1

UCHWAŁA NR 3/2004

RADY GMINY ŻABIA WOLA

z dnia 22 stycznia 2004 roku

w sprawie zmiany miejscowego planu zagospodarowania przestrzennego gminy Żabia Wola

Na podstawie art. 18 ust. 2 pkt. 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. Nr 142 poz.1591 z 2001r z późn. zm.) oraz art. 8 ust. 1 i 2, art. 10 ust. 1 pkt. 1, 2, 5, 6, 7 i 8, ust. 3 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym (Dz. U. z 1999 r. Nr 15 poz.139 z późn. zm.), art. 85 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym(Dz. U. z 2003 r. Nr 80, poz. 717), oraz na podstawie Uchwały Rady Gminy w Żabiej Woli nr 39/2001 z dnia 29 czerwca 2001r. w sprawie przystąpienia do sporządzenia zmiany planu zagospodarowania przestrzennego gminy Żabia Wola Rada Gminy Żabia Wola uchwala co następuje:

§ 1.
W miejscowym planie zagospodarowania przestrzennego gminy Żabia Wola zatwierdzonym Uchwałą Nr 38/2000 Rady Gminy w Żabiej Woli z dnia 27 kwietnia 2000r. w sprawie miejscowego planu zagospodarowania przestrzennego (Dz. Urz. Woj. Mazowieckiego Nr 69 poz. 715 z dnia 29 czerwca 2000r.) wprowadza się zmiany dotyczące wsi Żabia Wola.
§ 2.

Granice obszaru objętego zmianą planu stanowią granice administracyjne wsi Żabia Wola. Zmiana planu została przedstawiona na mapie w skali 1:5000 stanowiącej załącznik nr 1 do niniejszej uchwały oraz na mapie w skali 1:2000 stanowiącej załącznik nr 2 do niniejszej uchwały (wyniesienie).

§ 3.

Przyjmuje się następujące zasady:

1. Zasady zagospodarowania wynikające z potrzeb ochrony środowiska przyrodniczego

1.1. Ustanawia się zakaz realizacji inwestycji oraz użytkowania obiektów powodujących pogarszanie warunków życia mieszkańców oraz stanu środowiska, a w szczególności takich jego elementów jak: powietrze atmosferyczne, środowisko gruntowo-wodne, krajobraz.

1.2. Jednostka organizacyjna w projektowanej i prowadzonej działalności obowiązana jest stosować takie rozwiązania techniczne, technologiczne i organizacyjne, które wyeliminują szkodliwe oddziaływanie na środowisko poza terenem zakładu, do którego jednostka organizacyjna posiada tytuł prawny.

1.3. Na terenach objętych zmianą planu ustala się zachowanie i ochronę istniejącej zieleni i wartościowego drzewostanu, należy dążyć do wprowadzania zieleni uzupełniającej, szczególnie wzdłuż istniejących ciągów komunikacyjnych.

2. Zasady podziału na działki budowlane.

2.1. Ustala się możliwość podziału na działki budowlane terenów – kwartałów urbanistycznych oznaczonych symbolami M; MU; U; PU;

2.2. Zasady podziału dotyczą kierunków granic działek budowlanych w stosunku do linii rozgraniczających tereny komunikacji określonych na załączniku nr 2 do niniejszej uchwały (wyniesienie),

2.3. Zasady podziału określa rysunek zmiany planu stanowiący załącznik nr 2 do niniejszej uchwały dla terenów o symbolach: M9; M10; M11; M13; M14; M15; M16; MU5; MU6; U5;

2.4. Podział terenu na działki budowlane jest możliwy pod warunkiem zachowania wartości użytkowych wszystkich fragmentów poszczególnych obszarów oraz wydzieleniu terenów przeznaczonych pod komunikację,

2.5. Na terenach o symbolach M; MU; U; PU; należy pozostawić powierzchnię biologicznie czynną w procencie określonym w ustaleniach dla poszczególnych terenów. Definicja powierzchni biologicznie czynnej wg przepisów odrębnych.
2.6. Minimalna powierzchnia nowo wydzielonej działki budowlanej wynosi 1000m²; zapis ten nie dotyczy terenów objętych wyniesieniem, gdzie wielkość działek określa rysunek planu (załącznik nr 2).

2.7. Minimalna powierzchnia nowo wydzielonej działki budowlanej na działkach zalesionych wynosi min. 2000 m2.

2.8. Powierzchnia wyłączenia z produkcji (trwałe wylesienie pod bezpośrednie zainwestowanie, tj. budynek +komunikacja wewnętrzna) na działkach budowlanych całkowicie zalesionych nie może przekroczyć 20% powierzchni działki i nie więcej niż 400 m². Na pozostałej powierzchni działki należy utrzymać trwałą uprawę leśną.

2.9. Plan adaptuje zainwestowanie działek o powierzchni mniejszej niż 1000 m².

2.10. Dopuszcza się wtórny podział działek o powierzchni powyżej 2000 m².

3. Zasady i warunki kształtowania zabudowy

3.1. Usytuowanie nowo projektowanych budynków mieszkalnych, obiektów usługowych dla terenów o symbolach: M9; M10; M11; M13; M14; M15; M16; M19; MU5; MU6; U5; obowiązuje wg nieprzekraczalnej linii zabudowy, zgodnie z załącznikiem nr 2 do niniejszej uchwały. Dla lokalizacji obiektów na pozostałych terenach obowiązują nieprzekraczalne linie zabudowy określone przy terenach komunikacji oraz poszczególnych kwartałach urbanistycznych,

3.2. Na terenach o symbolach M i MU dopuszcza się lokalizację budynków gospodarczych i garaży, jako obiektów wolno stojących przy zachowaniu przepisów szczególnych,

3.3. Wprowadza się zakaz wznoszenia ogrodzeń betonowych z elementów prefabrykowanych,

3.4. Na terenach szybkiej urbanistycznych żywiołowej urbanizacji (min. 10 działek budowlanych) wprowadza się nakaz wykonania wytycznych urbanistycznych i uzgodnienia ich z Wójtem Gminy i Zakładem Energetycznym przed opracowaniem wstępnego projektu podziału.

