UCHWAŁA Nr VI/45/2007
Rady Miejskiej w Gorzowie Śl.
z dnia 02-04-2007r.

w sprawie: miejscowych planów zagospodarowania przestrzennego

terenów w Gorzowie Śląskim i we wsi Jamy.
Na podstawie art. 20 ust.1 w związku z art. 27 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r., Nr 80, poz.717, oraz z 2004r. Nr 6, poz. 41, Nr 141, poz.1492, z 2005r. Nr 113, poz. 954 i Nr 130, poz. 1087, z 2006r. Nr 45, poz. 319 i Nr 225, poz. 1635), oraz w związku z uchwałą Nr IV/34/2006 Rady Miejskiej w Gorzowie Śl. z dnia 07-06-2006r. w sprawie przystąpienia do sporządzenia miejscowych planów zagospodarowania przestrzennego terenów w Gorzowie Śl. i we wsi Jamy, po stwierdzeniu zgodności ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Gogolin, Rada Miejska w Gorzowie Śląskim uchwala, co następuje:

DZIAŁ I

Przepisy ogólne
§ 1.1.
Uchwala się miejscowe plany zagospodarowania przestrzennego terenów w Gorzowie Śląskim oraz plan zagospodarowania przestrzennego terenu we wsi Jamy.
2. Miejscowe plany zagospodarowania przestrzennego terenów w Gorzowie Śląskim obejmują:

a) obszar pomiędzy ulicą K. Miarki, ciekiem wodnym i terenem istniejącej zabudową w ciągu ulicy Piłsudskiego – zwany w dalszej treści uchwały obszarem nr 1,
b) obszar pomiędzy ulicą Chopina, ulicą Powstańców Śląskich, ciekiem wodnym i terenem łąk – zwany w dalszej treści uchwały obszarem nr 2,
c) obszar pomiędzy ulicą Byczyńską, ulicą Młyńską, terenem łąk, oraz terenem istniejącej po stronie północnej zabudowy i położonymi na za tym terenem działkami rolnymi – zwany w dalszej treści uchwały obszarem nr 3.
3. Miejscowy plan zagospodarowania przestrzennego terenu we wsi Jamy obejmuje obszar pomiędzy drogą powiatową, drogą gminną oraz terenem istniejącej po stronie zachodniej zabudowy i położonymi na za tym terenem działkami rolnymi – zwany w dalszej treści uchwały obszarem nr 4.
4. Granice obszarów objętych planami określone są na rysunkach planów w skali 1:1 000, stanowiących załączniki nr 1, 2, 3 i 4 do niniejszej uchwały, zwane w dalszej treści rysunkami planów.
§ 2.
Zakres planów obejmuje ustalenia obowiązkowe, o których mowa w art.15 ust. 2 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym, z wyłączeniem zasad ochrony dziedzictwa kulturowego, dóbr kultury współczesnej oraz granic i sposobów zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów, które nie dotyczą terenów objętych planami. Dodatkowo plan obejmujący obszar nr 3 określa teren wymagający rekultywacji.
§ 3.1.
Przedmiotem ustaleń planu obejmującego obszar nr 1 są:

1) tereny zabudowy mieszkaniowej jednorodzinnej oznaczone na rysunku planu symbolem MN;

2) teren zieleni ogrodowej oznaczony na rysunku planu symbolem RO,

3) tereny komunikacji, w tym:
a) ulica lokalna oznaczona na rysunku planu symbolem – KDl,
b) ulice dojazdowe oznaczone na rysunku planu symbolem – KDd,

2. Przedmiotem ustaleń planu obejmującego obszar nr 2 są:

1) tereny zabudowy mieszkaniowej jednorodzinnej oznaczone na rysunku planu symbolem MN,
2) teren cieku wodnego z zielenią towarzyszącą oznaczony na rysunku planu symbolem WS/Z,

3) tereny komunikacji, w tym:

a) ulice dojazdowe oznaczone na rysunku planu symbolem KDd,

b) ulice wewnętrzne osiedlowe oznaczone na rysunku planu symbolem KDWo,
c) ciąg pieszy oznaczony na rysunku planu symbolem KP.
3. Przedmiotem ustaleń planu obejmującego obszar nr 3 są:

