 
powierzchni budynku mieszkalnego, 

6) w przypadku lokalizowania usług, ustala się obowiązek zapewnienia miejsc postojowych w granicach działki 
w ilości nie mniejszej niż 2; 

7) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m nie mniejsza niż 30%, wysokość 
ogrodzenia działki nie większa niż 1,80m, zalecana – 1,40m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny, mieszkalno usługowy , usługowy; 

a) wysokość  elewacji  frontowej  budynku  mieszkalnego  ustala  się  jako  kontynuację  wysokości  elewacji 
frontowych  sąsiednich  budynków  mieszkalnych,  położonych  przy  tej  samej  ulicy  na  działkach 
przylegających  do  działki  zabudowanej;  w przypadku  różnej  wysokości  dopuszcza  się  wybór  wysokości 
budynku wyższego  lub  pośredniej; wysokość  elewacji  frontowej  budynku mieszkalnego, wznoszonego  na 
działce nie przylegającej do innej działki zabudowanej na tej samej ulicy – nie większa niż 4,30m, 

b) szerokość elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4 nie może jednak przekraczać 16m, 

c) geometria  dachów  –  stromy,  dwuspadowy  lub  wielospadowy  o połaciach  symetrycznych,  o kątach 
nachylenia  25  ­  45º;  sytuowany  kalenicą  jak  na  budynkach  istniejących  na  działce  lub  działce  sąsiedniej; 
w przypadku  różnego  układu  należy  przyjąć  korzystniejszy  pod  względem  doświetlenia  pomieszczeń 
mieszkalnych; pokryty dachówką ceramiczną lub materiałem o fakturze dachówko ­ podobnej , 

d) z  uwagi  na  narażenie  zabudowy  na  podtopienia  zawłaszcza  na  terenie  12MN  nową  zabudowę  należy 
realizować bez podziemnego podpiwniczenia, 

2) budynki towarzyszące ( gospodarcze, garażowe) : 

a) wysokość  do  dwóch  kondygnacji  nadziemnych,  w tym  użytkowe  poddasze  oraz  do  3,50m  do  górnej 
krawędzi ściany zewnętrznej i do 7 m do kalenicy dachu; wysokość budynków towarzyszących nie może być 
wyższa niż budynków mieszkalnych, 

b) usytuowanie  na  działce:  jako  wbudowany,  przybudowany  do  budynku  mieszkalnego  lub  wolnostojący; 
forma  architektoniczna  nowych  budynków  garażowych  i gospodarczych  powinna  nawiazywać  do  formy 
budynku mieszkalnego zlokalizowanego na działce, 

c) dopuszcza się usytuowanie przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego budynku 
na  działce  sąsiedniej; w przypadku  przylegania  do  siebie  budynków gospodarczych  i garaży  bezpośrednio 
przy  granicy  działki,  obowiązuje  dostosowanie  przylegających  do  siebie  obiektów  w zakresie  wysokości, 
kubatury i ukształtowania połaci dachowych, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 26

d) geometria dachów ­ dach nawiązujący formą i materiałem pokrycia budynku mieszkalnego ; dopuszczalny 
dach  płaski;  w przypadku  dobudowy  wysokość  budynku  ,  formę  dachu  należy  dostosować  do  budynku 
istniejącego. 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25 %. 

§ 37. 1. Dla terenów oznaczonych na rysunku planu symbolem: 14MN; 15MN; 16MN; 17MN; 18MN ustala 
się przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 

2) dopuszczalne – usługi podstawowe; 

3) uzupełniające­  obiekty  i urządzenia  towarzyszące  ,  altany  ogrodowe,  zadaszenia  i wiaty,  zieleń,  mała 
architektura. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) istniejąca zabudowa mieszkaniowa i towarzysząca może podlegać przebudowie, rozbudowie , nadbudowie oraz 
zmianie sposobu użytkowania na przeznaczenie podstawowe lub dopuszczalne; 

2) na  działkach  niezabudowanych  możliwość  lokalizacji  nowych  budynków  mieszkalnych,  mieszkalno – 
usługowych  i usługowych  pod  warunkiem  zachowania  wskaźników  zagospodarowania  działki  budowlanej 
określonych w pkt.3; 

3) wskaźniki zagospodarowania działki budowlanej; 

a) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki do 35%, 

b) powierzchnia biologicznie czynna min.55%, 

4) linie zabudowy; 

a) na  działkach  na  których  usytuowanie  budynku mieszkalnego  określa  rysunek  planu  zgodnie  z rysunkiem 
planu ; na pozostałych działkach obowiązująca lub nieprzekraczalna jak wskazana na rysunku planu, 

b) pozostałych  obiektów  budowlanych  gospodarczych,  gospodarczo  –  garażowych  i garażowych – 
nieprzekraczalna określona tylną ścianą budynków o których mowa w lit.a., 

5) dopuszcza się usługi w formie; 

a) obiektu wolnostojącego samodzielnego lub z budynkiem mieszkalnym na działce, 

b) obiektu przybudowanego do budynku mieszkalnego lub towarzyszącego, 

c) prowadzonej  przez  właściciela  nieruchomości  w lokalu  użytkowym  zajmującym  nie  więcej  niż  30% 
powierzchni budynku mieszkalnego, 

6) w przypadku lokalizowania usług, ustala się obowiązek zapewnienia miejsc postojowych w granicach działki 
w ilości nie mniejszej niż 3; 

7) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m nie mniejsza niż 30%, wysokość 
ogrodzenia działki nie większa niż 1,80m, zalecana – 1,40m; 

3. Ustalenia w zakresie parametrów, wskaźników kształtowania zabudowy i ładu przestrzennego: 

1) budynek mieszkalny, mieszkalno usługowy , usługowy; 

a) wysokość  elewacji  frontowej  budynku  mieszkalnego  ustala  się  jako  kontynuację  wysokości  elewacji 
frontowych  sąsiednich  budynków  mieszkalnych,  położonych  przy  tej  samej  ulicy  na  działkach 
przylegających  do  działki  zabudowanej;  w przypadku  różnej  wysokości  dopuszcza  się  wybór  wysokości 
budynku wyższego  lub  pośredniej; wysokość  elewacji  frontowej  budynku mieszkalnego, wznoszonego  na 
działce nie przylegającej do innej działki zabudowanej na tej samej ulicy nie większa niż 4,30m, 

b) szerokość elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4 nie może jednak przekraczać 16m, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 27

c) geometria  dachów  –  dach  stromy  o połaciach  symetrycznych,  o kątach  nachylenia  25  ­  45º;  sytuowany 
kalenicą  jak  na  budynkach  istniejących  na  działce  lub  działce  sąsiedniej;  pokrycie  dachu  dachówką 
ceramiczną lub materiałem o fakturze dachówko ­ podobnej , 

2) budynki towarzyszące ( gospodarcze, garażowe) : 

a) wysokość  do  dwóch  kondygnacji  nadziemnych,  w tym  użytkowe  poddasze  oraz  do  3,50m  do  górnej 
krawędzi ściany zewnętrznej i do 7 m do kalenicy dachu; wysokość budynków towarzyszących nie może być 
wyższa niż budynków mieszkalnych, 

b) usytuowanie na działce: jako wbudowany, przybudowany do budynku mieszkalnego lub wolnostojący, 

c) dopuszcza się usytuowanie przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego budynku 
na działce sąsiedniej, 

d) geometria dachów ­ dach nawiązujący formą i materiałem pokrycia do budynku mieszkalnego; w przypadku 
dobudowy należy zachować wysokość i formę dachu do budynku istniejącego; dopuszczalny dach płaski. 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości : 25 %. 

§ 38. 1. Dla  terenów  oznaczonych  na  rysunku  planu  symbolem  : 19MN;  20MN;  21MN;  22MN ustala  się 
przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 

2) dopuszczalne – usługi podstawowe; 

3) uzupełniające­ obiekty i urządzenia towarzyszące , zieleń, mała architektura. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) istniejąca  zabudowa mieszkaniowa  i towarzysząca może  podlegać  ,  przebudowie,  rozbudowie  ,  nadbudowie 
oraz zmianie sposobu użytkowania na przeznaczenie podstawowe lub dopuszczalne; 

2) na  działkach  niezabudowanych  możliwość  lokalizacji  nowych  budynków  mieszkalnych,  mieszkalno – 
usługowych  i usługowych  pod  warunkiem  zachowania  wskaźników  zagospodarowania  działki  budowlanej 
określonych w pkt.3; 

3) wskaźniki zagospodarowania działki budowlanej: 

a) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki do 40%, 

b) powierzchnia biologicznie czynna min.50%, 

4) linie zabudowy; 

a) obowiązujaca na  terenie 19MN jak określono na  rysunku planu; na pozostałych  terenach nieprzekraczalna 
w odległości 8,0m od krawędzi jezdni dróg KDL i KDZ, 

b) od  pozostałych  granic  działki  należy  zachować  odległości  budynków  zgodnie  z wymaganiami 
obowiązujących przepisów techniczno – budowlanych, 

5) usługi mogą być lokalizowane w formie: 

a) obiektu wolnostojącego samodzielnego lub z budynkiem mieszkalnym na działce, 

b) obiektu przybudowanego do budynku mieszkalnego lub towarzyszącego, 

c) prowadzonej  przez  właściciela  nieruchomości  w lokalu  użytkowym  zajmującym  nie  więcej  niż  30% 
powierzchni budynku mieszkalnego, 

6) w przypadku lokalizowania usług, ustala się obowiązek zapewnienia miejsc postojowych w granicach działki 
w ilości nie mniejszej niż 2; 

7) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m nie mniejsza niż 30%, wysokość 
ogrodzenia działki nie większa niż 1,80m, zalecana – 1,40m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny, mieszkalno usługowy , usługowy: 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 28

a) wysokość  elewacji  frontowej  budynku  mieszkalnego  ustala  się  jako  kontynuację  wysokości  elewacji 
frontowych  sąsiednich  budynków  mieszkalnych,  położonych  przy  tej  samej  ulicy  na  działkach 
przylegających  do  działki  zabudowanej;  w przypadku  różnej  wysokości  dopuszcza  się  wybór  wysokości 
budynku wyższego  lub  pośredniej; wysokość  elewacji  frontowej  budynku mieszkalnego, wznoszonego  na 
działce nie przylegającej do innej działki zabudowanej na tej samej ulicy nie większa niż 4,30m, 

b) szerokość elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4 nie więcej jednak niż 25m, 

c) geometria dachów :stromy, dwuspadowy lub wielospadowy o połaciach symetrycznych, o kątach nachylenia 
25 ­ 45º; pokryty dachówką lub materiałem o fakturze dachówko podobnej , 

d) usytuowanie głównej kalenicy budynku mieszkalnego jak na budynkach istniejących na działce lub działce 
sąsiedniej;  w przypadku  różnego  układu  należy  wybrać  korzystniejszy  pod  względem  doświetlenia 
pomieszczeń mieszkalnych, 

e) ze  względu  na  narażenie  zabudowy  na  podtopienia  zwłaszcza  na  terenie  19MN  nową  zabudowę  należy 
realizować bez podziemnego podpiwniczenia; 

2) budynki towarzyszące ( gospodarcze, garażowe) : 

a) wysokość  do  dwóch  kondygnacji  nadziemnych,  w tym  użytkowe  poddasze  oraz  do  3,50m  do  górnej 
krawędzi ściany zewnętrznej i do 7 m do kalenicy dachu; wysokość budynków towarzyszących nie może być 
wyższa niż budynków mieszkalnych, 

b) usytuowanie na działce: jako wbudowany, przybudowany do budynku mieszkalnego lub wolnostojący, 

c) dopuszcza się usytuowanie przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego budynku 
na działce sąsiedniej, 

d) geometria  dachów  ­  dach  nawiązujący  formą  i materiałem  pokrycia  do  budynku  mieszkalnego  lub  do 
przybudowywanego budynku ; dopuszczalny dach płaski. 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25 %. 

