
1

Lubel.02.155.3510

UCHWAŁA Nr LXII/543/2002
RADY MIASTA PUŁAWY

z dnia 10 października 2002 r.

w sprawie zmiany fragmentu miejscowego planu ogólnego zagospodarowania
przestrzennego miasta Puławy na obszarze osiedla "Piaski II".

(Lublin, dnia 16 grudnia 2002 r.)

Na podstawie art. 26 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym
(t.j. Dz. U. z 1999 r. Nr 15, poz. 139, z późniejszymi zmianami.) oraz art. 18 ust. 2 pkt 5 i art.
40 ust.1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz. U. z 2001 r. Nr 142,
poz. 1581) uchwala się zmianę fragmentu planu ogólnego zagospodarowania przestrzennego
miasta Puławy na obszarze osiedla "Piaski II''' w rejonie ulic Górnej i Kopernika w Puławach - I
etap - zwaną, dalej planem.

ROZDZIAŁ I

Ustalenia ogólne

§ 1

1. Plan obejmuje obszar położony w Puławach i ograniczony:
 1) Od strony północnej - północną granicą działek nr geod. 5535/2 i 677.
 2) Od strony wschodniej - linia, rozgraniczenia ul. Górnej - wg rysunku planu.
 3) Od strony południowej - południowa granica działek nr 5525 - 5537 - rysunku planu.
 4) Od strony zachodniej - wschodnią linią rozgraniczenia projektowanej ulicy Kopernika.

§ 2

1. Celem regulacji zawartych w ustaleniach planu jest:
 1) Umożliwienie realizacji zabudowy mieszkaniowej jednorodzinnej na obszarze planu.
 2) Ochrona interesu publicznego lokalnego i ponadlokalnego na obszarze projektowanego

zespołu zabudowy w zakresie:
a) ochrony elementów systemu ekologicznego,
b) stworzenia prawidłowego układu komunikacji miejskiej,
c) zabezpieczenia terenów pod lokalizację obiektów i urządzeń infrastruktury technicznej

miasta,
d) zagwarantowania przestrzeni dla celów publicznych.

 3) Uzyskanie ładu przestrzennego.
 4) Umożliwienie działalności inwestycyjnej różnorodnych podmiotów oraz minimalizacja

konfliktów pomiędzy środowiskiem naturalnym, a użytkownikami przestrzeni.
2. Zadaniem planu jest stworzenie podstaw do prowadzenia działalności realizacyjnej na
obszarze "Piaski II", zgodnie z. funkcja określoną w planie, na zasadzie zrównoważonego
rozwoju ekologicznego.

2

§ 3

1. Przedmiotem ustaleń planu jest przeznaczenie terenu i podział na strefy funkcjonalne, a w
tym:
 1) Tereny oświaty i usług o znaczeniu ogólnomiejskim i lokalnym oznaczone na rysunku planu

symbolem UC/UO.
 2) Tereny usługowo-mieszkaniowe oznaczone na rysunku planu symbolem UM.
 3) Tereny zabudowy mieszkaniowej oznaczone na rysunku planu symbolami MN i MNL.
 4) Tereny zieleni parkowo-leśnej oznaczone na rysunku planu symbolem ZL.
 5) Tereny urządzeń i tras komunikacyjnych oznaczone na rysunku planu symbolami: KZ, KL,;

KD i KX.
6) Zmiana: Uchwała Nr XXXIX/364/17 z dnia 29.06.2017 r.

2. Na terenach, o których mowa w ust. 1 ustala się przeznaczenie podstawowe i dopuszczalne.
3. Tereny, o których mowa w ust. 1 mogą wykorzystane tylko zgodnie z przeznaczeniem
podstawowym lub częściowo z przeznaczeniem podstawowym i dopuszczalnym na zasadach
określonych w dalszych przepisach.
4. Tereny, o których mowa w ust. 1 o jednakowym przeznaczeniu mogą być łączone w
przypadku zagospodarowania terenów przez jednego inwestora, pod warunkiem utrzymania:
 1) Funkcji,
 2) Zasad zagospodarowania,
 3) Układu ulic zbiorczych i lokalnych,
 4) Przestrzeni publicznych,
 5) Wskaźników i bilansu powierzchni wykorzystania terenu określonych w ustaleniach

szczegółowych dla stref funkcjonalnych łączonych terenów.

§ 4

1. Integralną częścią planu jest rysunek planu w skali 1:1000 stanowiący załącznik do
niniejszej uchwały.
2. Obowiązującymi ustaleniami planu są następujące oznaczenia graficzne na rysunku planu:
 1) Granice terenu objętego planem,
 2) Linie rozgraniczające tereny o różnym przeznaczeniu,
 3) Linie zabudowy nieprzekraczalne,
 4) Budynki do zachowania,
 5) Trasy sieci infrastruktury technicznej.

§ 5

Ilekroć w dalszych przepisach uchwały jest mowa o:
1. Planie - należy przez to rozumieć ustalenia planu zagospodarowania przestrzennego dla
obszaru, o którym mowa w § 1.
2. Rysunku planu - należy przez to rozumieć rysunek planu na mapie w skali 1:1000,
stanowiący załącznik do niniejszej uchwały.
3. Obowiązującym planie miasta - należy przez to rozumieć miejscowy ogólny plan
zagospodarowania przestrzennego Puław, uchwalony przez WRN w Lublinie uchwałą Nr
Xl/40/77, ogłoszoną w Dz. Urz. Woj. Lubelskiego Nr 7 z dnia 30 listopada 1979 r., poz. 43 w
zakresie tekstu i rysunku planu w skali 1:5000.
4. Przepisach szczególnych i odrębnych - należy przez to rozumieć przepisy ustaw i aktów
wykonawczych.
5. Przeznaczeniu podstawowym - należy przez to rozumieć przeznaczenie, które powinno
przeważać w strefie funkcjonalnej.