3.5. W linii ogrodzenia należy lokalizować skrzynki gazowe i elektryczne.

3.6. Dla dróg do obsługi terenów rolnych o szerokości w liniach rozgraniczających 6m minimalna linia zabudowy wynosi 8m od linii rozgraniczającej drogę.

3.7. Dla dróg wewnętrznych w zabudowie mieszkaniowej i rekreacyjnej o szerokości w liniach rozgraniczających 8 i 10m minimalna linia zabudowy wynosi 6m od linii rozgraniczającej drogę.

4. Zasady obsługi w zakresie infrastruktury technicznej:

4.1. Zaopatrzenie w wodę:

a) Ustala się docelowe zaopatrzenie w wodę z istniejących i projektowanych sieci wodociągowych

b) Do momentu realizacji sieci wodociągowej dopuszcza się alternatywnie zaopatrzenie w wodę z ujęć indywidualnych.

4.2. Odprowadzenie ścieków sanitarnych i deszczowych

a) Ustala się zakaz odprowadzania nie oczyszczonych ścieków sanitarnych wprost do gruntu lub do cieków powierzchniowych

b) Ustala się, że ścieki będą docelowo odprowadzane do komunalnych sieci kanalizacji sanitarnej dla terenów oznaczonych symbolem M,MU,U dopuszcza się odprowadzanie ścieków do lokalnych systemów wraz z urządzeniami oczyszczającymi (o uciążliwości nie wykraczającej poza granice własności)dla terenów oznaczonych symbolem U, a w okresie przejściowym odprowadzanie ścieków dla wszystkich terenów do szczelnych zbiorników bezodpływowych, z okresowym ich wywozem na zlewnię przy najbliższej oczyszczalni ścieków.

c) Wody deszczowe z terenów utwardzonych, przed zrzutem do odbiornika wymagają oczyszczenia w separatorach, ustalenie dotyczy terenów przeznaczonych pod komunikację, usługi i tereny produkcyjno – usługowe.

d) Wprowadza się zakaz odprowadzania do kanalizacji sanitarnej ścieków deszczowych i z odwodnień oraz do kanalizacji deszczowej – zakaz odprowadzania ścieków sanitarnych.

4.3. Zaopatrzenie w energię elektryczną

a) Ustala się zaopatrzenie w energię elektryczną z istniejących i projektowanych sieci elektroenergetycznych (SN, NN) napowietrznych i kablowych oraz z istniejących i projektowanych stacji transformatorowych 15/0,4 kV, zgodnie z zapotrzebowaniem, w uzgodnieniu i na warunkach Zakładu Energetycznego, w oparciu o program zaopatrzenia w energię elektryczną.

Miejsca pod lokalizację projektowanych stacji trafo należy przewidzieć na etapie wytycznych urbanistycznych dla poszczególnych terenów.

b) Dopuszcza się modernizację i przebudowę (kolidujących z projektowaną zabudową) sieci i urządzeń elektroenergetycznych, zgodnie z docelowym zapotrzebowaniem.

c) Lokalizacja stacji transformatorowych wymaga dostępności od drogi kołowej publicznej lub wewnętrznej.

4.4. Telekomunikacja:

Ustala się obsługę w zakresie telekomunikacji w oparciu o sieć telekomunikacyjną istniejącą i projektowaną w uzgodnieniu i na warunkach Zakładu Telekomunikacji.

4.5. Zaopatrzenie w gaz:

a) Docelowo ustala się zasilanie w gaz w oparciu o istniejącą i projektowaną sieć gazu przewodowego w uzgodnieniu i na warunkach Zakładu Gazowniczego.

b) Do czasu wybudowania sieci gazowej zaopatrzenie w gaz w oparciu o gaz bezprzewodowy.

4.6. Zaopatrzenie w energię cieplną

a) Ustala się zaopatrzenie w ciepło w oparciu o indywidualne źródła ciepła, z preferencją dla nieszkodliwych ekologicznych czynników grzewczych (gaz przewodowy, olej niskosiarkowy, energia elektryczna itp.).

4.7. Usuwanie odpadów:

a) ustala się zasadę zorganizowanego systemu usuwania odpadów stałych i wywóz na wysypisko śmieci na podstawie umów,

b) ustala się dążenie do realizacji systemu selektywnej zbiórki odpadów w miejscu ich powstawania z zapewnieniem pojemników na surowce wtórne.

c) odpady niebezpieczne dla środowiska wymagają składowania i utylizacji wg. przepisów szczególnych, zgodnie z przyjętym gminnym programem gospodarki odpadami.