1) teren obiektów produkcyjnych, usługowych, składów i magazynów oznaczony na rysunku planu symbolem PU,

2) teren zieleni urządzonej oznaczony na rysunku planu symbolem ZP,

3) teren rolniczy oznaczony na rysunku planu symbolem R,

4) teren drogi wewnętrznej dojazdowej oznaczony na rysunku planu symbolem KDWd.
4. Przedmiotem ustaleń planu obejmującego obszar nr 4 są:

1) teren obiektów usług oświaty oznaczony na rysunku planu symbolem UO,

2) tereny zabudowy mieszkaniowo-usługowej oznaczone na rysunku planu symbolem MU,
3) teren ciągu pieszojezdnego oznaczony na rysunku planu symbolem KDP,

§ 4.1.
Na terenach, o których mowa w § 3, wyznaczonych liniami rozgraniczającymi, można:

1) budować obiekty budowlane wraz z związanymi z nimi urządzeniami budowlanymi, zgodnie z przeznaczeniem terenu określonym w przepisach szczegółowych;

2) rozbudowywać i przebudowywać istniejące sieci i urządzenia infrastruktury technicznej nie związane z obiektami budowlanymi, o których mowa w pkt 1, jeśli nie kolidują z przeznaczeniem terenu i zasadami jego zagospodarowania określonymi w przepisach szczegółowych;

3) urządzać zieleń towarzyszącą.

2. Dla terenów, o których mowa w ust.1, obowiązuje sposób zabudowy i zagospodarowania terenu, w tym zasady ochrony i kształtowania ładu przestrzennego, zasady zagospodarowania terenu i kształtowania zabudowy, warunki i zasady scalania i podziału nieruchomości, oraz szczególne warunki zagospodarowania terenów, określone w przepisach szczegółowych w §7-22, z uwzględnieniem zasad rozwoju infrastruktury technicznej i komunalnej określonych w §23 oraz zasad ochrony środowiska, ochrony zabytków i kształtowania przestrzeni publicznych, określonych w § 24 - 26.

§ 5.1.
Integralną częścią niniejszej uchwały są:

1) rysunki planów, o których mowa w §1, ust. 4;

2) rozstrzygnięcie o sposobie realizacji, zapisanych w planach, inwestycji z zakresu infrastruktury technicznej, które należą do zadań do zadań własnych gminy, oraz o zasadach ich finansowania, zgodnie z przepisami o finansach publicznych, stanowiące załącznik nr 5 do niniejszej uchwały.

2) Następujące oznaczenia graficzne na rysunkach planów są obowiązującymi ustaleniami planów:
1) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania i kształtowania zabudowy,
2) oznaczenia literowe (symbole) i cyfrowe terenów o różnym przeznaczeniu lub różnych zasadach zabudowy,

3) linie zabudowy,
4) kierunki głównej kalenicy dachu,
5) zadrzewienia przydrożne do zachowania i kształtowania,

6) teren wymagający rekultywacji.
§ 6.
Użyte w niniejszej uchwale terminy oznaczają:

1) teren – fragment obszaru objętego planem wydzielony liniami rozgraniczającymi tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania terenu i oznaczony symbolem literowym lub symbolem literowym i cyfrą:
2) działka budowlana – nieruchomość gruntowa lub działka gruntu przeznaczona pod lokalizację jednego obiektu budowlanego lub zespołu obiektów budowlanych stanowiących jedną inwestycję, wraz z niezbędnymi urządzeniami budowlanymi;

3) standardy emisyjne i standardy jakości środowiska – w znaczeniu określonym w ustawie Prawo ochrony środowiska;