3

6. Przeznaczeniu dopuszczalnym - należy przez to rozumieć przeznaczenia inne niż
podstawowe, które uzupełniają, lub wzbogacają przeznaczenie podstawowe, a które mogą być
realizowane z zachowaniem warunków podanych w ustaleniach szczegółowych.
7. Strefie funkcjonalnej - należy przez to rozumieć wszystkie tereny w granicach opracowania
planu o tym samym przeznaczeniu podstawowym i dopuszczalnym.
8. Terenie - należy przez to rozumieć obszar stanowiący część strefy funkcjonalnej,
wyznaczony na rysunku planu liniami rozgraniczającymi.
9. Przestrzeniach publicznych - należy przez to rozumieć ogólnodostępne ciągi piesze, ciągi
pieszo-jezdne i place.

§ 6

Na obszarze objętym planem obowiązują następujące wymogi w zakresie ochrony środowiska:
1. Zakaz realizacji przedsięwzięć, określonych przepisami odrębnymi, mogących znacząco
oddziaływać na środowisko.
2. Zakaz adaptacji istniejących obiektów dla realizacji przedsięwzięć, określonych przepisami
odrębnymi, mogących znacząco oddziaływać na środowisko.
3. Zakaz prowadzenia działalności mogącej mieć negatywny wpływ na istniejące w sąsiedztwie
obszaru planu ujęcie wody dla potrzeb miasta.
4. Ewentualne uciążliwości lub szkodliwość dla środowiska wywołana przez obiekty o
funkcjach podstawowych i dopuszczalnych nie może wykraczać poza teren lokalizacji obiektu,
a tym samym wywoływać konieczności ustanowienia strefy ograniczonego użytkowania.
5. Obowiązuje stosowanie ogrzewania niskoemisyjnego, nie powodującego zanieczyszczenia
środowiska, np. gazowego, elektrycznego, olejowego.
6. Ochronie podlegają istniejące kompleksy leśne oraz istniejące, wartościowe drzewa. -
Wycinanie drzew dopuszcza się wyłącznie w celach sanitarnych, a na terenach projektowanej
zabudowy, oznaczonych symbolem MNL - do 10% drzewostanu w celu realizacji budynków.
7. Obowiązuje wprowadzanie zieleni urządzonej towarzyszącej obiektom użyteczności
publicznej i przestrzeniom publicznym - przy projektowaniu obiektów należy uwzględnić:
 1) Wykonanie inwentaryzacji istniejących drzew wraz z ich oceną,
 2) Sporządzenie projektu zieleni towarzyszącej obiektom,
 3) Zagospodarowanie zielenią urządzoną min. 30% terenu,
 4) Nasadzenia zieleni w postaci szpalerów drzew, krzewów i zieleni niskiej wzdłuż ulic.
8. Przy realizacji inwestycji oraz modernizacji istniejącego zainwestowania obowiązuje.
zapewnienie miejsca na składowanie odpadów w indywidualnych kontenerach i wywóz
odpadów na składowisko komunalne.

§ 7

1. W przypadku natrafienia w toku prowadzenia prac ziemnych i budowlanych na przedmiot,
który posiada cechy zabytku, należy go zabezpieczyć, zgłosić znalezisko do właściwego
Konserwatora Zabytków i ustalić dalszy tok postępowania.

§ 8

1. Ustala się zasady umieszczania reklam i znaków informacyjno-plastycznych:
 1) Obowiązuje zakaz umieszczania reklam i znaków informacyjno-plastycznych.

a) w sposób utrudniający ruch pieszy i kołowy,
b) w sposób utrudniający odczytanie znaków drogowych, nazw ulic i numerów budynków,
c) na formach małej architektury placów i ulic,
d) na balkonach,

4

e) na pomnikach przyrody i drzewach,
f) na budowlach i urządzeniach infrastruktury technicznej.

 2) Reklamy i znaki, w tym tzw. semafory, należy umieszczać w części parterowej budynków -
w taki sposób, aby nie zasłaniać i nie naruszać detalu architektonicznego.

 3) Pionowe semafory mogą być umieszczane powyżej parteru budynku, w taki sposób, aby
nie zasłaniać dostępu światła do okien i nie zasłaniać oraz nie naruszać detalu
architektonicznego.

 4) Ściany szczytowe (ślepe) budynków mogą być wykorzystane tylko w całości przez jedną
kompozycję plastyczną - nie billboardy.

 5) Maksymalna wysokość poziomych szyldów i tablic reklamowych na budynkach - 0,70 m, a
pionowych - maksimum 1 kondygnacja, przy szerokości maksimum 0,70 m.

 6) Reklama może być umieszczana wyłącznie na budynku, w którym firma ma swoja, siedzibę
- dla każdej firmy jedna reklama.

 7) Tymczasowe ogrodzenia placów budowy mogą być wykorzystane dla celów reklamowych
na czas nie dłuższy niż czas trwania budowy.

2. Obowiązuje zakaz lokalizowania reklam wolno stojących w pasie drogowym ulic oraz na
ciągach pieszo-jezdnych.
3. Ustala się obowiązek umieszczania informacji dotyczących nazw ulic, numerów budynków i
innych z zakresu gospodarki komunalnej i lokalnej organizacji ruch w ujednoliconej formie,
określonej przez właściwą, gminną jednostkę organizacyjną.
4. Obowiązuje uzgadnianie projektów reklam i znaków informacyjno-plastycznych z
Architektem Miejskim.