4.8. Ustalenia ogólne

a) sieci infrastruktury technicznej wszystkich mediów należy lokalizować w liniach rozgraniczających terenów przeznaczonych pod komunikację z zachowaniem odległości wzajemnych wynikających z przepisów szczególnych z opuszczeniem możliwości przebudowy i modernizacji, w uzgodnieniu i na warunkach zarządzających poszczególnymi mediami.

b) lokalizacja sieci infrastruktury technicznej (w technicznie uzasadnionych przypadkach) poza liniami rozgraniczającymi tereny komunikacji wymaga uzyskania zgody właściciela gruntu.

c) do projektowanych obiektów budowlanych od istniejących sieci infrastruktury technicznej należy zachować odległości zgodnie z przepisami szczególnymi

d) wszelkie działania inwestycyjne na terenach zmeliorowanych wymagają przebudowy sieci w uzgodnieniu i na warunkach właściwego terytorialnie Oddziału Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych. Na terenach o symbolach M; MU; linia zabudowy dla budynków wynosi 7m od górnej skarpy rowu, ogrodzenia powinny być oddalone min. 2m od górnej skarpy rowu. Dla terenów o symbolach PU; U; linia zabudowy dla budynków wynosi 10m od górnej skarpy rowu, ogrodzenia powinny być oddalone min.2m od górnej skarpy rowu.

Uzgodnienie z Inspektoratem wymaga określenia ilości oraz sposobu odprowadzania ścieków deszczowych z terenów przewidzianych pod zabudowę usługową i terenów utwardzonych.

e) ustala się obowiązek by realizacja wszelkich inwestycji w zasięgu oddziaływania sieci i urządzeń infrastruktury technicznej wszelkich mediów odbywała się w sposób zgodny z przepisami szczególnymi w uzgodnieniu i pod nadzorem zarządcy sieci i urządzeń.
§ 4.

1.Szczegółowe przeznaczenie terenów.

1.1. TERENY O SYMBOLACH – RE, RE1;

Tereny ciągów ekologicznych (tereny rolne – użytki zielone niskich klas wzdłuż cieków, dolin rzecznych oraz tereny przyległe do zbiorników wodnych).

Plan ustala:

· zakaz zabudowy nowymi obiektami (poza obszarami istniejących siedlisk),

· adaptację użytkowania przyrodniczego z możliwością budowy stawów rybnych,

· zakaz prowadzenia prac ziemnych zmieniających zasadniczo istniejący przekrój dolin,

· dopuszcza się możliwość budowy urządzeń wodnych służących obsłudze terenu wg przepisów szczególnych.

1.2.TERENY O SYMBOLACH – L;

Tereny istniejących lasów.

Zakaz zabudowy i zagospodarowania nie związanego z funkcją terenu. Linie zabudowy od lasów dla wszelkich obiektów budowlanych wg przepisów szczególnych.

Dopuszcza się zachowanie z możliwością rozbudowy i i modernizacji istniejących siedlisk na terenach o symbolu L.

1.3. TERENY O SYMBOLACH – R;

Plan ustala zakaz zabudowy obiektami nie związanymi z produkcją rolną (wyłączając siedlisko).

Plan ustala adaptację istniejącej zabudowy z możliwością uzupełnień i wymiany siedlisk oraz tworzenia nowych siedlisk dla gospodarstw o powierzchni określonej przepisami odrębnymi.

Siedliskiem jest zespół zabudowań składających się z budynku mieszkalnego, budynków związanych z produkcją rolną (sadownictwo, ogrodnictwo, uprawy polowe, hodowla) oraz obiekty związane z prowadzeniem gospodarstwa rolnego np.: budynki gospodarcze i inwentarskie (budynki służące do przechowywania maszyn i narzędzi, stodoły, obory, paszarnie, kurniki), obiekty związane z prowadzeniem działów specjalnych produkcji rolnej (np.: szklarnie).

Na terenach rolnych w sąsiedztwie drogi Nr 8 należy przewidzieć przebieg węzła komunikacyjnego zgodnie z rysunkiem zmiany planu.

W terenie o symbolu R położonym pomiędzy terenami o symbolach: PU4, M7 i RE1 wzdłuż rowu we wschodniej części tego obszaru należy przewidzieć drogę dojazdową szerokości 6,0 m w celu zapewnienia dojazdu do pól uprawnych.

Nieprzekraczalna linia zabudowy określona została w § 3.

1.4. TERENY O SYMBOLACH - W;

Tereny wód otwartych – rowów, rzek. Ustala się zakaz zabudowy urządzeniami nie związanymi z gospodarką wodną, należy umożliwić dostęp celem konserwacji.

1.5. TERENY O SYMBOLU - NO;

Teren przeznaczony pod lokalizację urządzeń do oczyszczania i przesyłania ścieków sanitarnych o uciążliwości nie wykraczającej poza granice własności.

Ustala się lokalizację stacji transformatorowej 15/0,4 kV wolnostojącej lub wbudowanej (w przypadku wystąpienia takiej konieczności).

1.6.
TERENY O SYMBOLU – S;

1.6.1. Teren komunikacji - istniejąca droga Nr 8 docelowo modernizowana do parametrów drogi ekspresowej o szerokości 70m w liniach rozgraniczających.

Tereny przewidziane pod komunikację mogą być wykorzystane na cele rolnicze i gospodarcze o charakterze tymczasowym zgodnie z przepisem szczególnym. Plan zabrania wznoszenia obiektów budowlanych na terenach rezerwowanych pod komunikację. Obsługa strefy produkcyjno-usługowej zlokalizowanej w sąsiedztwie drogi nr 8 odbywać się będzie przez układ lokalny z dostępnością do drogi nr 8 za pośrednictwem bezkolizyjnych węzłów komunikacyjnych (w Żabiej Woli, Siestrzeni, Oddziale) i dróg zastępczych dla ruchu powolnego zdjętego z drogi krajowej nr 8. Przewidziane są miejsca obsługi podróżnych, wiadukty, mosty, przejazdy gospodarcze, kładki dla pieszych, podziemne przejścia dla pieszych.