§ 39. 1. Dla  terenów  oznaczonych  na  rysunku  planu  symbolem: 23MN;  24MN,  25MN;  26MN;  27MN; 
28MN; 29MN ustala się przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 

2) dopuszczalne – usługi podstawowe; 

3) uzupełniające­ obiekty i urządzenia towarzyszące zabudowie mieszkaniowej. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) istniejąca zabudowa mieszkaniowa i towarzysząca może podlegać przebudowie, rozbudowie , nadbudowie oraz 
zmianie sposobu użytkowania na przeznaczenie podstawowe lub dopuszczalne; 

2) na  działkach  niezabudowanych  możliwość  lokalizacji  nowych  budynków  mieszkalnych,  mieszkalno – 
usługowych  i usługowych  pod  warunkiem  zachowania  wskaźników  zagospodarowania  działki  budowlanej 
określonych w pkt.4; 

3) dopuszcza się podział nieruchomości inny niż wskazany na rysunku planu pod warunkiem zapewnienia dostępu 
do  drogi  publicznej  oraz  zachowania  powierzchni  wydzielonych  nowych  nieruchomości  jak  określono 
w rozdz.9 § 22; 

4) wskaźniki zagospodarowania działki budowlanej: 

a) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki do 45%, 

b) powierzchnia biologicznie czynna min.50%, 

5) linie zabudowy; 

a) obowiązująca lub nieprzekraczalna jak wskazana na rysunku planu, 

b) od  pozostałych  granic  działki  należy  zachować  odległości  budynków  zgodnie  z wymaganiami 
obowiązujących przepisów techniczno – budowlanych, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 29

6) usługi mogą być lokalizowane w formie: 

a) obiektu wolnostojącego samodzielnego lub z budynkiem mieszkalnym na działce, 

b) obiektu przybudowanego do budynku mieszkalnego, 

c) prowadzonej  przez  właściciela  nieruchomości  w lokalu  użytkowym  zajmującym  nie  więcej  niż  30% 
powierzchni budynku mieszkalnego, 

7) w przypadku lokalizowania usług, ustala się obowiązek zapewnienia miejsc postojowych w granicach działki 
w ilości nie mniejszej niż 2; 

8) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m nie mniejsza niż 30%, wysokość 
ogrodzenia działki nie większa niż 1,80m, zalecana – 1,40m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny, mieszkalno usługowy , usługowy; 

a) liczba kondygnacji – do dwóch kondygnacji w tym poddasze użytkowe; poziom podłogi parteru ustala się na 
wysokości 0,50 – 1,30m od powierzchni terenu, 

b) wysokość  elewacji  frontowej  budynku  mieszkalnego  ustala  się  jako  kontynuację  wysokości  elewacji 
frontowych  sąsiednich  budynków  mieszkalnych,  położonych  przy  tej  samej  ulicy  na  działkach 
przylegających  do  działki  zabudowanej;  w przypadku  różnej  wysokości  dopuszcza  się  wybór  wysokości 
budynku wyższego  lub  pośredniej; wysokość  elewacji  frontowej  budynku mieszkalnego, wznoszonego  na 
działce nie przylegającej do innej działki zabudowanej na tej samej ulicy nie większa niż 4,30m, 

c) szerokość  elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4 nie może jednak przekraczać 16m, 

d) geometria dachów – dach stromy o połaciach symetrycznych, o kątach nachylenia 25 ­ 45º, 

e) usytuowanie głównej kalenicy budynku mieszkalnego jak na budynkach istniejących na działce lub działce 
sąsiedniej, 

f) sposób doświetlenia poddasza: oknami w ścianach szczytowych,  lukarnami, oknami połaciowymi pokrycie 
dachu dachówką lub materiałem o fakturze dachówko podobnej , 

2) budynki towarzyszące ( gospodarcze, garażowe) : 

a) wysokość  do  dwóch  kondygnacji  nadziemnych,  w tym  użytkowe  poddasze  oraz  do  3,50m  do  górnej 
krawędzi ściany zewnętrznej i do 7 m do kalenicy dachu; wysokość budynków towarzyszących nie może być 
wyższa niż budynków mieszkalnych, 

b) usytuowanie na działce: jako wbudowany, przybudowany do budynku mieszkalnego lub wolnostojący, 

c) dopuszcza się usytuowanie przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego budynku 
na działce sąsiedniej, 

d) geometria dachów dach nawiązujący formą i materiałem pokrycia do budynku mieszkalnego ; w przypadku 
dobudowy należy zachować wysokość i formę dachu budynku istniejącego; dopuszczalny dach płaski. 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości :25 %. 

§ 40. 1. Dla  terenów  oznaczonych  na  rysunku  planu  symbolem  : 30MN;  31MN,  32MN;  33MN;  34MN; 
35MN; 36MN; 37MN ; ustala się przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 

2) dopuszczalne – usługi podstawowe; 

3) uzupełniające  ­  obiekty  i urządzenia  towarzyszące  ,altany  ogrodowe,  zadaszenia  i wiaty,  zieleń,  mała 
architektura. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) istniejąca zabudowa mieszkaniowa i towarzysząca może podlegać przebudowie, rozbudowie , nadbudowie oraz 
zmianie sposobu użytkowania na przeznaczenie podstawowe lub dopuszczalne; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 30

2) na  działkach  niezabudowanych  możliwość  lokalizacji  nowych  budynków  mieszkalnych  jednorodzinnych  , 
mieszkalno  –  usługowych  i usługowych  pod warunkiem  zachowania  wskaźników  zagospodarowania  działki 
budowlanej określonych w pkt.3; 

3) wskaźniki zagospodarowania działki budowlanej: 

a) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki do 35%, 

b) powierzchnia biologicznie czynna min.55%, 

4) linie zabudowy; 

a) obowiązująca lub nieprzekraczalna jak wskazana na rysunku planu, 

b) od  pozostałych  granic  działki  należy  zachować  odległości  budynków  zgodnie  z wymaganiami 
obowiązujących przepisów techniczno – budowlanych, 

5) usługi mogą być lokalizowane w formie: 

a) obiektu wolnostojącego samodzielnego lub z budynkiem mieszkalnym na działce, 

b) obiektu przybudowanego do budynku mieszkalnego lub towarzyszącego, 

c) prowadzonej  przez  właściciela  nieruchomości  w lokalu  użytkowym  zajmującym  nie  więcej  niż  30% 
powierzchni budynku mieszkalnego; 

6) w przypadku lokalizowania usług, ustala się obowiązek zapewnienia miejsc postojowych w granicach działki 
w ilości nie mniejszej niż 2; 

7) dopuszcza  się  budowę  na  działce  jednego  budynku  towarzyszącego  :  gospodarczego,  gospodarczo – 
garażowego  lub  garażowego;  zaleca  się  stosowanie  pomieszczeń  gospodarczych  i garaży  jako  obiektów 
wbudowanych w budynek mieszkalny; 

8) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m nie mniejsza niż 30%, wysokość 
ogrodzenia działki nie większa niż 1,80m, zalecana – 1,20m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny, mieszkalno usługowy , usługowy: 

a) liczba kondygnacji do dwóch kondygnacji w tym poddasze użytkowe; poziom podłogi parteru ustala się na 
wysokości 0,50 – 1,30m od powierzchni terenu, 

b) wysokość  elewacji  frontowej  budynku  mieszkalnego  ustala  się  jako  kontynuację  wysokości  elewacji 
frontowych  sąsiednich  budynków  mieszkalnych,  położonych  przy  tej  samej  ulicy  na  działkach 
przylegających  do  działki  zabudowanej;  w przypadku  różnej  wysokości  dopuszcza  się  wybór  wysokości 
budynku wyższego  lub  pośredniej; wysokość  elewacji  frontowej  budynku mieszkalnego, wznoszonego  na 
działce nie przylegającej do innej działki zabudowanej na tej samej ulicy nie większa niż 4,30m, 

c) szerokość  elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4 nie może jednak przekraczać 16m, 

d) geometria  dachów  –  stromy  ,  dwuspadowy  lub  wielospadowy,  o połaciach  symetrycznych,  o kątach 
nachylenia 25 ­ 45º, 

e) usytuowanie  głównej  kalenicy  budynku  mieszkalnego:  w pierwszym  budynku  dla  którego  wydano 
pozwolenie na budowę przy danej ulicy równolegle lub prostopadle do dłuższych granic działki; w kolejnych 
budynkach mieszkalnych realizowanych przy tej samej ulicy obowiązuje usytuowanie jednej z kalenic takie 
jak w pierwszym budynku, 

f) sposób doświetlenia poddasza: oknami w ścianach szczytowych,  lukarnami, oknami połaciowymi pokrycie 
dachu dachówką lub materiałem o fakturze dachówko podobnej ; zaleca się jednolitą formę dachu , sposób 
doświetlenia poddasza oraz kolor materiału pokrycia dachu w ciągach zabudowy przy tej samej ulicy, 

2) budynki towarzyszące ( gospodarcze, garażowe) : 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 31

a) wysokość  do  dwóch  kondygnacji  nadziemnych,  w tym  użytkowe  poddasze  oraz  do  3,50m  do  górnej 
krawędzi ściany zewnętrznej i do 7 m do kalenicy dachu; wysokość budynków towarzyszących nie może być 
wyższa niż budynków mieszkalnych, 

b) usytuowanie na działce: jako wbudowany, przybudowany do budynku mieszkalnego lub wolnostojący, 

c) dopuszcza się usytuowanie przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego budynku 
na działce sąsiedniej, 

d) geometria  dachów  ­  dach  nawiązujący  formą  i materiałem  pokrycia  do  budynku  mieszkalnego  lub  do 
przybudowywanego budynku ; dopuszczalny dach płaski. 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości:25%. 

§ 41. 1. Dla terenów oznaczonych na rysunku planu symbolem : 38MN; 39MN , ustala się przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 

2) dopuszczalne – usługi podstawowe; 

3) uzupełniające ­ obiekty i urządzenia towarzyszące zabudowie mieszkaniowej, zieleń, mała architektura. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) podział na działki budowlane zgodnie z rysunkiem planu; dopuszczalne łączenie dwóch sąsiadujących ze sobą 
działek; 

2) na terenie dopuszczalna realizacja zabudowy: 

a) mieszkaniowej jednorodzinnej wolnostojącej, bliźniaczej lub szeregowej, 

b) mieszkaniowej  z wbudowanymi  usługami  nie  zajmującymi  więcej  niż  30%  powierzchni  użytkowej 
w budynku, 

4) linia zabudowy: 

a) obowiązująca lub nieprzekraczalna dla budynku mieszkalnego jak wskazana na rysunku planu, 

b) nieprzekraczalna  dla  pozostałych  obiektów  budowlanych  określona  elewacją  frontową  budynku,  o którym 
mowa w lit.a; 

5) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki nie większy niż 30%; 

6) wskaźnik powierzchni biologicznie czynnej w stosunku do powierzchni działki nie mniej niż 70%; 

7) dopuszcza  się  budowę  jednego  budynku  towarzyszącego  :  budynku  gospodarczego,  garażowego  lub 
gospodarczo – garażowego; wskazana lokalizacja garażu jako obiektu wbudowanego w budynek mieszkalny; 

8) w przypadku lokalizowania usług, ustala się obowiązek zapewnienia w granicach działki odpowiedniej liczby 
miejsc postojowych dla pojazdów, według ustaleń §21; 

9) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m nie mniejsza niż 30%, wysokość 
ogrodzenia działki nie większa niż 1,60m, zalecana – 1,20m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny: 

a) wysokość  do  2 kondygnacji  nadziemnych,  w tym  poddasze  użytkowe,  oraz  od  3,80m  do  5 m  do  górnej 
krawędzi elewacji frontowej i do 10m do kalenicy dachu, 

b) geometria dachów ­ dach o połaciach symetrycznych, o kątach nachylenia 38 ­ 45º; doświetlenie poddasza: 
oknami w ścianach szczytowych, lukarnami, oknami połaciowymi; zaleca się jednolity sposób doświetlenia 
poddasza w ciągu ulicy, 

c) usytuowanie  głównej  kalenicy  budynku  mieszkalnego:  w pierwszym  budynku  dla  którego  wydano 
pozwolenie  na  budowę  przy  ulicy  na  terenie  38MN  lub  39MN  równolegle  lub  prostopadle  do  dłuższych 
granic  działki;  w kolejnych  budynkach  mieszkalnych  realizowanych  przy  tej  samej  ulicy  obowiązuje 
usytuowanie jednej z kalenic takie jak w pierwszym budynku, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 32

d) pokrycie dachu dachówką lub materiałem o fakturze dachówko podobnej, 

e) szerokość  elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4, nie może jednak przekraczać 14m; 

2) budynki towarzyszące ( gospodarcze, garażowe) : 

a) wysokość – jedna kondygnacja nadziemna, 

b) usytuowanie  na  działce:  jako  wbudowany,  przybudowany  do  budynku  mieszkalnego  lub  wolnostojący 
z zachowaniem  warunków  w ust.2  pkt.4b;  dopuszcza  się  sytuowanie  budynków  przylegających  do  siebie 
bezpośrednio  przy  granicy  działki  pod  warunkiem  dostosowania  przylegających  do  siebie  budynków 
w zakresie wysokości, kubatury i ukształtowania połaci dachowych, 

c) dopuszcza się usytuowanie przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego budynku 
na działce sąsiedniej, 

d) geometria  dachów  ­  dach  nawiązujący  formą  i materiałem  pokrycia  do  budynku  mieszkalnego  lub  do 
przybudowywanego budynku ; dopuszczalny dach płaski . 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25 %. 