§ 9

1. Dopuszcza się miejską, komunikację samochodową na ulicach zbiorczych i lokalnych o
szerokości jezdni min. 7,00 m.
2. W liniach rozgraniczenia ulic obowiązuje realizacja wyłącznie ujednoliconych typów
kiosków kolportażowe - handlowych, zatwierdzonych przez Zarząd Miasta:
 1) Zintegrowanych z wiatą, przystankową jako jeden obiekt,
 2) Wolno stojących, realizowanych jako obiekty tymczasowe, przy czym minimalna odległość

pomiędzy kioskami po jednej stronie ulicy powinna wynosić 100,00 m, a ich lokalizacji nie
może utrudniać ruchu kołowego i pieszego.

§ 10

Dla terenu objętego planem ustala się następujące zasady uzbrojenia w infrastrukturę
techniczną:
1. Przebudowa i rozbudowa urządzeń infrastruktury technicznej wynikająca z realizacji
niniejszego planu winna być prowadzona za zgodą i wg warunków wydanych przez instytucje
prowadzące eksploatację omawianych urządzeń.
2. Przed realizacją uzbrojenia technicznego obszaru objętego planem należy opracować
koncepcję powiązań i współpracy uzbrojenia obsługującego projektowaną zabudowę z
istniejącym i projektowanym poza rozpatrywanym obszarem uzbrojeniem ogólnomiejskim.
3. Realizacja zmian w zagospodarowaniu terenu wprowadzanych na skutek niniejszego planu
miejscowego nie może utrudniać czynności eksploatacyjnych i funkcjonowania istniejących i
naziemnych i podziemnych urządzeń infrastruktury technicznej.
4. Nie dopuszcza się fundamentowania wszelkich obiektów i budowli na funkcjonujących
urządzeniach podziemnych.
5. Zaopatrzenie w wodę do celów bytowo-gospodarczych - wyłącznie z miejskiego,
komunalnego systemu zaopatrzenia w wodę poprzez odpowiednia, rozbudowę funkcjonującej

5

sieci wodociągowej z usytuowaniem przewodów rozdzielczych w ciągach komunikacyjnych
projektowanej zabudowy.
6. Odprowadzenie ścieków bytowo-gospodarczych - wyłącznie do miejskiego systemu
kanalizacji sanitarnej poprzez wykonanie przewodów kanalizacyjnych w ciągach
komunikacyjnych projektowanej zabudowy z włączeniem do przewodów już funkcjonujących
poza granicami obszaru planu.
7. Odprowadzenie wód opadowych z wszelkich ciągów komunikacyjnych, parkingów i zadaszeń
- do miejskiego systemu kanalizacji deszczowej, funkcjonującego poza granicami
rozpatrywanego obszaru, poprzez budowę ciągów odwodnieniowych w projektowanych ciągach
komunikacyjnych planowanej zabudowy.
8. Nie dopuszcza się odprowadzania wód opadowych do kanalizacji sanitarnej oraz na
nawierzchnie ciągów komunikacyjnych.
9. Zaopatrzenie w gaz ziemny przewodowy - z miejskiego systemu gazowniczego poprzez
budowę przewodów rozdzielczych w ciągach komunikacyjnych projektowanej zabudowy.
10. Zaopatrzenie w energię cieplną - z indywidualnych źródeł ciepła wg potrzeb realizowanej
zabudowy z zachowaniem obowiązujących wymogów i zasad ochrony środowiska ze
szczególnym uwzględnieniem ochrony atmosfery.
11. Składowanie wszelkiego rodzaju odpadków bytowo-gospodarczych (łącznie z
pozostałościami po spalaniu)- w szczelnych, zamykanych i systematycznie opróżnianych
pojemnikach w pełni zabezpieczających odpadki przed spłukaniem wodami opadowymi.
12. Zasilanie w energię elektryczną z miejskiego systemu energetycznego wg warunków
dystrybutora energii, tj.:
 1) Po wybudowaniu 3 stacji transformatorowych wolnostojących wnętrzowych,
 2) Po zasileniu projektowanych stacji transformatorowych poprzez włączenie ich przelotowo

w istniejącą linię napowietrzną 15 kV relacji: stacja transformatorowa "Puławy - 90" - GPZ
Puławy Rudy, po jej przebudowie na odcinku objętym planem na linię kablową,

 3) Obsługa projektowanej zabudowy - poprzez sieci nn w układzie pierścieniowym, zasilane z
projektowanych stacji transformatorowych,

 4) Zasilanie kablowe - kablami o przekrojach min. 120 mm2,
 5) Dla potrzeb oświetlenia wewnątrzosiedlowego przewiduje się rozdzielnię oświetlenia

ulicznego w stacji transformatorowej.

ROZDZIAŁ II

Ustalenia szczegółowe

§ 11

1. Ustala się obszar strefy usługowej lokalnych i ponadlokalnych funkcji miasta oznaczonej na
rysunku planu symbolem UC/UO.
2. W strefie, o której mowa w ust. 1 ustala się następujące przeznaczenie podstawowe
terenów:
 1) Usługi oświaty: szkoły, przedszkole.
 2) Naukę, szkolnictwo wyższe.
 3) Usługi publiczne o znaczeniu ogólnomiejskim i lokalnym z zakresu:

a) administracji,
b) kultury,
c) sportu,
d) służby zdrowia,
e) finansów i ubezpieczeń,

 3) Nieuciążliwe usługi komercyjne - gastronomię, hotel, obsługę turystyki, handel itp.