1.6.2. Linie rozgraniczające wg „aktualizacji koncepcji programowo-przestrzennej dostosowania drogi krajowej Nr 8 do parametrów drogi ekspresowej na odcinku Wolica do granic woj. Mazowieckiego”.

1.6.3. Nieprzekraczalna linia zabudowy 20m od linii rozgraniczającej drogę (linii rozgraniczających docelowych).

1.6.4. Ustala się:

· zakaz zjazdów i wjazdów z drogi o symbolu S bezpośrednio do terenów przyległych,

· zasadę obsługi komunikacyjnej terenów położonych przy drodze o symbolu S z układu dróg lokalnych wg koncepcji programowej przystosowania drogi Nr 8 do parametrów drogi ekspresowej.

Dla terenów przyległych ustala się nieprzekraczalną linię zabudowy na 20m od linii rozgraniczającej drogę o symbolu S.

1.7.TERENY O SYMBOLACH – KZ;

Tereny dróg zbiorczych.

Tereny komunikacji przeznaczone do utrzymania istniejących oraz realizacji projektowanych dróg.

Szerokość nowoprojektowanych dróg zbiorczych KZ w liniach rozgraniczających wynosi min.12m; w przypadku dróg istniejących dostosowywanych do funkcji dróg zbiorczych poszerzenie w liniach rozgraniczających do min. 12m powinno następować symetrycznie w stosunku do istniejącej osi drogi. Plan dopuszcza zachowanie istniejących dróg o szerokości w liniach rozgraniczających mniejszej niż 12m, jeśli ich poszerzenie jest niemożliwe.

Linie zabudowy nieprzekraczalne dla obiektów kubaturowych wynoszą 10m od linii rozgraniczających tereny dróg KZ z zastrzeżeniem, że na terenach o symbolach M, MU linia zabudowy nieprzekraczalna dla budynków garażowych i gospodarczych oraz usługowych (do powierzchni zabudowy do 50m²) wynosi 4m od linii rozgraniczających teren drogi.

Na terenach w/w w liniach rozgraniczających zakazuje się realizację obiektów budowlanych, z wyjątkiem urządzeń technicznych dróg i związanych z utrzymaniem i obsługą ruchu; dopuszcza się realizację sieci uzbrojenia terenu pod warunkiem nienaruszenia wymagań określonych w odrębnych przepisach dotyczących dróg publicznych, a także uzyskanie zgody zarządcy dróg.

Wielkości trójkątów widoczności określone wg przepisów szczególnych.

Plan dopuszcza lokowanie rowów odwadniających wzdłuż dróg.
1.8. TERENY O SYMBOLACH – 1KZ, 2KZ;

Tereny dróg zbiorczych.

Tereny komunikacji przeznaczone do utrzymania istniejących oraz realizacji projektowanych dróg.

Szerokość nowoprojektowanych dróg zbiorczych 1KZ, 2KZ w liniach rozgraniczających wynosi min. 20m; w przypadku dróg istniejących dostosowywanych do funkcji dróg zbiorczych poszerzenie w liniach rozgraniczających do min. 20m powinno następować symetrycznie w stosunku do istniejącej osi drogi. Plan dopuszcza zachowanie istniejących dróg o szerokości w liniach rozgraniczających mniejszej niż 20m, jeśli ich poszerzenie jest niemożliwe.

Na terenach w/w w liniach rozgraniczających zakazuje się realizację obiektów budowlanych, z wyjątkiem urządzeń technicznych dróg i związanych z utrzymaniem i obsługą ruchu; dopuszcza się realizację sieci uzbrojenia terenu pod warunkiem nienaruszenia wymagań określonych w odrębnych przepisach dotyczących dróg publicznych, a także uzyskanie zgody zarządcy dróg.

Linie zabudowy nieprzekraczalne dla obiektów kubaturowych wynoszą 10m od linii rozgraniczających tereny dróg KZ z zastrzeżeniem, że na terenach o symbolach M, MU linia zabudowy nieprzekraczalna dla budynków garażowych i gospodarczych oraz usługowych (do powierzchni zabudowy do 50m²) wynosi 4m od linii rozgraniczających teren drogi.

Wielkości trójkątów widoczności określone wg przepisów szczególnych.

Plan dopuszcza lokowanie rowów odwadniających wzdłuż dróg.

1.9. TERENY O SYMBOLACH – KL ;

Tereny dróg lokalnych.

Tereny komunikacji przeznaczone do utrzymania istniejących oraz realizacji projektowanych dróg.

Szerokość nowoprojektowanych dróg lokalnych KL w liniach rozgraniczających wynosi min. 12m; w przypadku dróg istniejących dostosowywanych do funkcji dróg lokalnych poszerzenie w liniach rozgraniczających do min. 12m powinno następować symetrycznie w stosunku do istniejącej osi drogi. Plan dopuszcza zachowanie istniejących dróg o szerokości w liniach rozgraniczających mniejszej niż 12m, jeśli ich poszerzenie jest niemożliwe.