3) działalność uciążliwa – działalność gospodarcza obejmująca rodzaje przedsięwzięć mogących znacząco oddziaływać na środowisko, które obligatoryjnie wymagają sporządzenia raportu oddziaływania na środowisko;
4) działalność nieuciążliwa – działalność gospodarcza bez przedsięwzięć mogących znacząco oddziaływać na środowisko i instalacji powodujących przekroczenia standardów emisyjnych i standardów jakości środowiska poza lokalami użytkowymi w których jest prowadzona;
4) działalność nie kolidująca z funkcją mieszkaniową – działalność nieuciążliwa, nie wymagająca:

a) jakichkolwiek urządzeń terenowych (np. place składowe, postojowe, wiaty itp.),

b) obsługi transportowej pojazdami o dopuszczalnej masie powyżej 2,5 t – w przypadku działek położonych przy ulicach dojazdowych i wewnętrznych osiedlowych, oraz obsługi transportowej wielokrotnej tj. więcej niż dwa kursy/dobę pojazdami o dopuszczalnej masie powyżej 2,5 t – w przypadku działek położonych przy ulicy lokalnej;

5) przepisy odrębne – przepisy ustaw wraz z aktami wykonawczymi, Polskie Normy, przepisy prawa miejscowego powszechnie obowiązujące na terenie województwa opolskiego;

6) zieleń towarzysząca – zieleń ozdobna, rekreacyjna, izolacyjna oraz ogrody przydomowe;

7) linia zabudowy nieprzekraczalna – linia wyznaczająca najmniejszą dopuszczalną odległość zabudowy od ulicy, mierzoną do zasadniczej frontowej ściany budynku lub - w przypadku, gdy ściana ta jest nierównoległa do linii rozgraniczającej ulicy - do najbliższego punktu tej ściany;

8) linia zabudowy obowiązująca – linia wyznaczająca wymaganą odległość budynków o funkcji podstawowej od ulicy, mierzoną do zasadniczej frontowej ściany budynku lub - w przypadku, gdy ściana ta jest nierównoległa do linii rozgraniczającej ulicy - do najbliższego punktu tej ściany; linia ta jest jednocześnie nieprzekraczalną linią zabudowy dla budynków towarzyszących;

9) szerokość elewacji frontowej – szerokość głównej ściany frontowej budynku mieszkalnego bez dobudowanego garażu, jeśli jest cofnięty w stosunku do tej ściany o nie mniej niż 1,5m;

10) ciąg zabudowy – zespół zabudowy na działkach budowlanych kolejno przylegających do siebie;
11) budynek mieszkaniowo-usługowy – budynek z jednym lokalem mieszkalnym i jednym lokalem usługowym o powierzchni całkowitej przekraczającej 30 % powierzchni całkowitej budynku.
DZIAŁ II

Przepisy szczegółowe

ROZDZIAŁ 1

Przeznaczenie terenów, sposób ich zabudowy i zagospodarowania oraz zasady rozwoju sieci drogowej – obszar nr 1.

§7.1.
Wyznacza się tereny zabudowy mieszkaniowej jednorodzinnej, oznaczone na rysunku planu
symbolami 1MN, 2MN, 3MN.

2. Tereny, o których mowa w ust. 1, przeznacza się pod zabudowę mieszkaniową jednorodzinną wolnostojącą z dopuszczeniem działalności gospodarczej nie kolidującej z funkcją mieszkaniową, w lokalach użytkowych wydzielonych w budynkach mieszkalnych jednorodzinnych zgodnie z przepisami odrębnymi.
3. Dla terenów, o których mowa w ust.1, ustala się następujące zasady zagospodarowania terenu i kształtowania zabudowy:

1) wjazdy na działki bezpośrednio z istniejącej ulicy KDl i planowanych ulic KDd, określonych na rysunku planu.