6

 4) Zieleń urządzoną towarzyszącą obiektom.
3. Jako przeznaczenie, dopuszczalne w strefie, o której mowa w ust. 1 ustala się:
 1) Mieszkalnictwo towarzyszące usługom.
 2) Terenowe, liniowe i kubaturowe obiekty i urządzenia infrastruktury technicznej -

ogólnomiejskie oraz związane z wyszczególnionymi funkcjami strefy.
 3) Parkingi, dojazdy i dojścia - związane z wyszczególnionymi funkcjami strefy.
4. Obiekty i urządzenia o funkcji dopuszczalnej można realizować przy łącznym spełnieniu
następujących warunków:
 1) Są niezbędne do funkcjonowania obiektów o funkcji podstawowej lub stanowią, ich

uzupełnienie.
 2) Nie będą zajmowały więcej niż 30% terenu inwestycji.
5. Na terenie strefy usługowej 1 UC/UO- pow. ok. 3,56 ha obowiązują ustalenia ogólne planu
oraz następujące zasady zagospodarowania terenów i kształtowania zabudowy:
 1) Preferowana funkcja - usługi oświaty, kultury i służby zdrowia.
 2) Wysokość zabudowy - od II do V kondygnacji.
 3) Narożnik północno-zachodni - do ukształtowania jako dominanta architektoniczna.
 4) Dla obiektów usługowych stanowiących w strefie podstawowe przeznaczenie terenu

obowiązują następujące minimalne wskaźniki ilości miejsc parkingowych:
a) administracja - 20 mp/1000 m2 powierzchni użytkowej
b) kultura - 8 mp/100 widzów
c) kino, teatr, sale widowiskowe - 22 mp/100 widzów
d) handel usługi -18 m p/1000 m2 powierzchni użytkowej
e) sport, rekreacja -12 mp/100 użytkowników
f) hotele - 50 mp/100 użytkowników
g) gastronomia -18 mp/100 konsumentów
h) szkolnictwo i nauka -16 mp/100 użytkowników

 5) Dla każdej inwestycji obowiązuje zapewnienie -100% miejsc parkingowych na własnym
terenie.

 6) Zakaz lokalizacji garaży boksowych.
 7) Dopuszcza się zabudowę działki obiektami usługowymi w 70%, z warunkiem uwzględnienia

pkt 5 niniejszego ustępu.
 8) Powierzchnia sprzedażowa w obiekcie handlowym nie może przekroczyć 2000 m2.
 9) Budynki i obiekty użyteczności publicznej winny być dostępne dla osób

niepełnosprawnych.
10) Do czasu realizacji docelowych obiektów w strefie o funkcjach ustalonych w ust. 2 i 3

dopuszcza się tymczasowe zagospodarowanie terenu:
a) zielenią urządzoną niską,
b) urządzenie parkingów o nawierzchni z elementów rozbieralnych do odzysku.

11) Dojazd - od ulicy lokalnej 1.1 KL i ulicy Kopernika - wg warunków zarządu drogi.
12) Nieprzekraczalna linia zabudowy:

a) od projektowanej po zachodniej stronie obszaru ul. Kopernika - w odległości 15,0 m od
linii rozgraniczenia ulicy,

b) od linii rozgraniczenia projektowanej - ulicy lokalnej - w odległości 6,0 m,
13) Lokalizacja parkingu - od strony południowej - wzdłuż południowej granicy terenu oraz od

strony północnej - wzdłuż projektowanej ulicy 1.1 KL.
14) Projektowane budynki należy harmonijnie wpisać w istniejącą zieleń.
15) Dopuszcza się wycięcie max. 15% drzewostanu dla potrzeb lokalizacji obiektów

kubaturowych, a w przypadku realizacji szkoły - także programu sportowego.
16) Teren lasu należy oddzielić od obiektów użyteczności publicznej i parkingów pasem

przeciwpożarowym - wg zaleceń i po uzgodnieniu z właściwą Rejonową Komendą Straży

7

Pożarnej.
17) Należy zapewnić dojazd przeciwpożarowy do terenów leśnych oznaczonych na rysunku

planu symbolem 2 ZL.

§ 12

1. Wyznacza się strefę zabudowy usługowo-mieszkaniowej oznaczoną na rysunku planu
symbolem UM.
2. Na obszarze strefy wymienionej w ust.1 ustala się następujące przeznaczenie podstawowe
terenu:
 1) Usługi publiczne o znaczeniu dzielnicowym i lokalnym z zakresu:

a) administracji,
b) finansów i ubezpieczeń,
c) służby zdrowia,

 2) Usługi komercyjne - handel, gastronomię, hotel, pensjonat, itp.
 3) Mieszkalnictwo wraz z urządzeniami lokalnej obsługi.
 4) Zieleń urządzoną towarzyszącą obiektom.
3. Jako przeznaczenie dopuszczalne na obszarach, o których mowa w ust.1 ustala się:
 1) Liniowe, punktowe i kubaturowe obiekty i urządzenia infrastruktury technicznej i

komunikacji.
 2) Zieleń rekreacyjna, ogólnodostępną.
 3) Tereny i urządzenia sportu i rekreacji dla potrzeb mieszkańców.
 4) Parkingi związane z obsługą funkcji podstawowej.
4. Obiekty i urządzenia o funkcji dopuszczalnej w strefie, ustalone w ust. 3 można realizować
przy łącznym spełnieniu następujących warunków:
 1) Są niezbędne do funkcjonowania obiektów o funkcjach podstawowych lub stanowią