§ 42. 1. Dla  terenów  oznaczonych  na  rysunku  planu  symbolem: 40MN;  41MN;  42MN;  43MN;  44MN; 
45MN ustala się przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 

2) dopuszczalne – usługi podstawowe; 

3) uzupełniające­  obiekty  i urządzenia  towarzyszące  ,  altany  ogrodowe,  zadaszenia  i wiaty,  zieleń,  mała 
architektura. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) istniejąca zabudowa może podlegać przebudowie, rozbudowie , nadbudowie , i zmianie sposobu użytkowania 
na przeznaczenie dopuszczalne; 

2) podział na działki budowlane zgodnie z rysunkiem planu; dopuszczalne łączenie dwóch sąsiadujących ze sobą 
działek; 

3) na terenie dopuszczalna realizacja zabudowy: 

a) mieszkaniowej jednorodzinnej wolnostojącej, bliźniaczej lub szeregowej, 

b) mieszkaniowej z usługami, 

c) usługowej, 

4) usługi mogą być realizowane w formie: 

a) samodzielnego obiektu wolnostojącego na działce, 

b) przybudowanego do budynku mieszkalnego, 

c) w lokalu użytkowym właściciela zajmując nie więcej niż 30% powierzchni budynku mieszkalnego, 

5) linia zabudowy: 

a) obowiązująca dla budynku mieszkalnego, mieszkalno – usługowego i usługowego jak wskazana na rysunku 
planu, 

b) nieprzekraczalna  dla  pozostałych  obiektów  budowlanych  określona  elewacją  frontową  budynku,  o którym 
mowa w lit. a, 

6) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki : nie większy niż 35%; 

7) wskaźnik  powierzchni  biologicznie  czynnej  w stosunku  do  powierzchni  działki:  nie  mniej  niż  60%, 
w przypadku lokalizowania na działce usług nie mniejszy niż 50%; 

8) w przypadku lokalizowania usług, ustala się obowiązek zapewnienia w granicach działki odpowiedniej liczby 
miejsc postojowych dla pojazdów, według ustaleń §21; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 33

9) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m nie mniejsza niż 30%, wysokość 
ogrodzenia działki nie większa niż 1,80m; zalecana 1,40m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego: 

1) budynek mieszkalny, mieszkalno usługowy , usługowy: 

a) wysokość  do  2 kondygnacji  nadziemnych,  w tym  poddasze  użytkowe,  oraz  od  3,80m  do  5 m  do  górnej 
krawędzi elewacji frontowej i do 10m do kalenicy dachu, 

b) geometria  dachów  ­  dach  stromy,  dwuspadowy  lub  wielospadowy  o połaciach  symetrycznych,  o kątach 
nachylenia  25  ­  45º  z wyłączeniem  dla  takich  elementów  jak  :  wykusze,  wiatrołapy,  przekrycia  tarasów 
i werandy  ;  pokryty  dachówką  lub materiałem  o fakturze  dachówko  podobnej  ;  dopuszcza  się  stosowanie 
elementów wzbogacających geometrię dachu, takich jak : świetliki i lukarny, 

c) usytuowanie  głównej  kalenicy  budynku  mieszkalnego  :  w pierwszym  budynku  dla  którego  wydano 
pozwolenie na budowę przy danej ulicy równolegle lub prostopadle do dłuższych granic działki; w kolejnych 
budynkach  realizowanych  przy  tej  samej  ulicy  obowiązuje  usytuowanie  jednej  z kalenic  takie  jak 
w pierwszym budynku, 

d) doświetlenie  poddasza:  oknami  w ścianach  szczytowych,  lukarnami,  oknami  połaciowymi;  zaleca  się 
jednolity sposób doświetlenia poddasza w ciągach zabudowy przy tej samej ulicy, 

e) szerokość  elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.5, nie może jednak przekraczać 14m; w przypadku połączonych 
budynków mieszkalnych i usługowych nie większa niż 18m; 

2) budynki towarzyszące ( gospodarcze, garażowe) : 

a) wysokość – jedna kondygnacja nadziemna, 

b) usytuowanie na działce: jako wbudowany, przybudowany do budynku mieszkalnego lub wolnostojący , 

c) dopuszcza się usytuowanie budynku przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego 
budynku na działce sąsiedniej, 

d) geometria  dachów  ­  dach  nawiązujący  formą  i materiałem  pokrycia  do  budynku  mieszkalnego  lub  do 
przybudowywanego budynku ; dopuszczalny dach płaski . 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25 %. 

§ 43. 1. Dla terenu oznaczonego na rysunku planu symbolem : 46MN ustala się przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 

2) dopuszczalne – usługi podstawowe / 

3) uzupełniające  ­  obiekty  i urządzenia  towarzyszące  ,  altany  ogrodowe  ,  zadaszenia  i wiaty,  zieleń,  mała 
architektura. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) na terenie dopuszczalna jest realizacja zabudowy: 

a) mieszkaniowej jednorodzinnej z podziałem na działki budowlane jak wskazano na rysunku planu, 

b) mieszkaniowej jednorodzinnej z usługami z możliwością łączenia działek lub bez dokonywania podziału, 

c) usługowej bez dokonywania podziału; 

2) usługi mogą być realizowane w formie: 

a) samodzielnego obiektu wolnostojącego na działce, 

b) przybudowanego do budynku mieszkalnego, 

c) w lokalu użytkowym właściciela zajmując nie więcej niż 30% powierzchni budynku mieszkalnego; 

4) linia zabudowy: 

a) jak wskazana na rysunku planu, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 34

b) od  pozostałych  granic  działki  należy  zachować  odległości  budynków  zgodnie  z wymaganiami  przepisu 
szczególnego, 

5) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki nie większy niż 55%; 

6) wskaźnik  powierzchni  biologicznie  czynnej  w stosunku  do  powierzchni  działki:  nie  mniej  niż  40%, 
w przypadku lokalizowania na działce usług nie mniejszy niż 30%; 

7) w przypadku lokalizowania usług, ustala się obowiązek zapewnienia w granicach działki odpowiedniej liczby 
miejsc postojowych dla pojazdów, według ustaleń §21; 

8) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m nie mniejsza niż 20%, wysokość 
ogrodzenia działki nie większa niż 1,80m, zalecana 1,40m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny, mieszkalno usługowy , usługowy: 

a) wysokość  –  do  2 kondygnacji  nadziemnych, w tym poddasze  użytkowe,  oraz  od  3,80m do  5 m do  górnej 
krawędzi elewacji frontowej i do 10m do kalenicy dachu, 

b) geometria dachów ­ dach o połaciach symetrycznych, o kątach nachylenia 35 ­ 45º; doświetlenie poddasza: 
oknami w ścianach szczytowych, lukarnami, świetlikami, oknami połaciowymi; zaleca się jednolity sposób 
doświetlenia poddasza mieszkalnego w budynkach realizowanych w zespole zabudowy terenu, 

c) usytuowanie  głównej  kalenicy  budynku  mieszkalnego  równolegle  do  frontu  działki;dopuszcza  się  układ 
prostopadły  jeśli  wynika  to  z potrzeby  uzyskania  lepszego  doświetlenia  pomieszczeń  mieszkalnych 
i zagospodarowania części rekreacyjnej działki, 

d) pokrycie  dachu  dachówką  lub  materiałem  o fakturze  dachówko  ­  podobnej  ;  wszystkie  w jednakowym 
kolorze w realizowanym zespole zabudowy terenu, 

e) szerokość  elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4, nie może jednak przekraczać 16m; w przypadku połączonych 
budynków mieszkalnych i usługowych nie większa niż 36m; 

2) budynki towarzyszące ( gospodarcze, pomocnicze, garażowe) : 

a) wysokość – jedna kondygnacja nadziemna, 

b) usytuowanie  na  działce:  jako  wbudowany,  przybudowany  do  budynku  mieszkalnego  lub  wolnostojący 
z zachowaniem warunków w ust.2 pkt.4b, 

c) dopuszcza się usytuowanie przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego budynku 
na działce sąsiedniej, 

d) geometria  dachów  ­  dach  nawiązujący  formą  i materiałem  pokrycia  do  budynku  mieszkalnego  lub  do 
przybudowywanego budynku ; dopuszczalny dach płaski ; 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25 %. 

§ 44. 1. Dla terenów oznaczonych na rysunku planu symbolem: 47MN; 48MN ustala się przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 

2) dopuszczalne – usługi podstawowe; 

3) uzupełniające­  obiekty  i urządzenia  towarzyszące  ,  altany  ogrodowe,  zadaszenia  i wiaty,  zieleń,  mała 
architektura. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) podział na działki budowlane – zgodnie z rysunkiem planu; 

2) na terenie dopuszczalna jest realizacja zabudowy: 

a) mieszkaniowej jednorodzinnej wolnostojącej lub bliźniaczej, 

b) mieszkaniowej jednorodzinnej z usługami, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 35

3) usługi mogą być realizowane w formie: 

a) obiektu przybudowanego do budynku mieszkalnego, 

b) w lokalu użytkowym właściciela zajmując nie więcej niż 30% powierzchni budynku mieszkalnego, 

4) linia zabudowy: 

a) obowiązuje usytuowanie budynku mieszkalnego jak wskazano na rysunku planu, 

b) dla  pozostałych  obiektów  budowlanych  nieprzekraczalna  określona  elewacją  frontową  budynku,  o którym 
mowa w lit.a; wskazanie lokalizowanie garaży jako wbudowanych w budynek mieszkalny, 

5) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki nie większy niż 35%; 

6) wskaźnik  powierzchni  biologicznie  czynnej  w stosunku  do  powierzchni  działki:  nie  mniej  niż  60%, 
w przypadku lokalizowania na działce usług nie mniejszy niż 45%; 

7) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m nie mniejsza niż 25%, wysokość 
ogrodzenia działki nie większa niż 1,80m, zalecana 1,20m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny, mieszkalno usługowy , usługowy: 

a) wysokość  –  do  2 kondygnacji  nadziemnych, w tym poddasze  użytkowe,  oraz  od  3,80m do  5 m do  górnej 
krawędzi elewacji frontowej i do 10m do kalenicy dachu, 

b) geometria  dachów  –  stromy,  dwuspadowy  lub  wielospadowy  o połaciach  symetrycznych,  o kątach 
nachylenia  25  ­  45º;  z włączeniem  dla  takich  elementów  jak:  wykusze,  wiatrołapy,  przekrycia  tarasów 
i werandy; pokryty dachówką lub materiałem o fakturze dachówko podobnej, 

c) doświetlenie  poddasza:  oknami  w ścianach  szczytowych,  lukarnami,  oknami  połaciowymi;  zaleca  się 
jednolity sposób doświetlenia poddasza w ciągu ulicy, 

d) usytuowanie  głównej  kalenicy  budynku  mieszkalnego:  w pierwszym  budynku  dla  którego  wydano 
pozwolenie  na  budowę  przy  danej  ulicy  ­  równolegle  lub  prostopadle  do  dłuższych  granic  działki  ; 
w kolejnych budynkach  realizowanych przy  tej  samej ulicy obowiązuje usytuowanie  jednej z kalenic  takie 
jak w pierwszym budynku, 

e) szerokość  elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4, nie może jednak przekraczać 18m, 

2) budynki towarzyszące ( gospodarcze, garażowe) : 

a) wysokość – jedna kondygnacja nadziemna ; w przypadku dobudowy do takiego budynku należy zachować 
wysokość budynku istniejącego, 

b) usytuowanie na działce: jako wbudowany, przybudowany do budynku mieszkalnego lub wolnostojący , 

c) dopuszcza się usytuowanie budynku przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego 
budynku na działce sąsiedniej, 

d) geometria  dachów  ­  dach  nawiązujący  formą  i materiałem  pokrycia  do  budynku  mieszkalnego  lub  do 
przybudowywanego budynku ; dopuszczalny dach płaski . 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości:25 %. 

§ 45. 1. Dla terenów oznaczonych na rysunku planu symbolem: 49MN; 50MN ustala się przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 

2) dopuszczalne – usługi podstawowe; 

3) uzupełniające ­ obiekty i urządzenia towarzyszące , zieleń i mała architektura. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) istniejąca  zabudowa  może  podlegać  przebudowie,  rozbudowie  ,  nadbudowie  ,  wymianie  i zmianie  sposobu 
użytkowania zgodnie z przeznaczeniem podstawowym i dopuszczalnym; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 36

2) podział  nieruchomości  –  na  terenie  gdzie  plan  wskazuje  podział  nieruchomości  na  działki  należy  dokonać 
zgodnie z rysunkiem planu; na pozostałych terenach zgodnie z warunkami określonymi w §22; 

3) podział terenu 50MN na działki budowlane i realizacja zabudowy może być dokonana wyłącznie po uzyskaniu 
stanowiska  właściwego  konserwatora  zabytków  w sprawie  stanowiska  archeologicznego  nr  9 którego 
lokalizacje wskazano na rysunku planu; 

4) na terenie dopuszczalna realizacja zabudowy: 

a) mieszkaniowej jednorodzinnej wolnostojącej lub bliźniaczej, 

b) mieszkaniowej jednorodzinnej z usługami, 

c) usługowej, 

5) usługi mogą być realizowane w formie: 

a) samodzielnego obiektu wolnostojącego na działce, 

b) przybudowanego do budynku mieszkalnego, 

c) w lokalu użytkowym właściciela zajmując nie więcej niż 30% powierzchni budynku mieszkalnego; 

6) linia zabudowy: 

a) nieprzekraczalna  dla  budynku  mieszkalnego,  mieszkalno  –  usługowego  i usługowego  realizowanego  na 
terenie 49MN; na terenie 50MN usytuowanie budynków mieszkalnych jak wskazano na rysunku planu; tam 
gdzie  plan  nie  określa  budynki  należy  sytuować  zgodnie  z obowiązującymi  przepisami  techniczno  ­ 
budowlanymi, 

b) od  pozostałych  granic  działki  należy  zachować  odległości  budynków  zgodnie  z wymaganiami 
obowiązującymi przepisami jak wyżej, 

7) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki nie większy niż 45%; 

8) wskaźnik  powierzchni  biologicznie  czynnej  w stosunku  do  powierzchni  działki  nie  mniej  niż  50%, 
w przypadku lokalizowania na działce usług nie mniejszy niż 35%; 

9) w przypadku lokalizowania usług, ustala się obowiązek zapewnienia w granicach działki odpowiedniej liczby 
miejsc postojowych dla pojazdów, według ustaleń §21 i bezpośredniego dostępu do drogi publicznej; 

10) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m nie mniejsza niż 25%, wysokość 
ogrodzenia działki nie większa niż 1,80m, zalecana – 1,40m; 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny, mieszkalno usługowy , usługowy: 

a) wysokość  –  do  2 kondygnacji  nadziemnych, w tym poddasze  użytkowe,  oraz  od  3,80m do  5 m do  górnej 
krawędzi elewacji frontowej i do 10m do kalenicy dachu, 

b) geometria dachów ­ dach o połaciach symetrycznych, o kątach nachylenia 35 ­ 45º; doświetlenie poddasza: 
oknami  w ścianach  szczytowych,  lukarnami,świetlikami,  oknami  połaciowymi;  pokryty  dachówką 
ceramiczna lub materiałem o fakturze dachówko ­ podobnej, 

c) usytuowanie  głównej  kalenicy  budynku  mieszkalnego  równolegle  lub  prostopadle  jak  na  budynku 
mieszkalnym  na  działce  sąsiedniej  zabudowanej;  w przypadku  różnego  usytuowania  należy wybrać  układ 
korzystniejszy dla oświetlenia pomieszczeń mieszkalnych w budynku, 

d) szerokość elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4, nie może jednak przekraczać 18m; w przypadku połączonych 
budynków mieszkalnych i usługowych nie większa niż 36m, 

2) budynki towarzyszące ( gospodarcze, garażowe) : 

a) wysokość – jedna kondygnacja nadziemna, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 37

b) usytuowanie  na  działce:  jako  wbudowany,  przybudowany  do  budynku  mieszkalnego  lub  wolnostojący 
z zachowaniem  warunków  w ust.2  pkt.4b;  dopuszcza  się  sytuowanie  budynku  przylegających  do  siebie 
bezpośrednio przy granicy działki pod warunkiem dostosowania do siebie obiektów w zakresie wysokości, 
kubatury i ukształtowania połaci dachowych, 

c) dopuszcza się usytuowanie budynku przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego 
budynku na działce sąsiedniej z zachowaniem wysokości budynku istniejącego, 

d) geometria  dachów  ­  dach  nawiązujący  formą  i materiałem  pokrycia  do  budynku  mieszkalnego  lub  do 
przybudowywanego budynku ; dopuszczalny dach płaski . 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25 %. 