2) możliwe wydzielanie nowych działek budowlanych w sposób zgodny lub zbliżony do określonego na rysunku planu, z uwzględnieniem warunku, o którym mowa w pkt 1;

3) dla nowej zabudowy obowiązują odpowiednio linie zabudowy określone na rysunku planu;

4) teren pomiędzy linią rozgraniczającą ulicy a linią zabudowy, poza niezbędnymi dojściami i dojazdami, przeznaczyć na urządzenie zieleni ozdobnej z dopuszczeniem miejsc postojowych, o których mowa w pkt 5;

5) w granicach działek budowlanych należy przewidzieć 2 miejsca postojowe dla samochodów osobowych, wliczając miejsca garażowe, a w przypadku lokali usługowych – dodatkowo 1-2 miejsca dla klientów;

6) obowiązują następujące wskaźniki zagospodarowania działek budowlanych:

a) max.% zabudowanej powierzchni działki - 20,

b) min. % powierzchni biologicznie czynnej - 60;

7) dla terenów o których mowa w ust.1 ustala się następujące zasady kształtowania zabudowy mieszkaniowej:
a) szerokość elewacji frontowych – 9 - 12m,

b) wysokość – jedna kondygnacja nadziemna z możliwością drugiej kondygnacji użytkowej w poddaszu,

c) wysokość górnej krawędzi elewacji frontowej 3,5 – 4m, mierząc od poziomu terenu przy głównym wejściu do budynku,;

d) dachy wysokie, o symetrycznym układzie głównych połaci dachowych nachylonych pod kątem 38o – 42o,
e) kierunek głównej kalenicy dachu zgodnie z rysunkiem planu,
8) dopuszcza się lokalizację przy każdym budynku mieszkalnym jednego budynku towarzyszącego – gospodarczego lub garażu lub gospodarczo-garażowego, z następującymi warunkami:

a) wysokość – jedna kondygnacja, maksymalna wysokość pomieszczeń w świetle - 2,4m,

b) poziom posadzki - do 30 cm nad poziomem terenu,

c) geometria i wykończenie dachu podobne jak w budynku mieszkalnym.

§8. 1.
Wyznacza się teren zieleni ogrodowej oznaczony na rysunku planu symbolem RO.

2. Teren, o którym mowa w ust. 1, przeznacza się pod gruntowe uprawy sadowniczo - ogrodnicze.
3. Teren powinien stanowić jedną nieruchomość z sąsiednią działką budowlaną na terenie 3MN.
§9. 1.
Wyznacza się teren drogi publicznej oznaczony na rysunku planu symbolem KDl.

2. Teren, o którym mowa w ust. 1, przeznacza się pod ulicę klasy lokalnej z następującymi warunkami:
1) szerokość pasa drogowych zgodnie z rysunkiem planu;
2) szerokość jezdni i chodników – zgodnie z przepisami odrębnymi;
3) należy chronić istniejące w pasie ulicy zadrzewienia oraz uzupełniać je zachowując układ i tożsamość.
§10.1.
Wyznacza się tereny dróg publicznych oznaczone na rysunku planu symbolem KDd.

2. Tereny, o których mowa w ust. 1 przeznacza się pod ulice klasy dojazdowej z następującymi warunkami:
1) szerokość pasów drogowych 10m;

2) szerokość jezdni i chodników – zgodnie z przepisami odrębnymi.

ROZDZIAŁ 2

Przeznaczenie terenów, sposób ich zabudowy i zagospodarowania oraz zasady rozwoju sieci drogowej – obszar nr 2.

§11.1.
Wyznacza się tereny zabudowy mieszkaniowej jednorodzinnej, oznaczone na rysunku planu
symbolami 1MN, 2MN, 3MN.

2. Tereny, o których mowa w ust. 1, przeznacza się pod zabudowę mieszkaniową jednorodzinną wolnostojącą z dopuszczeniem działalności gospodarczej nie kolidującej z funkcją mieszkaniową, w lokalach użytkowych wydzielonych w budynkach mieszkalnych jednorodzinnych zgodnie z przepisami odrębnymi.