uzupełnienie funkcji podstawowej.
 2) Nie będą zajmowały więcej niż 30% terenu inwestycji.
5. Na obszarze strefy usługowo-mieszkaniowej obowiązuje zakaz lokalizacji garaży boksowych.
6. Na terenie strefy usługowo-mieszkaniowej oznaczonej na rysunku planu symbolem 1 UM -
pow. ok. 1,16 ha, obowiązują ustalenia ogólne, planu oraz następujące zasady
zagospodarowania terenów i kształtowania zabudowy:
 1) Maksymalna powierzchnia zabudowy działki - 50% powierzchni działki.
 2) Wysokość zabudowy - max. III kondygnacje.
 3) Ograniczenie wielkości działek i szerokości frontu:

a) minimalna wielkość działki:
– 360,00 m2 dla zabudowy wolnostojącej i bliźniaczej,
– 210,00 m2 dla zabudowy szeregowej,

b) minimalna szerokość frontu działki:
– 18,00 m przy zabudowie wolnostojącej,
– 11,00 m przy zabudowie bliźniaczej,
– 7,00 m przy zabudowie szeregowej.

 4) Minimalna odległość nieprzekraczalnej linii zabudowy:
a) od ulic zbiorczych - 15,00 m od linii rozgraniczenia,
b) od ulic lokalnych i dojazdowych - 6,00 m.

 5) Narożnik północno-zachodni - do ukształtowania jako dominanta architektoniczna.
 6) Przy realizacji zabudowy mieszkaniowej wielorodzinnej lub domów mieszkalnych dla

czterech rodzin obowiązuje wskaźnik 10 m2 zieleni publicznej/1mieszkańca.
 7) Dla usług stanowiących podstawowe funkcje w strefie ustala się niżej podane minimalne

wskaźniki miejsc parkingowych:
a) zabudowa mieszk. wielorodzinna -1,5 mp/1 mieszkanie,

8

b) administracja -11 mp/1000 m2 pow. uż.,
c) handel, usługi -14 mp/1000 m2 pow. uż.,
d) gastronomia -16 mp/100 konsumentów,
e) kultura - 8 mp/100 użytkowników jednocześnie,
f) kino, teatr -17 mp/100 miejsc widowiskowych,
g) hotel - 5 mp/100 użytkowników,
h) specjalistyczna służba zdrowia -11 mp/1000 m2 pow. uż.,
i) sport -12 mp/100 użytkowników jednocześnie.

 8) Dla wszystkich wznoszonych obiektów 100% koniecznych miejsc parkingowych należy
zlokalizować w granicach inwestycji.

 9) Powierzchnia sprzedażowa w obiekcie handlowym nie może przekroczyć 2000 m2.
10) lstniejąca linia średniego napięcia - do skablowania, a do czasu jej skablowania zabudowa

nie może być realizowana w strefie bezpieczeństwa od linii energetycznej tj. w odległości
mniejszej lub równej 5,00 m od osi linii.

11) Nieruchomości nie spełniające warunków określonych w ust. 6 pkt 3 niniejszego paragrafu
podlegają scaleniu z działkami sąsiednimi w zakresie niezbędnym dla zapewnienia tych
warunków i dostępu do dróg oraz podlegają wtórnemu podziałowi.

Zmiana: Uchwała Nr XXIV/225/16 z dnia 30.06.2016 r.

§ 13

1. Ustala się tereny strefy zabudowy mieszkaniowej jednorodzinnej o niskiej intensywności
zabudowy oznaczonej na rysunku planu symbolem MN.
2. W strefie, o której mowa w ust.1 ustala się jako przeznaczenie podstawowe terenu
mieszkalnictwo jednorodzinne wraz z urządzeniami lokalnej obsługi.
3. Jako przeznaczenie dopuszczalne na obszarach, o których mowa w ust. 1 ustala się:
 1) Liniowe, punktowe i kubaturowe obiekty i urządzenia infrastruktury techniczna i

komunikacji.
 2) Tereny zieleni rekreacyjnej ogólnodostępnej.
 3) Drobny handel i nieuciążliwe usługi.
4. Obiekty i urządzenia o funkcji dopuszczalnej w strefie ustalone w ust. 3 można realizować
przy jednoczesnym wystąpieniu następujących warunków:
 1) Są niezbędne do funkcjonowania obiektów o funkcjach podstawowych lub stanowią

uzupełnienie funkcji podstawowej,
 2) Nie zajmują więcej niż 30% terenu inwestycji.
5. Na obszarze strefy zabudowy mieszkaniowej MN obowiązują następujące zasady
zagospodarowania terenów i kształtowania zabudowy:
 1) Maksymalna powierzchnia zabudowy działki - 40% powierzchni działki.
 2) Wysokość budynków - do dwóch kondygnacji z poddaszem użytkowym z dachami o kącie

nachylenia do 45% i z możliwością podpiwniczenia o wysokości do 1,50 m ponad poziom
terenu,

 3) Ograniczenie wielkości działek i szerokości frontu:
a) minimalna wielkość działki;

– 360,00 m2 dla zabudowy wolnostojącej i bliźniaczej,
– 210,00 m2 dla zabudowy szeregowej,

b) minimalna szerokość frontu działki:
– 18,00 m przy zabudowie wolnostojącej,
– 11,00 m przy zabudowie bliźniaczej,
– 7,00 m przy zabudowie szeregowej.