§ 46. 1. Dla  terenów  oznaczonych  na  rysunku  planu  symbolem: 51MN;  52MN;  53MN ustala  się 
przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 

2) dopuszczalne – usługi podstawowe; 

3) uzupełniające­  obiekty  i urządzenia  towarzyszące  ,  altany  ogrodowe,  zadaszenia  i wiaty,  mała  architektura, 
zieleń; 

2. Zasady zabudowy i zagospodarowania terenu: 

1) istniejąca  zabudowa  może  podlegać  przebudowie  ,rozbudowie  ,  nadbudowie  oraz  zmianie  sposobu 
użytkowania na przeznaczenie podstawowe lub dopuszczalne; 

2) dopuszczalne wydzielanie nowych nieruchomości przy zachowaniu warunków określonych w paragr.22 

3) na terenie dopuszczalna realizacja zabudowy: 

a) mieszkaniowej jednorodzinnej wolnostojącej lub bliźniaczej, 

b) mieszkaniowej jednorodzinnej z usługami, 

c) usługowej; 

4) usługi mogą być realizowane w formie: 

a) samodzielnego obiektu wolnostojącego na działce, 

b) przybudowanego do budynku mieszkalnego, 

c) w lokalu użytkowym właściciela zajmując nie więcej niż 30% powierzchni budynku mieszkalnego; 

5) linia zabudowy: 

a) obowiązująca dla budynku mieszkalnego, mieszkalno – usługowego jak wskazana na rysunku planu, 

b) nieprzekraczalna dla budynku usługowego  i pozostałych obiektów budowlanych określona  linią zabudowy 
obowiązującej, 

c) od  pozostałych  granic  działki  należy  zachować  odległości  budynków  zgodne  z wymaganiami 
obowiązujących  przepisów  techniczno  –  budowlanych;  w przypadku  budynku  zwróconego  ścianą  bez 
otworów  okiennych  lub  drzwiowych  w stronę  granicy  sąsiedniej  działki  budowlanej  dopuszcza  się 
sytuowanie  tej  sciany  bezpośrednio  przy  granicy  działki,  z zachowaniem  odległości  zabudowy  od  drogi, 
wyznaczonych obowiązującymi lub nieprzekraczalnymi liniami zabudowy, 

6) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki nie większy niż 45%; 

7) wskaźnik  powierzchni  biologicznie  czynnej  w stosunku  do  powierzchni  działki:  nie  mniej  niż  45%, 
w przypadku lokalizowania na działce usług nie mniejszy niż 40%; 

8) w przypadku lokalizowania usług, ustala się obowiązek zapewnienia w granicach działki odpowiedniej liczby 
miejsc postojowych dla pojazdów, według ustaleń §21; 

9) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,60m nie mniejsza niż 25%, wysokość 
ogrodzenia działki nie większa niż 1,80m, zalecana 1,40m. 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 38

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny, mieszkalno usługowy , usługowy: 

a) wysokość  –  do  2 kondygnacji  nadziemnych, w tym poddasze  użytkowe,  oraz  od  3,80m do  5 m do  górnej 
krawędzi elewacji frontowej i do 10m do kalenicy dachu, 

b) geometria  dachów  –  stromy,  dwuspadowy  lub  wielospadowy  o połaciach  symetrycznych,  o kątach 
nachylenia  25  ­  45º;  doświetlenie  poddasza:  oknami  w ścianach  szczytowych,  lukarnami,  oknami 
połaciowymi; pokryty dachówką lub materiałem o fakturze dachówko ­ podobnej , 

c) usytuowanie głównej kalenicy budynku mieszkalnego równolegle lub prostopadle jak budynku na działkach 
sąsiednich ; w przypadku różnych układów należy wybrać układ pozwalający na korzystniejsze doświetlenie 
pomieszczeń mieszkalnych w budynku, 

d) szerokość elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4, nie może jednak przekraczać 16m; w przypadku połączonych 
budynków mieszkalnych i usługowych nie większa niż 25m, 

2) budynki towarzyszące ( gospodarcze, garażowe) : 

a) wysokość – jedna kondygnacja nadziemna, 

b) usytuowanie  na  działce:  jako  wbudowany,  przybudowany  do  budynku  mieszkalnego  lub  wolnostojący 
z zachowaniem warunków w ust.2 pkt.5, 

c) dopuszcza się usytuowanie przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego budynku 
na działce sąsiedniej o wysokości budynku istniejącego, 

d) geometria  dachów  ­  dach  nawiązujący  formą  i materiałem  pokrycia  do  budynku  mieszkalnego  lub  do 
przybudowywanego budynku ; dopuszczalny dach płaski . 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości:25 %. 

§ 47. 1. Dla  terenów  oznaczonych  na  rysunku  planu  symbolem: 54MN;  55MN;  56MN ustala  się 
przeznaczenie: 

1) podstawowe – zabudowa mieszkaniowa jednorodzinna; 

2) dopuszczalne – usługi podstawowe; 

3) uzupełniające  ­  obiekty  i urządzenia  towarzyszące  ,  altany  ogrodowe,  zadaszenia  i wiaty,  zieleń,  mała 
architektura. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) podział  na działki  budowlane –  zgodnie  z rysunkiem planu  tam gdzie  określa;  dopuszczalne  łączenie dwóch 
sąsiadujących ze sobą działek; 

2) na terenie dopuszczalna realizacja zabudowy: 

a) mieszkaniowej jednorodzinnej wolnostojącej lub bliźniaczej, 

b) mieszkaniowej jednorodzinnej z usługami, 

c) usługowej; 

3) usługi mogą być realizowane w formie: 

a) samodzielnego obiektu wolnostojącego na działce , 

b) przybudowanego do budynku mieszkalnego, 

c) w lokalu użytkowym właściciela zajmując nie więcej niż 30% powierzchni budynku mieszkalnego; 

4) linia zabudowy: 

a) obowiązująca dla budynku mieszkalnego, mieszkalno – usługowego jak wskazana na rysunku planu, 

b) nieprzekraczalna  dla  budynku  usługowego  i pozostałych  obiektów  budowlanych  określona  elewacją 
frontową budynku, o którym mowa w lit. a, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 39

5) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki nie większy niż 40%; 

6) wskaźnik  powierzchni  biologicznie  czynnej  w stosunku  do  powierzchni  działki:  nie  mniej  niż  55%, 
w przypadku lokalizowania na działce usług – nie mniejszy niż 45%; 

7) w przypadku lokalizowania usług, ustala się obowiązek zapewnienia w granicach działki odpowiedniej liczby 
miejsc postojowych dla pojazdów, nie mniej jednak niż 2 m­ca; 

8) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana  powierzchnia  prześwitów  ogrodzenia  powyżej wysokości  0,6m  nie mniejsza  niż  25%, wysokość 
ogrodzenia działki nie większa niż 1,80m, zalecana 1,40m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny, mieszkalno usługowy , usługowy: 

a) wysokość  –  do  2 kondygnacji  nadziemnych,  w tym  poddasze  użytkowe,  oraz  od  3,8m  do  5 m  do  górnej 
krawędzi  elewacji  frontowej  i do  10m  do  kalenicy  dachu;  budynki  mieszkalne  należy  realizować  bez 
podpiwniczenia podziemnego, 

b) geometria  dachów  –  stromy,  dwuspadowy  lub  wielospadowy  o połaciach  symetrycznych,  o kątach 
nachylenia 25 ­ 45º, 

c) sposób  doświetlenia  poddasza:  oknami  w ścianach  szczytowych,  lukarnami,  świetlikami,  oknami 
połaciowymi; 

d) usytuowanie  głównej  kalenicy  budynku  mieszkalnego  równolegle  do  frontu  działki  na  terenie  54MN; 
dopuszcza  się  układ  prostopadły  jeśli  wynika  z potrzeby  uzyskania  lepszego  doświetlenia 
i zagospodarowania części rekreacyjnej działki; prostopadle lub równolegle na terenie 55MN, 

e) szerokość  elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4, nie może jednak przekraczać 18m; w przypadku połączonych 
budynków mieszkalnych i usługowych nie większa niż 36m; 

2) budynki towarzyszące ( gospodarcze, garażowe) : 

a) wysokość – jedna kondygnacja nadziemna , 

b) usytuowanie na działce: jako wbudowany, przybudowany do budynku mieszkalnego lub wolnostojący , 

c) dopuszcza się usytuowanie przy granicy działki sąsiedniej, w tym jako przybudowany do  takiego budynku 
na  działce  sąsiedniej  z dostosowaniem  do wysokości  budynku  istniejącego  jego  kubatury  i ukształtowania 
połaci dachowych, 

d) geometria  dachów  ­  dach  nawiązujący  formą  i materiałem  pokrycia  do  budynku  mieszkalnego  lub  do 
przybudowywanego budynku ; dopuszczalny dach płaski . 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości 20 %. 

Rozdział 2.
Tereny zabudowy usługowo – mieszkaniowej 

§ 48. 1. Wyznacza się teren oznaczony na rysunku planu symbolem: 1UM i ustala się przeznaczenie: 

1) podstawowe – zabudowa usługowo ­ mieszkaniowa, 

2) uzupełniające­ obiekty i urządzenia towarzyszące zabudowie zieleń, miejsca postojowe, mała architektura. 

2. Zasady  zabudowy  i zagospodarowania  terenu  oraz  parametry  i wskaźniki  kształtowania  zabudowy  i ładu 
przestrzennego; 

1) na  terenie dopuszcza się budowę obiektów usługowych  i usługowo  ­ mieszkalnych oraz obiektów  i urządzeń 
towarzyszących, z wykluczeniem : 

a) przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko dla których obligatoryjnie wymagane 
jest sporządzenie raportu oddziaływania na środowisko z wyjątkiem obiektów infrastruktury technicznej, 

b) baz budowlanych i transportowych dla więcej niz 50 samochodów osobowych i 25 ciężarowych, 

c) obiektów wymagających obsługi transportem ciężkim o masie powyżej 3,5 tony, 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 40

d) obiektów handlowych o powierzchni sprzedaży powyżej 400m, 

2) dopuszcza się podział nieruchomości pod warunkiem zachowania warunków określonych w §22 ust.4.pkt.1f; 

3) zabudowa mieszkaniowa może być  realizowana wyłącznie w formie budynku mieszkalnego  jednorodzinnego 
lub wydzielonych pomieszczeń mieszkalnych dla potrzeb właściciela  ; nie dopuszcza  się podziału  terenu  lub 
wydzielenia nieruchomości wyłącznie pod budynek mieszkalny; 

4) dopuszcza się dokonanie scalenia i wtórnego podziału terenu na działki budowlane pod planowane zamierzenia 
inwestycyjne o powierzchni nie mniejszej niż 0,19 ha, przy zapewnieniu: 

a) dostępu do drogi oznaczonej symbolem lub 2KDD, 

b) frontu działki o szerokości min.25m; 

5) linia  zabudowy:  nieprzekraczalna  jak  wskazana  na  rysunku  planu;  od  pozostałych  granic  działki  należy 
zachować  odległości  budynków  zgodne  z wymaganiami  obowiązujących  przepisów  techniczno – 
budowlanych; 

6) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki : nie normuje się; 

7) powierzchnia biologicznie czynna powinna stanowić nie mniej niż 20% powierzchni działki; 

8) liczba kondygnacji: 

a) samodzielnego obiektu usługowego jedna kondygnacja nadziemna, 

b) obiektu  usługowego  z zabudowa  mieszkaniową  –  do  trzech  kondygnacji  nadziemnych,  w tym  III 
kondygnacja wyłącznie jako poddasze użytkowe ( mieszkalne ), 

c) budynku  mieszkalnego  –  do  dwóch  kondygnacji  nadziemnych  w tym  poddasze  użytkowe  ;  w przypadku 
wykorzystania  pomieszczeń  budynku  na  cele  biurowo  ­  administracyjne  lub  socjalne  dopuszcza  się  III 
kondygnację jako poddasze użytkowe, 

9) poziom podłogi parteru ustala  się na wysokości 0,5 – 1,0m od powierzchni  terenu, z wyjątkiem przypadków 
gdy ze względów technologicznych wymagany jest inny poziom podłogi; 

10) szerokość elewacji  frontowej budynków powinna uwzględniać warunki dotyczące sytuowania budynków na 
działce, ustalone w pkt.5; 

11) dachy  budynków  mieszkalnych  dwuspadowe  lub  wielospadowe  o symetrycznym  nachyleniu  połaci 
dachowych  o kącie  nachylenia  30º  ­  45º;  usługowych,  usługowo  ­  mieszkalnych  dwuspadowe  lub 
wielospadowe  o symetrycznym  nachyleniu  głównych  połaci  pod  kąem  25º  ­  45,º  pokryte  dachówką  lub 
podobnym materiałem; dla budynków usługowych ; dopuszcza się dachy płaskie; 

12) w  granicach  terenu  należy  oprócz  zabudowy  i urządzeń  służącym  funkcjom  podstawowym  należy 
przewidzieć i urządzić : 

a) drogi wewnętrzne, place manewrowe, 

b) odpowiednią liczbę miejsc postojowych dla pojazdów jak wskazano w §21, 

c) zabezpieczenia  przed  zanieczyszczeniem  wód  podziemnych  poprzez  uszczelnienie  powierzchni  placów 
manewrowych,  magazynowych  oraz  innych  powierzchni  narażonych  na  zanieczyszczenia  substancjami 
szkodliwymi. 

3. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25 %. 

§ 49. 1. Wyznacza  się  tereny  oznaczone  na  rysunku  planu  symbolem: 2UM;  3UM;  4UM;  5UM i  ustala  się 
przeznaczenie 

1) podstawowe – zabudowa usługowo ­ mieszkaniowa, 

2) dopuszczalne – obiekty użyteczności publicznej; 

3) uzupełniające­ obiekty i urządzenia towarzyszące , zieleń, miejsca postojowe, mała architektura. 

2. Zasady  zabudowy  i zagospodarowania  terenu  oraz  parametry  i wskaźniki  kształtowania  zabudowy  i ładu 
przestrzennego; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 41

1) adaptuje się istniejącą zabudowę z możliwością przebudowy, rozbudowy z wykluczeniem rozbudowy obiektów 
kurnikowych dla zwiększenia obsady kur; 

2) wskazana  sukcesywna  zmiana  sposobu  użytkowania  istniejacych  obiektów  kurnikowych  na  inne  funkcje 
usługowe lub magazynowe; 

3) dopuszcza  się  budowę  nowych  obiektów  usługowych  oraz  obiektów  i urządzeń  towarzyszących, 
z wykluczeniem : 

a) przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko dla których obligatoryjnie wymagane 
jest sporządzenie raportu oddziaływania na środowisko z wyłączeniem obiektów infrastruktury technicznej, 

b) baz budowlanych i transportowych dla więcej niż 20 samochodów osobowych i 10 ciężarowych, 

c) obiektów handlowych o powierzchni sprzedaży powyżej 400m², 

d) obiektów wymagających obsługi transportem ciężkim o masie powyżej 3,5 ton; 

4) dopuszcza się dokonywanie scaleń i wtórnych podziałów terenów na nowe nieruchomości ( działki budowlane 
) o powierzchni nie mniejszej niż 0,25 ha, przy zapewnieniu: 

a) dostępu do drogi oznaczonej symbolem 2KDL , 2KDD, KDW, 

b) frontu działki o szerokości min.25m, 

5) zabudowa mieszkaniowa może być  realizowana wyłącznie w formie budynku mieszkalnego  jednorodzinnego 
lub  wydzielonych  pomieszczeń  mieszkalnych  dla  potrzeb  właściciela  ;  nie  dopuszcza  się  podziału  lub 
wydzielenia nieruchomości wyłącznie pod budynek mieszkalny z wyjątkiem gdzie taki podział został dokonany 
przed uchwaleniem planu; 

6) linia  zabudowy:  nieprzekraczalna  jak  wskazana  na  rysunku  planu;  od  pozostałych  granic  działki  należy 
zachować  odległości  budynków  zgodne  z wymaganiami  obowiązujących  przepisów  techniczno – 
budowlanych; 

7) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki : nie normuje się, 

8) powierzchnia biologicznie czynna powinna stanowić nie mniej niż 20% powierzchni działki; 

9) liczba kondygnacji: 

a) wolnostojącego obiektu usługowego jedna kondygnacja nadziemna, 

b) obiektu usługowo ­ mieszkaniowego – do trzech kondygnacji nadziemnych, w tym poddasze użytkowe, 

c) budynku mieszkalnego do dwóch kondygnacji nadziemnych z poddaszem użytkowym do 10m do kalenicy 
dachu, 

10) poziom podłogi parteru ustala się na wysokości 0,5 – 1,0m od powierzchni terenu, z wyjątkiem przypadków 
gdy  ze  względów  technologicznych  i warunków  geologiczno  ­  gruntowych  wymagany  jest  inny  poziom 
podłogi; 

11) szerokość elewacji  frontowej budynków powinna uwzględniać warunki dotyczące sytuowania budynków na 
działce, ustalone w pkt.6; 

12) dachy budynków mieszkalnych dwuspadowe lub wielospadowe o symetrycznym układzie połaci dachowych, 
o kącie nachylenia 30 ­ 45: budynków usługowo ­ mieszkalnych i usługowych dwuspadowe lub wielospadowe 
o symetrycznym  nachyleniu  głównych  połaci  o kącie  nachylenia  25  ­  45,  pokryte  dachówką  lub  podobnym 
materiałem; dla usługowych i towarzyszących dopuszcza się dachy płaskie; 

13) w  granicach  działki  należy  oprócz  zabudowy  i urządzeń  służącym  funkcjom  podstawowym  należy 
przewidzieć i urządzić : 

a) drogi wewnętrzne, 

b) odpowiednią liczbę miejsc postojowych dla pojazdów jak wskazano w §21, 

c) zabezpieczenia  przed  zanieczyszczeniem  wód  podziemnych  poprzez  uszczelnienie  powierzchni  placów 
manewrowych,  magazynowych  oraz  innych  powierzchni  narażonych  na  zanieczyszczenia  substancjami 
szkodliwymi; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 42

14) w  przypadku  realizacji  obiektów  użyteczności  publicznych  należy  uwzględnić  konieczność  ich 
przystosowania do korzystania przez osoby niepełnosprawne; 

3. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25 %. 

§ 50. 1. Wyznacza  się  tereny  oznaczone  na  rysunku  planu  symbolen:: 6UM;  7UM;  8UM i  ustala  się 
przeznaczenie 

1) podstawowe – zabudowa usługowo ­ mieszkaniowa, 

2) uzupełniające ­ obiekty i urządzenia towarzyszące , zieleń, miejsca postojowe, mała architektura. 

2. Zasady  zabudowy  i zagospodarowania  terenu  oraz  parametry  ,  wskaźniki  kształtowania  zabudowy  i ładu 
przestrzennego; 

1) adaptuje się istniejącą w granicach wyznaczonych terenów zabudowę z możliwością przebudowy, rozbudowy 
i wymiany  na  zabudowę  zgodnie  z podstawowym  przeznaczeniem  ;  nowa  zabudowa może  być  realizowana 
jako  usługowo  ­  mieszkaniowa,  dopuszcza  się  budowę  wyłącznie  wolnostojącego  budynku  usługowego  na 
działce; 

2) możliwość zmiany funkcji  istniejących budynków i urządzeń na  inne funkcje usługowe, z wykluczeniami  jak 
w pkt.3; 

3) dopuszcza  się  budowę  nowych  obiektów  usługowych  oraz  obiektów  i urządzeń  towarzyszących, 
z wykluczeniem : 

a) przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko dla których obligatoryjnie wymagane 
jest sporządzenie raportu oddziaływania na środowisko , z wyłączeniem infrastruktury technicznej, 

b) baz  budowlanych  i transportowych  ,  dla  więcej  niż  10  samochodów  osobowych  i 5  ciężarowych  o masie 
powyżej 3,5 ton, 

c) obiektów handlowych o powierzchni sprzedaży powyżej 400m², 

d) obiektów wymagających obsługi transportem ciężkim kilkakrotnie w ciągu doby, 

4) zabudowa mieszkaniowa może być realizowana wyłącznie jako towarzysząca w formie budynku mieszkalnego 
jednorodzinnego  lub  wydzielonych  pomieszczeń  mieszkalnych  dla  potrzeb  właściciela  ;  nie  dopuszcza  się 
podziału lub wydzielenia nieruchomości wyłącznie pod budynek mieszkalny z wyjątkiem kiedy podział został 
dokonany przed uchwaleniem planu ; 

5) linia  zabudowy:  nieprzekraczalna  jak wskazana  na  rysunku  planu;  jeśli  plan  nie  określa,  odległości  od  dróg 
należy  zachować  zgodnie  z obowiazujacymi  przepisami;od  pozostałych  granic  działki  należy  zachować 
odległości budynków zgodne z wymaganiami obowiązujących przepisów techniczno – budowlanych; 

6) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki : nie normuje się; 

7) powierzchnia biologicznie czynna powinna stanowić nie mniej niż 20% powierzchni działki; 

8) liczba kondygnacji: 

a) wolnostojącego obiektu usługowego jedna kondygnacja nadziemna, 

b) obiektu usługowo ­ mieszkaniowego do trzech kondygnacji nadziemnych, w tym poddasze użytkowe, 

c) budynku mieszkalnego do dwóch kondygnacji nadziemnych z poddaszem użytkowym do 10m do kalenicy 
dachu; 

9) poziom podłogi parteru ustala  się na wysokości 0,5 – 1,0m od powierzchni  terenu, z wyjątkiem przypadków 
gdy ze względów technologicznych lub gruntowo ­ wodnych wymagany jest inny poziom podłogi; 

10) szerokość elewacji  frontowej budynków powinna uwzględniać warunki dotyczące sytuowania budynków na 
działce, ustalone w pkt.5; 

11) dachy budynków mieszkalnych dwuspadowe lub wielospadowe o symetrycznym nachyleniu głównych połaci 
, o kącie nachylenia 30 ­ 45; budynków usługowo ­ mieszkalnych i usługowych dwuspadowe lub wielospadowe 
o symetrycznym układzie połaci o kącie nachylenia 25 ­ 45, pokryte dachówką lub podobnym materiałem; dla 
budynków usługowych i pomocniczych dopuszcza się dachy płaskie; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 43

12) w  granicach  działki  należy  oprócz  zabudowy  i urządzeń  służącym  funkcjom  podstawowym  należy 
przewidzieć i urządzić : 

a) odpowiednią liczbę miejsc postojowych dla pojazdów jak wskazano w §21, 

b) zabezpieczenia  przed  zanieczyszczeniem  wód  podziemnych  poprzez  uszczelnienie  powierzchni  placów 
manewrowych,  magazynowych  oraz  innych  powierzchni  narażonych  na  zanieczyszczenia  substancjami 
szkodliwymi; 

3. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25 %. 

Rozdział 3.
Tereny zabudowy usługowej 

§ 51. 1. Wyznacza  się  tereny  oznaczone  na  rysunku  planu  symbole: 1U;  2U;  3U;  4U;  5U i  ustala 
przeznaczenie: 

1) podstawowe – zabudowa usługowa , 

2) uzupełniające­ obiekty i urządzenia towarzyszące , miejsca postojowe, zieleń, mała architektura. 

2. Zasady  zabudowy  i zagospodarowania  terenu  oraz  parametry  i wskaźniki  kształtowania  zabudowy  i ładu 
przestrzennego; 

1) istniejąca  zabudowa  może  podlegać  przebudowie,  rozbudowie,  wymianie  oraz  uzupełnianiu  o obiekty 
i urządzenia  zgodnie  z podstawowym  przeznaczeniem  terenu;  na  terenie  3U  dopuszczalna  zmiana  sposobu 
użytkowania istniejącej zabudowy z usługowo ­ mieszkaniowej na mieszkaniowo ­ usługową; 

2) możliwość zmiany funkcji  istniejących budynków i urządzeń na  inne funkcje usługowe, z wykluczeniami  jak 
w pkt.3; 

3) dopuszcza  się  budowę  nowych  obiektów  usługowych  oraz  obiektów  i urządzeń  towarzyszących, 
z wykluczeniem : 

a) przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko dla których obligatoryjnie wymagane 
jest sporządzenie raportu oddziaływania na środowisko z wyjątkiem infrastruktury technicznej, 

b) baz budowlanych i transportowych, dla więcej niż 15 samochodów osobowych i 10 ciężarowych, 

c) obiektów handlowych o powierzchni sprzedaży powyżej 400m²; 

d) obiektów wymagających obsługi transportem ciężkim o masie powyżej 3,5 tony; 

7) linia zabudowy: nieprzekraczalna jak wskazana na rysunku planu; tam gdzie plan nie określa i od pozostałych 
granic  działki  należy  zachować  odległości  budynków  zgodne  z wymaganiami  obowiązujących  przepisów 
techniczno – budowlanych; 

8) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki : nie normuje się; 

9) powierzchnia biologicznie czynna powinna stanowić nie mniej niż 10% powierzchni działki; 

10) liczba kondygnacji jedna kondygnacja nadziemna z możliwością wykorzystania poddasza na cele użytkowe; 

11) poziom podłogi parteru ustala się na wysokości 0,5 – 1,0m od powierzchni  terenu; dopuszcza się  inną  jeśli 
wynika z warunków gruntowo ­ wodnych terenu; 

12) szerokość elewacji frontowej budynków : nie ustala się; 

13) dachy budynków: strome, dwuspadowe lub wielospadowe o symetrycznym nachyleniu głównych połaci pod 
katem 25 ­ 45, pokryte dachówką lub podobnym materiałem, dopuszcza się dachy płaskie; 

14) w granicach działki  należy oprócz  zabudowy  i urządzeń  służącym  funkcji  podstawowej należy przewidzieć 
i urządzić : 

a) drogi wewnętrzne, place manewrowe, 

b) odpowiednią liczbę miejsc postojowych dla pojazdów jak wskazano w §21, 

c) zabezpieczenia  przed  zanieczyszczeniem  wód  podziemnych  poprzez  uszczelnienie  powierzchni  placów 
manewrowych,  magazynowych  oraz  innych  powierzchni  narażonych  na  zanieczyszczenia  substancjami 
szkodliwymi. 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 44

3. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25 %. 