Linie zabudowy nieprzekraczalne dla obiektów kubaturowych wynoszą 6m od linii rozgraniczających tereny dróg KL z zastrzeżeniem, że na terenach o symbolach M, MU linia zabudowy nieprzekraczalna dla budynków garażowych i gospodarczych oraz usługowych (do powierzchni zabudowy do 50m²) wynosi 4m od linii rozgraniczających teren drogi.

Na terenach w/w w liniach rozgraniczających zakazuje się realizację obiektów budowlanych, z wyjątkiem urządzeń technicznych dróg i związanych z utrzymaniem i obsługą ruchu; dopuszcza się realizację sieci uzbrojenia terenu pod warunkiem nienaruszenia wymagań określonych w odrębnych przepisach dotyczących dróg publicznych, a także uzyskanie zgody zarządcy dróg.

Wielkości trójkątów widoczności określone wg przepisów szczególnych.

Plan dopuszcza lokowanie rowów odwadniających wzdłuż dróg.

1.10. TERENY O SYMBOLACH – KD;

Tereny dróg dojazdowych.

Tereny komunikacji przeznaczone do utrzymania istniejących oraz realizacji projektowanych dróg.

Szerokość nowoprojektowanych dróg dojazdowych KD w liniach rozgraniczających wynosi 10m i 8m; w przypadku dróg istniejących dostosowywanych do funkcji dróg dojazdowych poszerzenie w liniach rozgraniczających do 10m lub 8m powinno następować symetrycznie w stosunku do istniejącej osi drogi.

Linie zabudowy nieprzekraczalne dla obiektów kubaturowych wynoszą 6m od linii rozgraniczających tereny dróg KD z zastrzeżeniem, że na terenach o symbolach M, MU linia zabudowy nieprzekraczalna dla budynków garażowych i gospodarczych oraz usługowych(do powierzchni zabudowy do 50m²) wynosi 4m od linii rozgraniczających teren drogi.

Na terenach w/w w liniach rozgraniczających zakazuje się realizację obiektów budowlanych, z wyjątkiem urządzeń technicznych dróg i związanych z utrzymaniem i obsługą ruchu; dopuszcza się realizację sieci uzbrojenia terenu pod warunkiem nienaruszenia wymagań określonych w odrębnych przepisach dotyczących dróg publicznych, a także uzyskanie zgody zarządcy dróg.

Place manewrowe o wymiarach określonych wg przepisów szczególnych.

Wielkości trójkątów widoczności określone wg przepisów szczególnych.

Plan dopuszcza lokowanie rowów odwadniających wzdłuż dróg.

1.11. TERENY O SYMBOLACH – M9; M10; M13; M14; M15; M16; M19;

Przeznaczenie terenu pod zabudowę mieszkaniową jednorodzinną wolno stojącą lub bliźniaczą. Dla terenów w/w obowiązują zasady zagospodarowania i podziału terenu określone na zał. nr 2 (skala 1/2000) do niniejszej Uchwały.

1.11.1. Dopuszcza się:

· realizowanie projektowanej zabudowy jednorodzinnej wolno stojącej lub bliźniaczej wraz z budynkami gospodarczymi i garażami.

· adaptację, modernizację, rozbiórkę lub rozbudowę istniejących obiektów mieszkalnych nie wpływającej na zmianę funkcji terenu

1.11.2. Ustala się:

· wysokość projektowanych budynków mieszkalnych może wynosić max. 3 kondygnacje (w tym poddasze użytkowe).

· maksymalna wysokość posadowienia parteru, w przypadku podpiwniczenia wynosi 1,50 m n.p.t., w przypadku budynku nie podpiwniczonego 0.8 m n.p.t.

1.11.3. Powierzchnia biologicznie czynna wynosi min. 60% powierzchni działki.

Plan ustala obowiązek wykonania wytycznych urbanistycznych dla kwartału o symbolu M19.

1.12. TERENY O SYMBOLACH – M11; M12; M17; M18; M 21; M26;

Przeznaczenie terenu pod zabudowę mieszkaniową jednorodzinną wolno stojącą lub bliźniaczą, (pas szerokości 50m wzdłuż terenów przeznaczonych pod komunikację).

1.12.1. Dopuszcza się:

· realizowanie projektowanej zabudowy jednorodzinnej wolno stojącej lub bliźniaczej wraz z budynkami gospodarczymi i garażami.

· adaptację, modernizację oraz rozbiórkę lub rozbudowę istniejących obiektów mieszkalnych nie wpływającej na zmianę funkcji terenu.

1.12.2. Ustala się:
-
wysokość projektowanych budynków mieszkalnych może wynosić max.3 kondygnacje (w tym poddasze użytkowe).

· maksymalna wysokość posadowienia parteru, w przypadku podpiwniczenia wynosi 1,50 m n.p.t., w przypadku budynku nie podpiwniczonego 0.8 m n.p.t.

1.12.3. Powierzchnia biologicznie czynna wynosi min. 60% powierzchni działki.

1.13. TEREN O SYMBOLU - M2;

Przeznaczenie terenu pod zabudowę mieszkaniową jednorodzinną wolno stojącą lub bliźniaczą.

1.13.1. Dopuszcza się:

· realizowanie projektowanej zabudowy jednorodzinnej wolno stojącej lub bliźniaczej wraz z budynkami gospodarczymi i garażami.

· adaptację, modernizację oraz rozbiórkę lub rozbudowę istniejących obiektów mieszkalnych nie wpływającej na zmianę funkcji terenu.

1.13.2. Ustala się:
-
wysokość projektowanych budynków mieszkalnych może wynosić max.3 kondygnacje (w tym poddasze użytkowe).