 4) Tereny mogą być łączone i kształtowane zorganizowanymi zespołami budynków
jednorodzinnych o podobnych formach architektonicznych z zachowaniem zasad

9

określonych w planie, przy czym ulice dojazdowe oraz ciągi pieszo-jezdne wewnątrz
połączonych obszarów mogą ulec likwidacji, a za nieprzekraczalne linie zabudowy należy
uznać nieprzekraczalne linie zabudowy od ulic zbiorczych, lokalnych i pozostałych ulic
dojazdowych. Lokalizacja stacji transformatorowej może wówczas ulec przesunięciu w
obrębie połączonego terenu po uzgodnieniu nowej lokalizacji z dystrybutorem sieci
energetycznej.

 5) Minimalna odległość nieprzekraczalnej linii zabudowy od linii rozgraniczenia:
a) ulic zbiorczych - 15,00 m,
b) ciągów pieszo-jezdnych - 6,00 m.

 6) Minimalna odległość nieprzekraczalnej linii zabudowy mieszkaniowej od linii
rozgraniczenia ulic lokalnych i dojazdowych - 6,00 m.

 7) Nieruchomości nie spełniające warunków określonych w ust. 5 pkt 3 niniejszego paragrafu
podlegają scaleniu z działkami sąsiednimi w zakresie niezbędnym dla zapewnienia tych
warunków i dostępu do dróg oraz podlegają wtórnemu podziałowi.

 8) Wydzielanie działek budowlanych należy wykonywać uwzględniając dojazd od strony ulic
oraz ciągów pieszo-jezdnych wyznaczonych w planie z zastrzeżeniem ust. 5 pkt 4
niniejszego paragrafu.

6. Dla terenów wydzielonych w strefie, o której mowa w ust.1 obowiązują oprócz ustaleń
ogólnych planu i strefy następujące ustalenia szczegółowe:
 1) Teren oznaczony na rysunku planu symbolem 1 MN - pow. ok. 1,36 ha - dojazd od

projektowanych ulic: 1 KD, 2 KD i 3.1 KD.
 2) Teren oznaczony na rysunku planu symbolem 2 MN - pow. ok. 1,09 ha - dojazd od

projektowanych ulic: 2.1 KL, 3.1 KD i ciągu pieszo-jezdnego 3 KX.
 3) Teren oznaczony na rysunku planu symbolem 3 MN - pow. ok. 1,00 ha - dojazd od

projektowanych ulic: 2.1 KL, 4.1 KD i ciągu pieszo-jezdnego 4 KX.
 4) Teren oznaczony na rysunku planu symbolem 4 MN - pow. ok. 2,42 ha:

a) dojazd od ulicy Górnej, projektowanych ulic: 1.4 KL, 4.1 KD, 4.2 KD,
b) północno-wschodni narożnik - do ukształtowania jako dominanta architektoniczna.

 4) Teren oznaczony na rysunku planu symbolem 5 MN - pow. ok. 1,33 ha:
a) dojazd - od ulic: 1.2 KL, 2.2 KL, 3.2 KD i ciągu pieszo-jezdnego 3 KX,
b) zabudowa w południowym narożniku terenu warunkowana jest skablowaniem

istniejącej linii średniego napięcia, a do czasu jej skablowania obowiązuje zakaz
lokalizacji zabudowy w odległości mniejszej lub równej 5,00 m od osi linii.

 5) Teren oznaczony na rysunku planu symbolem 6 MN - pow. ok. 1,23 ha - dojazd od ulic: 1.3
KL, 2.2 KL, 4.2 KD i ciągu pieszo-jezdnego 4 KX.

 6) Teren oznaczony na rysunku planu symbolem 7 MN - pow. ok. 1,61 ha:
a) dojazd - od ulic: 1.3 KL, 4.3 KD, 5 KD, 6.1 KD.
b) zabudowa w północnym narożniku terenu warunkowana jest skablowaniem istniejącej

linii średniego napięcia, a do czasu jej skablowania obowiązuje zakaz lokalizacji
zabudowy w odległości mniejszej lub równej 5,00 m od osi linii.

 7) Teren oznaczony na rysunku planu symbolem 8 MN - pow. ok. 2,07 ha:
a) dojazd od ulicy Górnej -1.2 KZ oraz projektowanych ulic: 1.4 KL, 4.3 KD, 6.2 KD,
b) zabudowa południowym narożniku terenu warunkowana jest skablowaniem istniejącej

linii średniego napięcia, a do czasu jej skablowania obowiązuje zakaz lokalizacji
zabudowy w odległości mniejszej lub równej 5,00 m od osi linii.

 8) Teren oznaczony na rysunku planu symbolem 9 MN - pow. ok. 0,24 ha - dojazd od ulicy 6.1
KD.

Zmiana: Uchwała Nr XXIV/225/16 z dnia 30.06.2016 r.

§ 14

10

1. Ustala się tereny strefy zabudowy mieszkaniowej jednorodzinnej o niskiej intensywności
zabudowy na działkach leśnych, oznaczonej na rysunku planu symbolem MNL. – zmiana:

Uchwała Nr XXXIII/317/09 z dnia 26.03.2009r.