Rozdział 4.
Tereny zabudowy techniczno – produkcyjnej 

§ 52. 1. Wyznacza się teren oznaczony na rysunku planu symbolem: 1P,B,S,U i ustala się przeznaczenie: 

1) podstawowe – teren obiektów produkcyjnych, budownictwa , składów, magazynów i usług; 

2) uzupełniające ­ obiekty i urządzenia towarzyszące , miejsca postojowe, zieleń, urządzenia ochrony środowiska, 
infrastruktura techniczna; 

2. Zasady zabudowy i zagospodarowania terenu: 

1) na  terenie  ustala  się  lokalizacje  przedsięwzięć,  spełniających warunki  planu w zakresie  ochrony  środowiska, 
określone w Dz.I. rozdz.5; 

a) budowę małych obiektów produkcyjnych wraz z obiektami i urządzeniami towarzyszącymi; 

b) budowę składów i magazynów wraz z obiektami i urządzeniami towarzyszącymi; 

c) budowę obiektów i pomieszczeń administracyjnych, higieniczno – sanitarnych i socjalnych; 

d) możliwość lokalizowania zabudowy usługowej z wyłączeniem usług publicznych; 

2) przebudowe,  rozbudowę  (  nadbudowę),  wymianę  i zmianę  funkcji  istniejących  budynków  i urządzeń 
z preferencją  na  funkcje  usługowe;  wyklucza  się  rozbudowę  obiektów  kurnikowych  na  zwiększenie  obsady 
kur; 

3) dopuszcza  się  budowę  budynku  mieszkalnego  lub  pomieszczenie  mieszkalne  dla  właściciela  prowadzącego 
działalność; nie dopuszcza się podziału nieruchomości w celu wydzielenia wyłącznie budynku mieszkalnego; 

4) wydzielenie nieruchomości przeznaczonych pod zabudowę musi być poprzedzone wydzieleniem niezbędnego 
dojazdu; 

5) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki do 75%; 

6) minimalny udział powierzchni biologicznie czynnej 15%; 

7) zakazuje się budowy obiektów i urządzania składów w odległości mniejszej niż 10m od linii brzegowej rzeki 
Jemielnicy; 

8) Dojazd do terenu 1P,B,S,U przewiduje się z drogi oznaczonej na rysunku planu symbolem KDW; 

3. Zasady  zabudowy  i zagospodarowania  terenu  oraz  parametry  ,  wskaźniki  kształtowania  zabudowy  i ładu 
przestrzennego: 

1) wysokość  zabudowy  produkcyjnej,  magazynowej  oraz  obiektów  nie  kubaturowych  nie  może  przekroczyć 
11,0m do kalenicy z wyjątkiem kominów; 

2) dachy  budynków  dwuspadowe  o symetrycznym  nachyleniu  połaci  dachowych  pod  kątem  25  ­  40º; 
dopuszczalne płaskie; 

4. Stawka procentowa do okreslenia opłaty z tytułu wzrostu wartości nieruchomości: 25% 

§ 53. 1. Dla terenu oznaczonego na rysunku planu symbolem : 2 P,B,S,U , ustala się przeznaczenie : 

1) podstawowe – teren obiektów produkcyjnych, budownictwa , składów , magazynów i usług; 

2) uzupełniające – obiekty i urządzenia towarzyszące, mała architektura, zieleń towarzysząca, urządzenia ochrony 
środowiska, infrastruktura techniczna; 

2. Zasady zabudowy i zagospodarowania terenu oraz parametry i wskaźniki kształtowania zabudowy oraz ładu 
przestrzennego : 

1) na  terenie  przewiduje  się  realizację  obiektów  i powierzchni  związanych  z działalnością  usługowo – 
produkcyjną, wytwórczą,  przetwórczą,  składy, magazyny,  handel  hurtowy,  rzemiosła  usługowego  ,  naprawa 
i obsługa  pojazdów  maszyn  i urządzeń,  z wyłączeniem  stacji  paliw,  stałe  i czasowe  miejsca  postojowe  dla 
samochodów , urządzenia infrastruktury technicznej ; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 45

2) istniejacy w granicach wyznaczonego obszaru teren po byłym wysypisku odpadów komunalnych moze zostac 
zagospodarowany  i uzytkowany  zgodnie  z docelowym  przeznaczeniem  ,  po  przeprowadzeniu  okreslonej 
w przepisie szczególnym procedury dotyczącej jego zamkniecia i rekultywacji; 

3) na terenie wyklucza sie lokalizacje obiektów handlowych o powierzchni sprzedaży powyżej 400 m2; 

4) parametry i wskaźniki zagospodarowania terenu: 

a) wielkość powierzchni zabudowy w stosunku do powierzchni wydzielonej działki budowlanej, nie więcej niż 
75%, 

b) powierzchnia biologicznie czynna, nie mniej niż 15% wydzielonej działki budowlanej, 

c) miejsca postojowe zapewnić w obrębie terenu lokalizacji inwestycji, 

5) gabaryty zabudowy wskazane stosowanie indywidualnych rozwiązań; 

a) wysokość zabudowy produkcyjno – usługowej nie może być wyższa niż 11 m, 

b) zaplecza techniczno – magazynowego i socjalnego – do 2 kondygnacji nadziemnych, 

6) dachy  budynków  dwuspadowe  o symetrycznym  nachyleniu  połaci  dachowych  pod  kątem  25  ­  40º; 
dopuszczalne płaskie; 

3. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości : 25 %. 

§ 54. 1. Dla  terenów oznaczonych na  rysunku planu  symbolem: 3P,B,S,U;  4P,B,S,U  ; 5P,B,S,U  ; 6P,B,S,U; 
7P,B,S,U i ustala się przeznaczenie : 

1) podstawowe – teren obiektów produkcyjnych, budownictwa , składów , magazynów i usług; 

2) uzupełniające – obiekty i urządzenia towarzyszące, mała architektura, zieleń towarzysząca, urządzenia ochrony 
środowiska, infrastruktura techniczna; 

2. Zasady zabudowy i zagospodarowania terenu oraz parametry i wskaźniki kształtowania zabudowy oraz ładu 
przestrzennego : 

1) na  terenie  przewiduje  się  realizację  obiektów  i powierzchni  związanych  z działalnością  usługowo – 
produkcyjną, wytwórczą, przetwórczą,  składy, magazyny, handel hurtowy,  rzemiosła usługowego spełniające 
warunki planu w zakresie ochrony środowiska, określone w rozdz. 5; 

2) istniejąca zabudowa produkcyjna i inna oraz obiekty  towarzyszące może podlegać przebudowie  i rozbudowie 
do potrzeb przy zachowaniu warunków techniczno ­ budowlanych; 

3) dopuszczalna  zabudowa  mieszkaniowa  lub  pomieszczenia  mieszkalne  dla  właściciela  nieruchomości 
i prowadzącego działalność; 

4) parametry i wskaźniki zagospodarowania terenu: 

a) powierzchnia biologicznie czynna, nie mniej niż 15% wydzielonej działki budowlanej, 

b) powierzchnia zabudowana działki do 75%, 

c) wzdłuż  granicy  działki  sąsiadującej  z zabudową  mieszkaniową  wprowadzić  pas  zieleni  o zmiennej 
wysokości zimozielonej o szerokości min.3m, 

d) miejsca postojowe zapewnić w obrębie terenu lokalizacji inwestycji; 

5) gabaryty zabudowy – wskazane stosowanie indywidualnych rozwiązań ; 

a) wysokość zabudowy produkcyjno – usługowej nie może być wyższa niż 11 m , 

b) zaplecza techniczno – magazynowego i socjalnego do 2 kondygnacji nadziemnych, 

6) dachy  budynków  –  dwuspadowe  o symetrycznym  nachyleniu  połaci  dachowych  pod  kątem  25  ­  40º; 
dopuszczalne dachy płaskie. 

3. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25%. 

§ 55. 1. Dla terenu oznaczonego na rysunku planu symbolem: KP ustala się przeznaczenie : 

1) podstawowe – teren bazy transportowej; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 46

2) uzupełniające – obiekty i urządzenia towarzyszące, mała architektura, zieleń towarzysząca, urządzenia ochrony 
środowiska , infrastruktura techniczna; 

3) dopuszczalne­ usługi, składy i magazyny o powierzchni nieprzekraczajacej 150m; 

2. Zasady zabudowy i zagospodarowania terenu oraz parametry i wskaźniki kształtowania zabudowy oraz ładu 
przestrzennego : 

1) na  terenie  przewiduje  się  realizację  powierzchni w tym  utwardzonych  (  parkingowe)  i obiektów  związanych 
z działalnością  transportowo  ­  usługową  z dopuszczeniem  obiektów  składowo  ­  magazynowych  spełniające 
warunki planu w zakresie ochrony środowiska, określone w rozdz. 5; 

2) powierzchnie  parkingowe  oraz  inne  powierzchnie  przeznaczone  do  postoju  samochodów  na  których  istnieje 
niebezpieczeństwo  zanieczyszczenia  substancjami  szkodliwymi,  mogącymi  przenikać  do  wód  lub  do  ziemi, 
należy  wyposażyć  w urządzenia  przechwytujące  oczyszczające  (  separatory)  i zabezpieczające  przed 
przedostaniem się substancji zagrażających środowisku naturalnemu wód i ziemi ; 

3) parametry i wskaźniki zagospodarowania terenu: 

a) wielkość powierzchni utwardzonej i zabudowanej w stosunku do powierzchni terenu , nie więcej niż 85% , 

b) powierzchnia biologicznie czynna, nie mniej niż 10% ; 

4) gabaryty zabudowy: 

a) wysokość zabudowy magazynowej i usługowej nie może być wyższa niż 11 m do kalenicy, 

b) zaplecza techniczno – magazynowego i socjalnego – do 2 kondygnacji nadziemnych; 

3. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25%. 

§ 56. 1. Dla terenu oznaczonego na rysunku planu symbolem: PE ustala się przeznaczenie: 

1) podstawowe –  teren eksploatacji  odkrywkowej kruszywa naturalnego  , na którym udokumentowano złoża:  ,, 
Kępa 2"; ,,Kępa 3"; ,, Kępa 4"; w kat.C1; 

2) uzupełniające – obiekty i urządzenia towarzyszące związane z prowadzeniem wydobycia kruszywa; 

2. Zasady zabudowy i zagospodarowania terenu oraz parametry i wskaźniki kształtowania zabudowy oraz ładu 
przestrzennego : 

1) dla udokumentowanych złóz kruszywa naturalnego zostały wyznaczone tereny górnicze ,, Kępa 2"; ,,Kępa 3"; 
,,Kępa 4" jak określono na rysunku planu; 

2) prowadzenie  eksploatacji  na  pozostałym  terenie  (  stanowi  fragment  rozległego  wystąpienia  utworów 
piaszczysto  ­  żwirowych)  oznaczonych  na  rysunku  planu  symbolem PE  jest  dalsze  rozpoznanie  geologiczne 
i udokumentowanie  zasobów  złoża  kruszywa  naturalnego  oraz  posiadanie  przez  prowadzacego  eksploatacje 
koncesji na wydobywanie kopalin, zgodnie z przepisami prawa geologicznego i górniczego; 

3) w badaniach geologicznych złoża kruszywa należy uwzględnić dodatkowo oznaczenie cech geotechnicznych 
kopaliny  i gruntów  nadkładu  oraz  ocenić  ich  przydatność  do  budowy  nasypów,  obwałowań  i nasypów 
drogowych; 

4) wydobywanie  kopaliny  może  odbywać  się  wyłącznie  w granicach  wyznaczonych  terenów  górniczych, 
docelowo  również  na  terenach po udokumentowaniu kopaliny w granicach obszaru oznaczonego na  rysunku 
planu symbolem PE; 

5) w  ramach  prowadzonej  eksploatacji  kruszywa  należy  zachować  filary  i półki  ochronne:  od  rzeki  Jemielnicy 
zachować  filar  ochronny  o szerokości  co  najmniej  10m;  od  linii  energetycznej  15m  i 30m  dla  słupa 
energetycznego  nr  37;  dla  drogi  gminnej  10m;  dla  gruntów  rolnych  nie  będacych własnością  prowadzącego 
działalność eksploatacyjną 6m; 

6) gospodarkę masami  ziemnymi  usuwanymi w zwiazku  z wydobywaniem  kopaliny  należy  prowadzić  zgodnie 
z projektem zagospodarowania złoża i planem ruchu zakładu górniczego,, Kępa 2"; ,, Kępa 3"; i ,,Kępa 4"; 

7) rekultywacja terenu po eksploatacji : kierunek rolny ­ stawy hodowlane; dopuszczalny rekreacyjno ­ sportowy; 

8) prowadzenie  eksploatacji  na  obszarze  stanowiska  nr  8 i  wokół  niego  wymaga  uzgodnienia  warunków 
z właściwym wojewódzkim konserwatorem zabytków; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 47

9) dojazd na teren ­ droga oznaczona symbolem KDL. 

3. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: 25 %. 

Rozdział 5.
Obszary rolniczej i leśnej przestrzeni produkcyjnej 

§ 57. 1. Ustala  się  trasę  przebiegu  gazociagu wysokoprężnego  (  o nominalnym  ciśnieniu  6,3MPa  i przekroju 
DN200  )  relacji Kluczbork  ­ Opole oznaczonego na  rysunku planu symbolem EG wraz ze strefą kontrolowaną  ( 
ochronna)  o szerokości  6m,  której  linia  środkowa  pokrywa  sie  z osią  gazociagu  oznakowaną  trwale  w terenie; 
w strefie  kontrolowanej  obowiązują  zakazy:  wznoszenia  budynków,  urządzania  stałych  składów  i magazynów, 
sadzenia  drzew  oraz  nie  należy  podejmować  żadnej  działalnosci mogącej  zagrozić  trwałości  gazociągu  podczas 
jego eksploatacji. 

2. Dopuszcza sie jego przebudowe i modernizację do potrzeby bez zmiany planu. 

§ 58. 1. Ustala  sie  trasę  przebiegu  linii  energetycznych  napowietrznych  (  dwutorowej  110KV  Dobrzeń  ­ 
Ozimek,  jednotorowej  110kV Dobrzeń  ­ Groszowice  i linii  niskiego  napiecia  15/05kV  oznaczonych  na  rysunku 
planu  symbolem EE wraz  ze  strefa  ochronną:  w strefie  ochronnej  obowiazują  zakazy:  wznoszenia  budynków 
mieszkalnych, sadzenia drzew. 

2. Dopuszcza sie przebudowę, modernizacje, , remonty linii do potrzeby bez zmiany planu. 

§ 59. 1. Plan ustala obszary rolniczej i leśnej przestrzeni produkcyjnej: 

1) RM – tereny zabudowy zagrodowej; 

2) RPO – tereny produkcji w gospodarstwach ogrodniczych; 

3) RPZ – tereny specjalistycznej produkcji zwierzęcej; 

4) R – tereny użytków rolnych ; 

5) RZ – tereny łąk i pastwisk; 

6) ZL ­ tereny lasów. 

§ 60. 1. Na wyznaczonym  się  terenie  zabudowy  zagrodowej  oznaczonej  na  rysunku  planu  symbolami 1RM; 
2 RM ustala się przeznaczenie: 

1) podstawowe – zabudowa zagrodowa w gospodarstwach rolnych i hodowlanych ; 

2) dopuszczalne – zabudowa usługowa; 

3) uzupełniające­ obiekty i urządzenia towarzyszące zabudowie zagrodowej, ogrody, sady, mała architektura: 

2. Zasady zabudowy i zagospodarowania terenu: 

1) dopuszczalna przebudowa,  rozbudowa ( nadbudowa)  , wymiana  istniejących budynków, obiektów  i urządzeń 
towarzyszących  oraz  budowa  nowych  budynków  służących  produkcji  rolnej  oraz  obiektów  i urządzeń 
towarzyszących; 

2) możliwość  przekształcenia  funkcji  podstawowej  istniejących  budynków  i urządzeń  na  usługową  (  w tym 
agroturystyczna  )  i produkcyjną,  także  lokalizacja  nowych  obiektów  usługowych  i produkcyjnych 
z wykluczeniami jak w pkt.3, 

3) wprowadza się : 

a) zakaz realizacji przedsięwzięć mogących zawsze znacząco wpłynąć na środowisko, 

b) ograniczenie wielkości chowu  i hodowli zwierząt do 40 DJP ( dużych  jednostek przeliczeniowych według 
przepisu  szczególnego)  oraz  obowiązek  zapewnienia  odpowiednich  warunków  utrzymania  zwierząt 
i stosowania materiałów i urządzeń zmniejszających wytwarzanie substancji złowonnych, 

c) zakaz chowu i hodowli zwierząt futerkowych mięsożernych, 

4) przebudowę  budynków  istniejących  można  realizować  z utrzymaniem  ich  usytuowania,  poziomu  podłogi 
parteru, liczby kondygnacji, gabarytów, formy architektonicznej; 

5) nową  zabudowę  oraz  wymianę  i rozbudowę  (  nadbudowę  )  budynków  istniejących  na  terenach  RM  należy 
realizować z zachowaniem niżej określonych warunków w zakresie usytuowania: 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 48

a) linia  zabudowy  nieprzekraczalna  jak  oznaczono  na  rysunku  planu;  w przypadku  braku  oznaczenia  na 
rysunku  planu  obowiązuje  istniejąca  linia  zabudowy  wyznaczona  przez  elewacje  frontowe  budynków 
usytuowanych  przy  tej  samej  drodze  (  ulicy)  po  obu  stronach  nowej  zabudowy;  jeśli  istniejąca  linia 
zabudowy jest niezgodna z przepisem szczególnym należy zastosować się do wymagań tego przepisu, 

b) od  pozostałych  granic  działki  należy  zachować  odległości  budynków  zgodne  z wymaganiami 
obowiązujących przepisów techniczno – budowlanych, 

c) budynek inwentarski oraz ściana budynku gospodarczego z otworami okiennymi lub drzwiowymi nie mogą 
być  sytuowane  w odległości  mniejszej  niż  8m  od  budynków  mieszkalnych  oraz  budynków  użyteczności 
publicznej; 

6) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki oraz wskaźnik powierzchni biologicznie 
czynnej nie normuje się; 

7) w przypadku lokalizowania usług, ustala się obowiązek zapewnienia w granicach działki odpowiedniej liczby 
miejsc postojowych dla pojazdów, według ustaleń §21; 

8) nie zezwala się na wznoszenie ogrodzeń monolitycznych ( bez prześwitów ) wzdłuż frontowej granicy działki, 
wymagana powierzchnia prześwitów ogrodzenia powyżej wysokości 0,6m – nie mniejsza niż 20%, wysokość 
ogrodzenia działki nie większa niż 1,8m. 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny 

a) wysokość  –  do  2 kondygnacji  nadziemnych,  w tym  poddasze  użytkowe,  oraz  od  3,8m  do  5 m  do  górnej 
krawędzi elewacji frontowej i do 10m do kalenicy dachu, 

b) geometria  dachów  ­  dach  dwuspadowy  o połaciach  symetrycznych,  o kątach  nachylenia  35  ­  45º; 
doświetlenie poddasza: oknami w ścianach szczytowych, lukarnami, oknami połaciowymi, 

c) usytuowanie głównej kalenicy budynku mieszkalnego równolegle lub prostopadle jak budynku położonego 
najbliżej, 

d) pokrycie dachu dachówką lub materiałem o fakturze dachówko ­ podobnej , 

e) szerokość  elewacji  frontowej budynku mieszkalnego powinna uwzględniać warunki dotyczące  sytuowania 
budynków na działce, ustalone w ust.2 pkt.4, 

2) budynki inwentarskie, towarzyszące ( gospodarcze, garażowe) : 

a) wysokość  do  8m  od  powierzchni  terenu,  dopuszcza  się  wysokość  większą  tylko  w przypadkach 
uzasadnionych potrzebami technologicznymi, 

b) geometria  dachów  –  jedno  lub  dwuspadowy  dach  nawiązujący  formą  i materiałem  pokrycia  do  budynku 
mieszkalnego ; dopuszczalny dach płaski . 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości 5 %. 

§ 61. 1. Wyznacza  się  teren  oznaczony  na  rysunku  planu  symbolem: RPO dla  którego  ustala  się 
przeznaczenie: 

1) podstawowe – tereny produkcji w gospodarstwach ogrodniczych ­ uprawy szklarniowe; 

2) uzupełniające ­ obiekty i urządzenia towarzyszące; 

3) istniejąca  zabudowa  może  podlegać  przebudowie  i rozbudowie  do  potrzeb  zgodnie  z przeznaczeniem 
podstawowym; 

2. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości 10 %. 

§ 62. 1. Na wyznaczonym terenie zabudowy zagrodowej oznaczonej na rysunku planu symbolem: RPZ ustala 
się przeznaczenie: 

1) podstawowe  –  teren  specjalistycznej  produkcji  zwierzęcej  :  zabudowa  w gospodarstwach  rolnych 
i hodowlanych; 

2) uzupełniające­ obiekty i urządzenia towarzyszące zabudowie; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 49

2. Zasady zabudowy i zagospodarowania terenu: 

1) dopuszczalna  budowa  nowych  budynków  służących  produkcji  rolnej  i hodowlanej  oraz  obiektów  i urządzeń 
towarzyszących spełniających warunki planu w zakresie ochrony środowiska, określone w rozdz.5; 

2) możliwość  lokalizacji  budynku  mieszkalnego  lub  pomieszczeń  mieszkalnych  dla  właściciela  prowadzącego 
działalność; wyklucza się wydzielenie z terenu działki pod budynek mieszkalny: 

a) linia zabudowy nieprzekraczalna jak oznaczono na rysunku planu, 

b) od  pozostałych  granic  działki  należy  zachować  odległości  budynków  zgodne  z wymaganiami 
obowiązujących przepisów techniczno – budowlanych; 

3) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki oraz wskaźnik powierzchni biologicznie 
czynnej nie normuje się; 

4) w zagospodarowaniu terenu, oprócz zabudowy i urządzeń służących funkcji podstawowej należy przewidzieć: 

a) drogi  wewnętrzne,  w tym  pożarowe  oraz  parkingi  z miejscami  postojowymi  w liczbie  odpowiedniej  do 
funkcji terenu, 

b) zieleń na nie mniej niż 15% powierzchni terenu, w tym pasy zwartej zieleni izolacyjnej średniej i wysokiej 
z udziałem zimozielonej o szerokości co najmniej 4m od strony zabudowy mieszkaniowej wsi, 

c) pełne  uszczelnienie  powierzchni  narażonych  na  zanieczyszczenie  substancjami  szkodliwymi,  w tym 
odchodami zwierząt, 

d) wewnętrzną siec kanalizacji deszczowej, przemysłowej i zabezpieczenie przed spływem zanieczyszczonych 
wód opadowych na tereny przyległe, 

e) zastosowanie rozwiązań zmniejszających wytwarzanie substancji szkodliwych i uciążliwych dla środowiska, 
w tym substancji złowonnych; 

3. Ustalenia w zakresie parametrów i wskaźników kształtowania zabudowy i ładu przestrzennego; 

1) budynek mieszkalny: 

a) wysokość  –  do  2 kondygnacji  nadziemnych,  w tym  poddasze  użytkowe,  oraz  od  3,8m  do  5 m  do  górnej 
krawędzi elewacji frontowej i do 10m do kalenicy dachu, 

b) geometria dachu ­ dach dwuspadowy o połaciach symetrycznych, o kątach nachylenia 35 ­ 45º; doświetlenie 
poddasza: oknami w ścianach szczytowych, lukarnami, oknami połaciowymi, 

c) pokrycie dachu dachówką ceramiczna lub materiałem o fakturze dachówko ­ podobnej , 

2) budynki inwentarskie, towarzyszące ( gospodarcze, pomocnicze, garażowe) : 

a) wysokość  –  do  11m  od  powierzchni  terenu,  dopuszcza  się  wysokość  większą  tylko  w przypadkach 
uzasadnionych potrzebami technologicznymi, 

b) geometria dachów – jedno lub dwuspadowy ; dopuszczalny dach płaski . 

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości 15 %. 

§ 63. 1. Wyznacza  się  tereny  użytków  rolnych  oznaczonych  na  rysunku  planu  symbolem  : R i  ustala  się 
przeznaczenie: 

1) podstawowe – tereny uzytków rolnych ­ polowe uprawy rolnicze, sady i ogrodnicze uprawy gruntowe , 

2) uzupełniające­  obiekty  i urządzenia  towarzyszące  zabudowie  rolniczej,  z wyłączeniem  budynków 
mieszkalnych. 