· maksymalna wysokość posadowienia parteru, w przypadku podpiwniczenia wynosi 1,50 m n.p.t., w przypadku budynku nie podpiwniczonego 0.8 m n.p.t.

1.13.3. Powierzchnia biologicznie czynna wynosi min. 60% powierzchni działki.

1.14. TERENY O SYMBOLACH – M3; M4; M5; M6; M8; M20; M22; M23; M24; M25; M27;

Przeznaczenie terenu pod zabudowę mieszkaniową jednorodzinną wolno stojącą lub bliźniaczą.

1.14.1. Dopuszcza się:

· realizowanie projektowanej zabudowy jednorodzinnej wolno stojącej lub bliźniaczej wraz z budynkami gospodarczymi i garażami.

· adaptację, modernizację oraz rozbiórkę lub rozbudowę istniejących obiektów mieszkalnych nie wpływającej na zmianę funkcji terenu.

1.14.2.
Ustala się:

-
wysokość projektowanych budynków mieszkalnych może wynosić max.3 kondygnacje (w tym poddasze użytkowe).

· maksymalna wysokość posadowienia parteru, w przypadku podpiwniczenia wynosi 1,50 m n.p.t., w przypadku budynku nie podpiwniczonego 0.8 m n.p.t.

1.14.3. Ustala się obowiązek pozostawienia na 60% powierzchni biologicznie czynnej na działce.

1.14.4. Plan ustala, obowiązek wykonania wytycznych urbanistycznych dla terenów o symbolach M5; M6; M8; M20; M22; M23; M24; M25; M27. Podział na działki budowlane oraz wydzielenie terenów pod drogi dojazdowe KD (przy zachowaniu szerokości drogi min. 8m w liniach rozgraniczających) może nastąpić tylko na podstawie wytycznych urbanistycznych.

1.15. TERENY O SYMBOLACH – MU5; MU6;

Przeznaczenie terenu pod budownictwo mieszkaniowe jednorodzinne z usługami nieuciążliwymi (w tym użyteczności publicznej - Urząd Gminy) dostosowanych kubaturą i rozwiązaniami architektonicznymi do otaczającej zabudowy.

Dla terenów w/w obowiązują zasady zagospodarowania i podziału terenu określone na zał. nr 2 (skala 1:2000) do niniejszej Uchwały.

1.15.1. Dopuszcza się:

· lokalizację samodzielnych obiektów handlowo - usługowych, parterowych dostosowanych kubaturą i rozwiązaniami architektonicznymi do otaczającej zabudowy, o powierzchni zabudowy nie przekraczającej 200 m2
· lokalizację budynków mieszkalnych jednorodzinnych z usługami zlokalizowanymi w parterach tych budynków,

· adaptację, modernizację, rozbiórkę lub rozbudowę istniejących obiektów mieszkalnych nie wpływającej na zmianę funkcji terenu

· lokalizację tylko funkcji usługowej na działkach , które mają bezpośredni dostęp do drogi zbiorczej KZ lub lokalnej KL.

1.15.2.
Ustala się:

· wysokość projektowanych budynków mieszkalnych może wynosić max.3 kondygnacje (w tym poddasze użytkowe).

· maksymalna wysokość posadowienia parteru, w przypadku podpiwniczenia wynosi 1,50 m n.p.t., w przypadku budynku nie podpiwniczonego max. wysokość posadowienia parteru wynosi 0.8 m n.p.t.

· wysokość projektowanych budynków usługowych (zlokalizowanych samodzielnie) nie może przekraczać 7m, maksymalna wysokość posadowienia tych budynków wynosi 0,30m n.p.t.

1.15.3. Powierzchnia biologicznie czynna wynosi min. 45% powierzchni działki.

1.16. TERENY O SYMBOLACH - MU1; MU2; MU3;

Przeznaczenie terenu pod budownictwo mieszkaniowe jednorodzinne wolno stojące z usługami w parterze budynków mieszkalnych lub samodzielnych obiektów handlowo - usługowych, parterowych, dostosowanych kubaturą i rozwiązaniami architektonicznymi do otaczającej zabudowy.

Projektowane usługi są to usługi nieuciążliwe w myśl obowiązujących przepisów szczególnych.

1.16.1.
Dopuszcza się:

· lokalizację samodzielnych obiektów handlowo - usługowych, parterowych dostosowanych kubaturą i rozwiązaniami architektonicznymi do otaczającej zabudowy, o powierzchni zabudowy nie przekraczającej 200 m2
· lokalizację budynków mieszkalnych jednorodzinnych z usługami zlokalizowanymi w parterach tych budynków,

· adaptację, modernizację, rozbiórkę lub rozbudowę istniejących obiektów mieszkalnych nie wpływającej na zmianę funkcji terenu

1.16.2. Ustala się:

· wysokość projektowanych budynków mieszkalnych może wynosić max.3 kondygnacje (w tym poddasze użytkowe).

· maksymalna wysokość posadowienia parteru, w przypadku podpiwniczenia wynosi 1,50 m n.p.t., w przypadku budynku nie podpiwniczonego max. wysokość posadowienia parteru wynosi 0.8 m n.p.t.

· wysokość projektowanych budynków usługowych (zlokalizowanych samodzielnie) nie może przekraczać 7m, maksymalna wysokość posadowienia tych budynków wynosi 0,30m n.p.t.