2. W strefie, o której mowa w ust. 1 ustala się jako przeznaczenie podstawowe terenu;
 1) Mieszkalnictwo jednorodzinne wraz z urządzeniami lokalnej obsługi.
 2) Zieleń leśną.
3. Jako przeznaczenie dopuszczalne na obszarach, o których mowa w ust. 1 ustala się:
 1) Liniowe, punktowe i kubaturowe obiekty i urządzenia infrastruktury technicznej.
 2) Tereny zieleni rekreacyjnej ogólnodostępnej.
 3) Drobne, nieuciążliwe usługi.
4. Obiekty i urządzenia o funkcji dopuszczalnej w strefie ustalone w ust. 3 pkt 1 i 3 można
realizować przy jednoczesnym wystąpieniu następujących warunków:
 1) Są niezbędne do funkcjonowania obiektów o funkcjach podstawowych lub stanowią,

uzupełnienie funkcji podstawowej.
 2) Nie zajmują więcej niż 5% terenu inwestycji.
5. Na obszarze strefy zabudowy mieszkaniowej MNL obowiązują następujące zasady
zagospodarowania terenów i kształtowania zabudowy:
 1) Powierzchnia zabudowy nie może przekroczyć 10% powierzchni działki,
 2) Wysokość budynków - do dwóch kondygnacji z poddaszem użytkowym z dachami o kącie

nachylenia do 45% i z możliwością, podpiwniczenia o wysoko, do 1,50 m ponad poziom
terenu.

 3) Ograniczenie wielkości działek i szerokości frontu:
a) minimalna powierzchnia działki - 1500,00 m2,
b) minimalna szerokość frontu działki - 18,00 m.

 4) Ustala się minimalną odległość nieprzekraczalnych linii zabudowy od linii rozgraniczenia
ulic:
a) lokalnych, dojazdowych i ciągów pieszo-jezdnych - 6,00 m,
b) zbiorczych -15,00 m.

 5) Nieruchomości nie spełniające warunków określonych w ust. 5 pkt 3 niniejszego paragrafu
podlegają, scaleniu z działkami sąsiednimi w zakresie niezbędnym dla zapewnienia tych
warunków i dostępu do dróg oraz podlegają wtórnemu podziałowi.

 6) Przy wydzielaniu działek budowlanych należy uwzględniać dojazd od strony ulic i ciągów
pieszo-jezdnych wyznaczonych w planie.

 7) Wycinanie drzew dopuszcza się w celach sanitarnych oraz - do 10% drzewostanu na działce
w celu realizacji zabudowy, z zastrzeżeniem ust. 6 pkt 4 niniejszego paragrafu.

6. Dla terenów wydzielonych w strefie, o której mowa w ust.1 obowiązują oprócz ustaleń
ogólnych planu i strefy następujące ustalenia szczegółowe:
 1) Teren oznaczony na rysunku planu symbolem 1 MNL - pow. ok. 0,50 ha:

a) dojazd - od projektowanego ciągu pieszo-jezdnego 1 KX,
b) zabudowa terenu na trasie istniejącej linii energetycznej średniego napięcia

warunkowana jest jej skablowaniem, a do czasu skablowania obowiązuje zakaz
lokalizacji zabudowy w odległości mniejszej lub równej 5,00 m od osi linii.

 2) Teren oznaczony na rysunku planu symbolem 2 MNL - pow. ok. 1,66 ha:
a) dojazd - od projektowanych ulic 1.1 KL, 2 KD, 3.2 KD i ciągu pieszo-jezdnego 2 KX,
b) zabudowa terenu na trasie istniejącej linii energetycznej średniego napięcia

warunkowana jest jej skablowaniem, a do czasu skablowania obowiązuje zakaz
lokalizacji zabudowy w odległości mniejszej lub równej 5,00 m od osi linii. – zmiana:

Uchwała Nr XXXIII/317/09 z dnia 26.03.2009r.

 3) Teren oznaczony na rysunku planu symbolem 3 MNL - pow. ok. 0,74 ha - dojazd od ulicy
1.1 KL.

11

 4) Teren oznaczony na rysunku planu symbolem 4 MNL - pow. ok. 1,50 ha:
a) na działkach budowlanych obejmujących grunty leśne, rolne i sady obowiązuje

lokalizacja zabudowy wyłącznie poza terenem zalesionym,
b) zabudowa terenu na trasie istniejącej linii energetycznej średniego napięcia

warunkowana jest jej skablowaniem, a do czasu skablowania obowiązuje zakaz
lokalizacji zabudowy w odległości mniejszej lub równej 5,00 m od osi linii.

c) dojazd od ulic 1.2 KL i 5KD. – zmiana: Uchwała Nr XXXIII/317/09 z dnia 26.03.2009r.

zmiana: Uchwała Nr XV/15/11 z dnia 24.11.2011r.

§ 14 a

 zmiana: Uchwała Nr XXXIII/317/09 z dnia 26.03.2009r.

§ 15

1. Ustala się obszar strefy zieleni leśnej oznaczonej na rysunku planu symbolem ZL.
2. W strefie ZL ustala się następujące przeznaczenie podstawowe terenów istniejącą zieleń
leśną.
3. Jako przeznaczenie dopuszczalne w strefie, o której mowa w ust. 1 ustala się:
 1) Ścieżki spacerowe,
 2) Ścieżki rowerowe,
 3) Urządzenia i tereny sportowe służące rekreacji codziennej,
 4) Liniowe i punktowe elementy infrastruktury technicznej związane z obsługą obszaru

strefy.
4. Obiekty i urządzenia o funkcji dopuszczalnej w strefie można realizować pod warunkiem
spełnienia poniższych przesłanek jednocześnie:
 1) Stanowią uzupełnienie funkcji podstawowej.
 2) Dopuszczalne przeznaczenie terenu nie będzie stanowić więcej niż 5% powierzchni strefy.
5. Na obszarze strefy zieleni leśnej ustala się jako obowiązujące następujące zasady
zagospodarowania terenu:
 1) Należy chronić istniejącą zieleń. Dopuszcza się usuwanie pojedynczych drzew i krzewów w