3. Dla terenów, o których mowa w ust.1, ustala się następujące zasady zagospodarowania terenu i kształtowania zabudowy:

1) wjazdy na działki bezpośrednio z planowanych ulic KDWo, określonych na rysunku planu;
2) dopuszcza się wjazdy z istniejącej ulicy KDd, jeśli uzasadnia to planowane zagospodarowanie działki;

3) możliwe wydzielanie nowych działek budowlanych w sposób zgodny lub zbliżony do określonego na rysunku planu, z uwzględnieniem warunków o których mowa w pkt 1 i 2;

4) dla nowej zabudowy obowiązują odpowiednio linie zabudowy określone na rysunku planu;

5) teren pomiędzy linią rozgraniczającą ulicy a linią zabudowy, poza niezbędnymi dojściami i dojazdami, przeznaczyć na urządzenie zieleni ozdobnej z dopuszczeniem miejsc postojowych, o których mowa w pkt 6;

6) w granicach działek budowlanych należy przewidzieć 2 miejsca postojowe dla samochodów osobowych, wliczając miejsca garażowe, a w przypadku lokali usługowych – dodatkowo 1-2 miejsca dla klientów;

7) przy lokalizacji nowej zabudowy obowiązują następujące wskaźniki zagospodarowania działek budowlanych:

a) max.% zabudowanej powierzchni działki - 20,

b) min. % powierzchni biologicznie czynnej - 60;

8) dla terenów o których mowa w ust.1 ustala się następujące zasady kształtowania zabudowy mieszkaniowej:

a) szerokość elewacji frontowych (tj. elewacji od strony ulic KDWo) – 9 - 12m,

b) wysokość – jedna kondygnacja nadziemna z możliwością drugiej kondygnacji użytkowej w poddaszu,

c) wysokość górnej krawędzi elewacji frontowej 3,5 – 4m, mierząc od poziomu terenu przy głównym wejściu do budynku,;

d) dachy wysokie, o symetrycznym układzie głównych połaci dachowych nachylonych pod kątem 38o – 42o,

e) kierunek głównej kalenicy dachu zgodnie z rysunkiem planu,

9) dopuszcza się lokalizację przy każdym budynku mieszkalnym jednego budynku towarzyszącego – gospodarczego lub garażu lub gospodarczo-garażowego, z następującymi warunkami:

a) wysokość – jedna kondygnacja, maksymalna wysokość pomieszczeń w świetle - 2,4m,

b) poziom posadzki - do 30 cm nad poziomem terenu,

c) geometria i wykończenie dachu podobne jak w budynku mieszkalnym,

10) ustalenia pkt 7 – 9 nie obowiązują przy przebudowie budynków istniejących;
11) na działkach przylegających do drogi krajowej, w przypadku stwierdzenia przekroczenia dopuszczalnego poziomu hałasu, należy zastosować rozwiązania eliminujące ponadnormatywny hałas takie jak:
a) urządzenie zieleni izolacyjnej,

b) budowy ogrodzenia od strony drogi krajowej w formie estetycznego ekranu akustycznego z wykorzystaniem zieleni pnącej,

c) zastosowania w budynkach mieszkalnych rozwiązań technicznych eliminujących ponadnormatywny hałas.

§12.1.
Wyznacza się teren cieku wodnego z zielenią towarzyszącą oznaczony na rysunku planu symbolem WS/Z.

2. Teren, o którym mowa w ust. 1, przeznacza się pod rów i zieleń towarzyszącą tworzącą jego otulinę.
3. Dopuszcza się:
a) ciąg pieszy z kładką nad rowem,

b) sieci infrastruktury technicznej obsługujące sąsiednie tereny zabudowy mieszkaniowej, z urządzeniami towarzyszącymi.
§13.1.
Wyznacza się teren drogi publicznej oznaczony na rysunku planu symbolem KDd.

2. Teren, o którym mowa w ust. 1 przeznacza się pod ulicę klasy dojazdowej z następującymi warunkami:
1) szerokość pasa drogowego 10m;

2) szerokość jezdni i chodników – zgodnie z przepisami odrębnymi.

§14.1.
Wyznacza się tereny dróg wewnętrznych oznaczone na rysunku planu symbolem KDWo.

2. Tereny, o których mowa w ust. 1 przeznacza się pod ulice wewnętrzne osiedlowe z następującymi warunkami:
1) szerokość pasa drogowego 8 - 10m;

2) szerokość jezdni 5m, szerokość chodników 1,5m z zastrzeżeniem pkt 3;

3) w przypadku pasa drogowego o szerokości mniejszej niż 9m ulicę należy budować w formie ciągu pieszojezdnego, tj. jezdnię realizować bez krawężników, a pasy ruchu kołowego i pieszego zróżnicować kolorem i fakturą nawierzchni.