1.16.3. Powierzchnia biologicznie czynna wynosi min. 45% powierzchni działki.

1.16.4. Plan ustala, obowiązek wykonania wytycznych urbanistycznych dla terenów o symbolach MU1; MU2; MU3; Podział na działki budowlane oraz wydzielenie terenów pod drogi dojazdowe KD (przy zachowaniu szerokości drogi min. 8m w liniach rozgraniczających) może nastąpić tylko na podstawie wytycznych urbanistycznych.

1.16.5. Dla terenu o symbolu MU3 ustala się nieprzekraczalną linię zabudowy na 20m od linii rozgraniczającej drogę o symbolu S.

1.17. TEREN O SYMBOLU - MU7, MU8;

Przeznaczenie terenu pod budownictwo mieszkaniowe jednorodzinne wolno stojące z usługami w parterze budynków mieszkalnych lub samodzielnych obiektów handlowo - usługowych, parterowych, dostosowanych kubaturą i rozwiązaniami architektonicznymi do otaczającej zabudowy.

Projektowane usługi są to usługi nieuciążliwe w myśl obowiązujących przepisów szczególnych.

1.17.1.
Dopuszcza się:

· lokalizację samodzielnych obiektów handlowo - usługowych, parterowych dostosowanych kubaturą i rozwiązaniami architektonicznymi do otaczającej zabudowy, o powierzchni zabudowy nie przekraczającej 200 m2,

· lokalizację budynków mieszkalnych jednorodzinnych z usługami zlokalizowanymi w parterach tych budynków,

· adaptację, modernizację, rozbiórkę lub rozbudowę istniejących obiektów mieszkalnych nie wpływającej na zmianę funkcji terenu

1.17.2. Ustala się:

· wysokość projektowanych budynków mieszkalnych może wynosić max.3 kondygnacje (w tym poddasze użytkowe).

· maksymalna wysokość posadowienia parteru, w przypadku podpiwniczenia wynosi 1,50 m n.p.t., w przypadku budynku nie podpiwniczonego max. wysokość posadowienia parteru wynosi 0.8 m n.p.t.

· wysokość projektowanych budynków usługowych (zlokalizowanych samodzielnie) nie może przekraczać 7m, maksymalna wysokość posadowienia tych budynków wynosi 0,30m n.p.t.

1.17.3.
Powierzchnia biologicznie czynna wynosi min. 45% powierzchni działki.

1.18. TEREN O SYMBOLU – U5;

Przeznaczenie terenu pod usługi nieuciążliwe.

Dla terenu o symbolu U5 obowiązują zasady zagospodarowania i podziału terenu określone na zał. nr 2 (skala 1:2000) do niniejszej Uchwały.

Projektowane usługi są to usługi nieuciążliwe w myśl obowiązujących przepisów szczególnych.

1.18.1. Ustala się:

· realizowanie projektowanej zabudowy usługowej o wysokości max. 2 kondygnacje z zachowaniem maksymalnej wysokości 10m do kalenicy od poziomu terenu.

· maksymalna wysokość posadowienia parteru wynosi 0,5m

1.18.2. Dopuszcza się:

- podpiwniczenie budynków usługowych

· adaptację, modernizację lub rozbiórkę istniejących obiektów nie wpływających na zmianę funkcji terenu.

· lokalizację obiektów handlowo – usługowych o powierzchni sprzedażowej nie przekraczającej 1000m2, dostosowanych rozwiązaniami architektonicznymi do otaczającej zabudowy.

1.18.3. Powierzchnia biologicznie czynna wynosi min. 30% powierzchni działki.

1.19. TERENY O SYMBOLACH – U1; U3; U4;

Przeznaczenie terenu pod usługi nieuciążliwe.

1.19.1. Ustala się:

· realizowanie projektowanej zabudowy usługowej o wysokości max. 2 kondygnacje z zachowaniem maksymalnej wysokości do10m

· maksymalna wysokość posadowienia parteru wynosi 0,5m

1.19.2. Dopuszcza się:

- podpiwniczenie budynków usługowych

· adaptację, modernizację lub rozbiórkę istniejących obiektów nie wpływających na zmianę funkcji terenu.

· lokalizację obiektów handlowo – usługowych o powierzchni sprzedażowej nie przekraczającej 1000m2, dostosowanych rozwiązaniami architektonicznymi do otaczającej zabudowy.

1.19.3.
Powierzchnia biologicznie czynna wynosi min. 45% powierzchni działki.

1.19.4.Plan ustala, obowiązek wykonania wytycznych urbanistycznych dla terenów o symbolach U1; U3; U4; Podział na działki budowlane oraz wydzielenie terenów pod drogi dojazdowe KD (przy zachowaniu szerokości drogi min.8m w liniach rozgraniczających) może nastąpić tylko na podstawie wytycznych urbanistycznych.

1.19.5.
Na terenach o symbolach U1,U4 przy zagospodarowaniu działek należy uwzględnić przebieg węzła komunikacyjnego zgodnie z rys. zmiany planu.

1.19.6.
Dla terenów o symbolach U1,U4 ustala się nieprzekraczalną linię zabudowy na 20m od linii rozgraniczającej drogę o symbolu S.

1.20. TEREN O SYMBOLU – U2;

Przeznaczenie terenu pod usługi nieuciążliwe w myśl obowiązujących przepisów (usługi produkcyjne, usługi podstawowe, handel i usługi kultury oraz zieleń towarzysząca).