celach sanitarnych i dla zapewnienia bezpieczeństwa.
 2) Ciągi piesze i ścieżki rowerowe należy prowadzić w nawiązaniu istniejących ścieżek oraz

projektowanych ciągów pieszo-jezdnych.
 3) W stosunku do urządzeń rekreacyjnych i infrastruktury technicznej wymagana jest wysoka

estetyka.
 4) Przestrzenie publiczne oraz obiekty i urządzenia winny spełniać warunki umożliwiające

korzystanie z nich osobom niepełnosprawnym.
 5) Na obszarze strefy nie dopuszcza się realizacji tymczasowych obiektów kubaturowych.
6. Dla terenów w strefie zieleni leśnej obowiązują ustalenia ogólne planu i strefy oraz
następujące ustalenia szczegółowe:
 1) Teren oznaczony na rysunku planu symbolem 1 ZL - pow. ok. 2,02 ha:

a) istniejąca zieleń leśna - do utrzymania,
b) dojazd - od projektowane ulicy Kopernika oraz od ciągu pieszo-jezdnego 2KX.

 2) Teren oznaczony na rysunku planu symbolem 2 ZŁ - pow. ok. 4,44 h
a) istniejąca zieleń leśna - do utrzymania,
b) dojazd - projektowaną ulicą 1.1 KL.

§ 1a a

 zmiana: Uchwała Nr XXXIX/364/17 z dnia 29.06.2017r.

12

§ 16

Ustala się następujące zasady zagospodarowania istniejących i projektowanych elementów
układu komunikacji:
1. ul. Górna - istniejąca ulica, projektowana jako zbiorcza, klasy Z, oznaczona nr rysunku
planu symbolem 1.1 KZ i 1. KZ:
 1) Docelowo - szerokość w, liniach rozgraniczenia - 30,00 m,
 2) Projektowane 4 pasy ruchu,
 3) Projektowana jezdnia jednoprzestrzenna o szerokości 14,00 m z obustronnymi chodnikami

o szerokości min. 3,00 m,
 4) Zieleń - do urządzenia po obu stronach ulicy.
2. Projektowane ulice lokalne, oznaczone na rysunku planu symbolami 1.1 KL, 1.2 KL 1.3 KL,
1.4 KL, 2.1 KL, 2.2 KL:
 1) Szerokość w liniach rozgraniczenia 15,00 m,
 2) Projektowana jezdnia o szerokości 7,00 m,
 3) Chodniki - obustronne o szerokości min. 1,50 m,
 4) Wzdłuż ulic 1.1 KL i 1.2 KL należy uwzględnić pas przeciwpożarowy od istniejącego lasu

oraz zapewnić miejsca postojowe w ciągu ulicy po jej południowej stronie.
3. Projektowane ulice dojazdowe, oznaczone na rysunku planu symbolami 1 KD, 2 KD, 3.1 KD,
3.2 KD, 4.1 KD, 4.2 KD, 4.3 KD, 5 KD, 6.1 KD, 6.2 KD;
 1) Szerokość w liniach rozgraniczenia 10,00 m,
 2) Szerokość jezdni 6,00 m,
 3) Ulice o symbolu 3.1 KD i 4.1 KD - bez włączenia do projektowanej - po północnej stronie

ulicy zbiorczej, zakończone placykiem manewrowym o wymiarach 12,50 x 12,50 m
4. Projektowane ciągi pieszo-jezdne, oznaczone na rysunku planu symbolami 1 KX, 2 KX, 3
KX, 4 KX, 5 KX o szerokości min. 5,00 m.

§ 17

1. Ustala się tereny przeznaczone na lokalizacje wnętrzowych stacji transformatorowych
oznaczone na rysunku planu symbolem I.
2. Dla terenów wydzielonych w strefie, o której mowa w ust. 1 obowiązują ustalenia ogólne
planu oraz następujące ustalenia szczegółowe:
 1) Teren oznaczony na rysunku planu symbolem 1.1 - pow. ok. 0,06 ha - dojazd od ulicy

dojazdowej 4.1 KD.
 2) Teren oznaczony na rysunku planu symbolem 2.1 - pow. ok. 0,07 ha - dojazd od strony

ulicy 6.2 KD.
 3) Teren oznaczony na rysunku planu symbolem 3.1 - pow. ok. 0,07 ha - dojazd od strony

ulicy 1.1 KL.

ROZDZIAŁ III

Ustalenia końcowe

§ 18

Na obszarze objętym planem traci moc uchwała Nr Xl/40/77 WRN w Lublinie ogłoszona w Dz.
Urz. Woj. Lubelskiego Nr 7 z dnia 30 listopada 1979 r., poz. 43 w zakresie tekstu i rysunku
planu w skali 1:5000

§ 19

13

Wykonanie niniejszej uchwały powierza się Zarządowi Miasta Puławy.

§ 20

Zgodnie z art. 10 ust. 3, w związku z art. 36 ust. 3 ustawy o zagospodarowaniu przestrzennym,
ustala się jednorazową opłatę od wzrostu wartości nieruchomości w wysokości 30%.

§ 21

Miejscowy plan zagospodarowania przestrzennego wchodzi w życie po upływie 14 dni od daty
ogłoszenia niniejszej uchwały w Dzienniku Urzędowym Województwa Lubelskiego.