§15.1.
Wyznacza się teren ciągu pieszego oznaczonego na rysunku planu symbolem KP.

2. Teren, o którym mowa w ust. 1 przeznacza się pod ciąg pieszy szerokości 2m.
ROZDZIAŁ 3
Przeznaczenie terenów, sposób ich zabudowy i zagospodarowania oraz zasady rozwoju sieci drogowej – obszar nr 3.

§16.1.
Wyznacza się teren obiektów produkcyjnych, usługowych, składów i magazynów oznaczony na rysunku planu symbolem PU.
2. Teren, o którym mowa w ust. 1, przeznacza się pod obiekty produkcyjne, składy i magazyny oraz obiekty usług technicznych, budowlanych, transportowych, logistycznych itp. z następującymi dopuszczeniami i ograniczeniami:

1) dopuszcza się:

a) produkcję roślinną (szklarnie),

b) inne usługi związane z prowadzoną na tym terenie działalnością produkcyjną, składową i usługową;

2) wyklucza się:

a) działalność uciążliwą z zastrzeżeniem §23 ust.4, oraz działalność wymagającą instalacji powodujących przekroczenia standardów emisyjnych i standardów jakości środowiska poza granicami terenu PU,

b) produkcję zwierzęcą,

c) funkcję mieszkaniową;

2. Dla terenu, o którym mowa w ust.1, ustala się następujący sposób zabudowy i zagospodarowania:

1) wjazdy z ulicy KDWd (w ciągu ulicy Młyńskiej) bezpośrednio lub przez drogę wewnętrzną; dopuszcza się wjazdy z ulicy Byczyńskiej w przypadku uzyskania zezwolenia zarządcy drogi na lokalizację zjazdu w trybie przepisów odrębnych;

2) dopuszcza się podział geodezyjny terenu na działki budowlane nie mniejsze niż 0,5ha, pod warunkiem zapewnienia w projekcie podziału dostępności komunikacyjnej do wszystkich nieruchomości w granicach terenu PU z ulic, o których mowa w pkt 1, bezpośrednio lub za pośrednictwem dróg wewnętrznych (postulowany podział terenu na działki budowlane z drogą wewnętrzną określony jest na rysunku planu);
3) obowiązuje nieprzekraczalna linia zabudowy w odległości 10m od linii rozgraniczających teren;
4) w granicach działek budowlanych należy urządzić parkingi przyjmując nie mniej niż 1 stanowisko/1,5 pracownika i 3 stanowiska/100m2 powierzchni usługowej;

5) obowiązują następujące wskaźniki zagospodarowania działek budowlanych:

a) max.% zabudowanej powierzchni działki - 70,

b) min. % powierzchni biologicznie czynnej - 10;

6) wysokość budynków:

a) budynki produkcyjne, usługowe i składowe – do 15 m; dopuszcza się budynki wyższe tylko w przypadkach uzasadnionych potrzebami technologicznymi,
b) budynki towarzyszące (administracyjne, socjalne itp.) – do 3 kondygnacji nadziemnych.

§17.1.
Wyznacza się teren zieleni urządzonej, oznaczony na rysunku planu symbolem ZP.
2. Teren, o których mowa w ust. 1, przeznacza się pod zieleń urządzoną o funkcji estetycznej z dopuszczeniem:

1) ciągów komunikacji pieszej i rowerowej,

2) sieci infrastruktury technicznej z towarzyszącymi urządzeniami budowlanymi.