2. Zasady zabudowy i zagospodarowania terenu 

1) zachowanie podstawowej funkcji terenów określonej w pkt.1 ; 

2) utrzymanie  w odpowiednim  stanie  istniejących  zadrzewień  przydrożnych  i niewielkich  skupisk  zadrzewień 
i zakrzewień  śródpolnych;  należy  ochroną  objąć  obudowę  cieków  wodnych,  starodrzew  o charakterze 
naturalnym oraz zadrzewienia przywodne, śródpolne ; 

3) utrzymanie w odpowiednim stanie rowów melioracyjnych i dróg gospodarczych; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 50

4) zakazuje się podziału nieruchomości z wyłączeniem na potrzeby infrastruktury technicznej i dróg; 

5) dopuszcza się : 

a) lokalizacje urządzeń służących prowadzeniu gospodarki rolnej ( stodoły, płyty obornikowej, wiaty na sprzęt 
rolniczy,  silosy  zbożowe)  oraz  innych  budowli  rolniczych  związanych  z prowadzonym  gospodarstwem 
rolnym, 

b) prowadzenie  sieci  napowietrznych  i podziemnych  infrastruktury  technicznej  wraz  z towarzyszącymi 
urządzeniami, nie powodujące trwałego przeznaczenia gruntów rolnych na cele nierolnicze, 

c) zalesianie gruntów rolnych oznaczonych w ewidencji gruntów  jako RV, RVI,  i innych  jeżeli powierzchnia 
pojedynczego  obszaru  zalesienia  nie  przekracza  1 ha  i przylega  on  do  lasu  lub  terenu  zadrzewionego  lub 
zakrzewionego, 

d) wprowadzanie nowych zadrzewień i zakrzywień śródpolnych i przydrożnych – w zakresie nie zmieniającym 
podstawowej funkcji terenu, 

e) budowę stawów do chowu ryb i małych zbiorników wodnych na gruntach rolnych sąsiadujących z ciekami, 

f) budowę  budowli  i urządzeń  służących  gospodarce  wodnej  ,  ochronie  przeciwpowodziowej 
i przeciwpożarowej, 

g) odbudowę, rozbudowę, przebudowę i budowę nowych urządzeń systemu melioracji wodnych, 

3. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości ­ nie ustala się , ponieważ 
sposób przeznaczenia nie ulegnie zmianie. 

§ 64. 1. Wyznacza  się  tereny  użytków  rolnych  oznaczonych  na  rysunku  planu  symbolem: RZ i  ustala  się 
przeznaczenie 

1) podstawowe – tereny łąk i pastwisk; 

2) uzupełniające­  obiekty  i urządzenia  towarzyszące  zabudowie  rolniczej,  z wyłączeniem  budynków 
mieszkalnych. 

2. Zasady zabudowy i zagospodarowania terenu: 

1) zachowanie podstawowej funkcji terenów określonej w pkt.1 ; 

2) utrzymanie w odpowiednim stanie  istniejących zadrzewień  i zakrzewień śródłąkowych; należy ochroną objąć 
obudowę cieków wodnych, starodrzew o charakterze naturalnym oraz zadrzewienia przywodne; 

3) utrzymanie w odpowiednim stanie rowów melioracyjnych i dróg gospodarczych; 

4) zakazuje się podziału nieruchomości z wyłączeniem na potrzeby infrastruktury technicznej i dróg; 

5) dopuszcza się : 

a) prowadzenie  sieci  napowietrznych  i infrastruktury  technicznej  wraz  z towarzyszącymi  urządzeniami,  nie 
powodujące trwałego przeznaczenia użytków rolnych na cele nierolnicze, 

b) zalesianie użytków rolnych oznaczonych w ewidencji gruntów jako ŁV i ŁVI  i innych  jeżeli powierzchnia 
pojedynczego  obszaru  zalesienia  nie  przekracza  1 ha  i przylega  on  do  lasu  lub  terenu  zadrzewionego  lub 
zakrzewionego, 

c) budowę stawów do chowu ryb i małych zbiorników wodnych na użytkach rolnych sąsiadujących z ciekami, 

d) budowę  budowli  i urządzeń  służących  gospodarce  wodnej  i ochronie  przeciwpowodziowej 
i przeciwpożarowej, 

e) odbudowę, rozbudowę, przebudowę i budowę nowych urządzeń systemu melioracji wodnych; 

3. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości ­ nie ustala się , ponieważ 
sposób przeznaczenia nie ulegnie zmianie. 

§ 65. 1. Wyznacza  się  tereny  użytków  leśnych  oznaczonych  na  rysunku  planu  symbolem: ZL i  ustala  się 
przeznaczenie: 

1) podstawowe – tereny lasów; 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 51

2) uzupełniające­ obiekty i urządzenia związane z gospodarką leśną, określone w przepisach odrębnych . 

2. Zasady zabudowy i zagospodarowania terenu: 

1) zachowanie podstawowej funkcji terenów określonej w pkt.1 ; 

2) utrzymanie w odpowiednim stanie istniejącego zadrzewienia , z możliwością jego wymiany i uzupełnienia; 

3) utrzymanie w odpowiednim stanie rowów melioracyjnych i dróg gospodarczych; 

4) dopuszcza się : 

a) prowadzenie  sieci  napowietrznych  i infrastruktury  technicznej  wraz  z towarzyszącymi  urządzeniami,  nie 
powodujące trwałego przeznaczenia użytków leśnych na cele nieleśne; 

3. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości ­ nie ustala się , ponieważ 
sposób przeznaczenia nie ulegnie zmianie. 

Rozdział 6.
Tereny wód powierzchniowych 

§ 66. 1. Wyznacza się tereny oznaczone na rysunku planu symbolem: WS dla których ustala się przeznaczenie 
: 

1) podstawowe ­ tereny wód stojących i płynących: cieki naturalne, rowy melioracyjne, kanały, stawy i zbiorniki 
wodne; 

2) dopuszczalne ­ urządzenia i obiekty związane z gospodarką wodną. 

2. Zasady zabudowy i zagospodarowania oraz warunki dla ochrony środowiska : 

1) dopuszczalna  lokalizacja  urządzeń  i prowadzenie  prac  związanych  z utrzymaniem  istniejących  cieków 
wodnych, wód  stojących  i rowów melioracyjnych  prowadzących wody  oraz  urządzeń  piętrzących w oparciu 
o pozwolenie wodno – prawne; 

2) teren  WS  położony  w północno  ­  wschodniej  części  wsi  stanowi  w części  zawodniony  zbiornik 
poeksploatacyjny  kruszywa  naturalnego  ,,  Kępa";  dla  złoża  został  wyznaczony  teren  górniczy  ,,  Kępa"  jak 
określono na rysunku planu; kierunek rekultywacji po całkowitym wyeksploatowaniu złoża ­ wodny; 

3) ochronie  podlega  obudowa  biologiczna  cieków wodnych  i wód  stojących  zarówno  w formie  zieleni  niskiej, 
średniej jak i drzew i krzewów; 

4) wyklucza  się  lokalizacje  jakiejkolwiek  zabudowy  (  z wyłączeniem  budowy  obiektów  i urządzeń  wodnych  ) 
w dolinie  rzeki  Swornicy  jak  okreslono  na  rysunku  planu  oraz  w odległości  mniejszej  niż  10,0m  od  linii 
brzegowej rzeki Jemielnicy; od pozostałych cieków, zbiorników naturalnych w odległości mniejszej niż 5,0m; 

5) zakazuje sie grodzenia nieruchomosci w odległości mniejszej niz 1,5m od linii brzegowej cieku; 

3. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości ­ nie ustala się , ponieważ 
sposób przeznaczenia nie ulegnie zmianie. 

Rozdział 7.
Tereny zieleni 

§ 67. 1. Dla terenu oznaczonego na rysunku planu symbolem: ZC ustala się przeznaczenie: 

1) podstawowe – teren cmentarza ; 

2) uzupełniające – mała architektura, zieleń urządzona, kaplica cmentarna; 

2. Zasady zabudowy i zagospodarowania terenu oraz parametry i wskaźniki kształtowania zabudowy oraz ładu 
przestrzennego: 

1) dojazd na teren drogą 2KDL; 

2) wskaźnik zabudowy terenu do 10%; 

3) linia zabudowy – nieprzekraczalna, zgodnie z przepisami odrębnymi; 

4) w zagospodarowaniu terenu przewidzieć miejsca postojowe dla samochodów i rowerów; 

3. Strefa ochrony sanitarnej cmentarza – 50,0m. 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 52

4. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości ­ nie ustala się , ponieważ 
sposób przeznaczenia nie ulegnie zmianie. 

Rozdział 8.
Tereny usług publicznych 

§ 68. 1. Dla terenu oznaczonego symbolem: UP ustala się przeznaczenie: 

1) podstawowe  ­  teren  usług  publicznych  :  w zakresie  urządzeń  i obiektów  oświaty  i wychowania  ,  rekreacji 
i sportu ; 

a) uzupełniające  ­  obiekty  i urządzenia  towarzyszące,  plac  zabaw  dla  dzieci,  ścieżki  piesze  i rowerowe 
o charakterze rekreacyjnym, zieleń towarzysząca, niezbędna infrastruktura techniczna, 

b) dopuszczalne usługi w zakresie małego handlu i gastronomii ( kioski ); 

2. Zasady zabudowy i zagospodarowania terenu oraz parametry i wskaźniki kształtowania zabudowy oraz ładu 
przestrzennego : 

1) na  terenie  dopuszczalna  jest  realizacja  wyłącznie  obiektów  i urządzeń  związanych  z funkcją  podstawową 
terenu; 

2) wskaźniki zagospodarowania terenu: 

a) wskaźnik zabudowy terenu ­ do 20%, 

b) powierzchnia biologicznie czynna nie mniejsza niż 80% powierzchni terenu; 

3) wysokość zabudowy – jedna kondygnacja nadziemna oraz do 9m do kalenicy; 

3. Stawka procentowa do określenia opłaty z tytułu wzrostu wartości nieruchomości: nie ustala się . 

DZIAŁ III.
Przepisy przejściowe i końcowe 

Rozdział 1.
Sposób i termin tymczasowego zagospodarowania, urządzania i użytkowania: 

§ 69. 1. Dla  wyznaczonych  terenów  w granicach  obszaru  objętego  planem  ustala  się  dotychczasowe 
użytkowanie i zagospodarowanie do czasu zabudowy i zagospodarowania zgodnie z ustaleniami niniejszego planu, 
jeśli nie narusza on wymogów przepisów odrębnych. 

2. Od  gruntów  będących  własnością  gminy  ,  w przypadku  ich  zbycia,  jednorazowa  opłata  nie  będzie 
pobierana. 

3. Dopuszcza się etapową realizację ustaleń planu. 

Rozdział 2.
Postanowienia końcowe 

§ 70. 1. Inwestycjami celu publicznego o znaczeniu lokalnym, stanowiącym zadania własne gminy Łubiany, są 
w granicach planu: 

1) budowa , przebudowa i rozbudowa dróg i ulic gminnych publicznych : KDL; KDD do osiągnięcia parametrów 
klas ustalonych w planie i przepisach szczególnych; 

2) budowa,  remonty,  rozbudowa  i przebudowa  gminnych  dróg  wewnętrznych KDW –  dojazdowych  do 
osiągnięcia parametrów ustalonych w planie i przepisach szczególnych; 

3) rozbudowa rozdzielczej i tranzytowej sieci wodociągowej; 

4) budowa sieci i urządzeń kanalizacji komunalnej i deszczowej; 

5) modernizacja i rozbudowa usług oświaty i wychowania na terenie UP ; 

6) rozbudowa i modernizacja obiektów sportu i rekreacji na terenie UP . 

§ 71. Ustalenia  planu  dotyczące:  przebudowy  drogi  KDZ  powiatowej  w istniejącym  pasie  drogowym  ; 
przebudowy i remontów sieci energetycznej wysokiego napięcia, sieci gazowej wysokoprężnej i rozdzielczej oraz 
budowy infrastruktury telekomunikacyjnej w zakresie łączności publicznej sieci szerokopasmowej służą realizacji 
ponadlokalnych celów publicznych. 


Id: BKDNP­FWXEJ­HRBPK­EKFQY­ONMED. Podpisany Strona 53

§ 72. Do  spraw  nieuregulowanych  ustaleniami  niniejszego  planu  obowiązują  przepisy  ustaw  szczególnych 
obowiązujących w trakcie obowiązywania planu. 

§ 73. Traci  moc  obowiązujący  miejscowy  plan  zagospodarowania  przestrzennego  gminy  Łubiany  wraz  ze 
zmianami  przyjęty  uchwałą  nr  XXVII/96/84  Gminnej  Rady  Narodowej  z dnia  27  lutego  1984r,  zmienionego 
uchwałą  Nr  VII/35/95  Rady  Gminy  w Łubnianach  z dnia  23  czerwca  1995r.  (  Dz.  U.  1995,.Nr  9,  poz.43  ), 
w granicach objętych niniejszą uchwałą . 

§ 74. Wykonanie uchwały powierza się Wójtowi Gminy Łubniany. 

§ 75. 1. Uchwała  wchodzi  w życie  po  upływie  30  dni  od  dnia  ogłoszenia  w Dzienniku  Urzędowym 
Województwa Opolskiego. 

2. Uchwała podlega również opublikowaniu na stronie internetowej Urzędu Gminy 

 

Przewodniczący Rady Gminy 
Łubniany 

Albert Wiench

Załącznik Nr 1 do Uchwały Nr XII/86/12

Rady Gminy Łubniany

z dnia 30 stycznia 2012 r.

Zalacznik1.pdf

Miejscowy plan zagospodarowania przestrzennego ­ Kępa 

Załącznik Nr 2 do Uchwały Nr XII/86/12

Rady Gminy Łubniany

z dnia 30 stycznia 2012 r.

Zalacznik2.pdf

Rozstrzygnięcie o sposobie rozpatrzenia uwag wniesionych do projektu miejscowego planu 
zagospodarowania przestrzennego wsi Kępa 

Załącznik Nr 3 do Uchwały Nr XII/86/12

Rady Gminy Łubniany

z dnia 30 stycznia 2012 r.

Zalacznik3.pdf

Rozstrzygnięcie o sposobie realizacji inwestycji z zakresu infrastruktury technicznej 

Zalacznik1.pdf
Zalacznik2.pdf
Zalacznik3.pdf