1.20.1. Ustala się:

- realizowanie projektowanej zabudowy o wysokości max. 2 kondygnacje z zachowaniem

maksymalnej wysokości do10m

· maksymalna wysokość posadowienia parteru wynosi 0,5m

· maksymalna powierzchnia zabudowy dla budynku usługowego wynosi 200m²

1.20.2. Dojazd na zaplecze projektowanych usług ulicą Spółdzielczą poszerzoną do szerokości 8m

w liniach rozgraniczających.

1.20.3. Wzdłuż ulicy Warszawskiej wprowadza się zabudowę szeregową mieszkaniowo - usługową o wysokości 2 kondygnacje + poddasze użytkowe.

1.20.4. Dopuszcza się adaptację, modernizację lub rozbiórkę istniejących obiektów nie wpływających na zmianę funkcji terenu.

1.20.5. Powierzchnia biologicznie czynna wynosi min. 20% powierzchni działki.

1.20.6. W terenie o symbolu U2 znajduje się dwór (decyzja nr 45 z dnia 23 marca 1962r.) i park (decyzja nr 491 z dnia 16 września 1978r.) – obiekty wpisane do rejestru zabytków. Dla tych obiektów wyznaczone zostały strefy ochrony konserwatorskiej o szerokości około 100m i strefy ekspozycji.

1.20.7. Wszelkie działania inwestycyjne w terenie o symbolu U2 należy uzgodnić z Wojewódzkim Konserwatorem Zabytków.

1.21. TERENY O SYMBOLACH – PU1; PU2; PU3;

Przeznaczenie terenu pod usługi produkcyjne, składy oraz usługi związane z obsługą handlu.

1.21.1. Szkodliwe oddziaływanie wynikające z działalności usługowo produkcyjnej nie może wykraczać poza tereny o poszczególnych symbolach PU1; PU2; PU3;

1.21.2. Dopuszcza się lokalizację budynków biurowo administracyjnych o max. wysokości 3 kondygnacje.

1.21.3. Ustala się:

- max. wysokość budynków usługowo produkcyjnych do 15m.

- obowiązek zapewnienia miejsc parkingowych dla obsługi projektowanych obiektów.

1.21.4. Dla terenów o symbolach PU1,PU3 ustala się nieprzekraczalną linię zabudowy na 20m od linii rozgraniczającej drogę o symbolu S.

1.21.5. Dostęp do terenów PU3 poprzez wydzielenie drogi lokalnej wzdłuż trasy katowickiej zgodnie z koncepcją przystosowania drogi krajowej do parametrów drogi ekspresowej.

1.22. TEREN O SYMBOLU - PU4;

Przeznaczenie terenu pod usługi produkcyjne, składy oraz usługi związane z obsługą handlu.

1.22.1. Szkodliwe oddziaływanie wynikające z działalności usługowo produkcyjnej nie może wykraczać poza teren PU4;

1.22.2. Dopuszcza się lokalizację budynków biurowo administracyjnych o max. wysokości 3 kondygnacje

1.22.3. Ustala się:

- max. wysokość budynków usługowo produkcyjnych do 15m.

- obowiązek zapewnienia miejsc parkingowych dla obsługi projektowanych obiektów.

1.22.4. Plan ustala, obowiązek wykonania wytycznych urbanistycznych dla terenu o symbolu PU4; Podział na działki budowlane możliwy po wydzieleniu terenów pod drogi dojazdowe KD (przy zachowaniu szerokości dróg min.8m w liniach rozgraniczających).

§ 5.
Zmianą miejscowego planu zagospodarowania przestrzennego gminy Żabia Wola wprowadza się stawkę procentową służącą naliczaniu opłaty z tytułu wzrostu wartości nieruchomości spowodowanej uchwaleniem zmiany planu w wysokości 10% dla terenów oznaczonych symbolami M; MU; U; PU; Dla terenów o symbolach: NO; R; L; RE; RE1; KGP; KZ;1KZ,2KZ, KL; KD; W stawkę procentową służącą naliczaniu opłaty z tytułu wzrostu wartości nieruchomości ustala się na 0,1%.

§ 6.

1. Rysunek zmiany planu (skala 1:5000) stanowiący załącznik nr 1 do niniejszej Uchwały obejmuje: granice obszarów objętych zmianą planu (granice administracyjne wsi Żabia Wola), linie rozgraniczające tereny o różnym przeznaczeniu.

2.
Rysunek zmiany planu (skala 1:2000) stanowiący załącznik nr 2 do niniejszej Uchwały obejmuje: granice obszarów objętych zmianą planu, linie rozgraniczające tereny o różnym przeznaczeniu, nieprzekraczalne linie zabudowy, ustalone i projektowane linie wewnętrznych podziałów oraz wzajemne odległości elementów zagospodarowania zwymiarowane na rysunku.

§ 7.

Dla terenów objętych niniejszą zmianą traci moc miejscowy plan zagospodarowania przestrzennego gminy Żabia Wola zatwierdzony Uchwałą Nr 38/2000 Rady Gminy w Żabiej Woli z dnia 27 kwietnia 2000r. w sprawie miejscowego planu zagospodarowania przestrzennego Gminy Żabia Wola (Dz. Urz. Woj. Mazowieckiego Nr 69 poz. 715 z dnia 29 czerwca 2000r. z późn. zm.).

§ 8.

Wykonanie niniejszej Uchwały powierza się Wójtowi Gminy Żabia Wola.

§ 9.

Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Mazowieckiego.

PRZEWODNICZĄCY RADY

 Mirosław Bieganowski

PAGE
2