§18.1.
Wyznacza się teren rolniczy, oznaczony na rysunku planu symbolem R.
2. Teren, o którym mowa w ust. 1, przeznacza się pod uprawy polowe z następującymi dopuszczeniami i ograniczeniami:

a) dopuszcza się gruntowe drogi wewnętrzne dojazdowe do gruntów rolnych,
b) należy zachować zadrzewienia istniejące wokół obszaru wymagającego rekultywacji.
3. Dla obszaru wymagającego rekultywacji, określonego na rysunku planu, ustala się kierunek rekultywacji – zadrzewienia śródpolne.
§19.1.
Wyznacza się teren ulicy wewnętrznej dojazdowej oznaczony na rysunku planu symbolem KDWd.
2. Teren, o którym mowa w ust. 1, przeznacza się na poszerzenie pasa drogowego ulicy Młyńskiej do szerokości 12m.
ROZDZIAŁ 4

Przeznaczenie terenów, sposób ich zabudowy i zagospodarowania oraz zasady rozwoju sieci drogowej – obszar nr 4.

§20.1.
Wyznacza się tereny zabudowy mieszkaniowo-usługowej, oznaczone na rysunku planu
symbolami 1MU i 2MU.

2. Tereny, o których mowa w ust. 1, przeznacza się pod zabudowę mieszkaniową jednorodzinną wolnostojącą, budynki mieszkaniowo-usługowe oraz budynki usługowe.
3. Na terenie 1MU dopuszcza się działalność usługową nieuciążliwą, na terenie 2MU – działalność usługową nie kolidującej z funkcją mieszkaniową.

4. Dla terenów, o których mowa w ust.1, ustala się następujące zasady zagospodarowania terenu i kształtowania zabudowy:

1) wjazdy na działki bezpośrednio z istniejących dróg oraz z planowanego ciągu pieszojezdnego KDP;
2) możliwe wydzielanie nowych działek budowlanych w sposób zgodny lub zbliżony do określonego na rysunku planu, z uwzględnieniem warunku, o którym mowa w pkt 1;

3) dla nowej zabudowy obowiązują odpowiednio linie zabudowy określone na rysunku planu;

4) teren pomiędzy linią rozgraniczającą ulicy a linią zabudowy, poza niezbędnymi dojściami i dojazdami, przeznaczyć na urządzenie zieleni ozdobnej z dopuszczeniem miejsc postojowych, o których mowa w pkt 5;

5) w granicach działek budowlanych należy przewidzieć miejsca postojowe dla samochodów osobowych w ilości:

a) 2 miejsca przy każdym budynku mieszkalnym jednorodzinny, wliczając miejsca garażowe,

b) 1-3 miejsc dla klientów przy każdym lokalu usługowym;

6) obowiązują następujące wskaźniki zagospodarowania działek budowlanych:

a) max.% zabudowanej powierzchni działki - 30,

b) min. % powierzchni biologicznie czynnej - 50;

7) dla terenów o których mowa w ust.1, ustala się następujące zasady kształtowania zabudowy mieszkaniowej, mieszkaniowo-usługowej i usługowej:

a) szerokość elewacji frontowych – 10 - 15m,

b) wysokość – jedna kondygnacja nadziemna z możliwością drugiej kondygnacji użytkowej w poddaszu,

c) wysokość górnej krawędzi elewacji frontowej 3,5 – 4,5m, mierząc od poziomu terenu przy głównym wejściu do budynku,;

d) dachy wysokie, o symetrycznym układzie głównych połaci dachowych nachylonych pod kątem 38o – 42o,

e) kierunek głównej kalenicy dachu zgodnie z rysunkiem planu,

8) dopuszcza się lokalizację przy każdym budynku mieszkalnym lub mieszkalno-usługowym lub usługowym jednego budynku towarzyszącego – gospodarczego lub garażu lub gospodarczo-garażowego, z następującymi warunkami:

a) wysokość – jedna kondygnacja, maksymalna wysokość pomieszczeń w świetle - 2,4m,

b) poziom posadzki - do 30 cm nad poziomem terenu,

c) geometria i wykończenie dachu podobne jak w budynku o funkcji podstawowej.

§21.1.
Wyznacza się teren obiektów usług oświaty oznaczony na rysunku planu symbolem UO.

2. Teren, o którym mowa w ust. 1, przeznacza się pod budynek usług oświaty z obiektami i urządzeniami towarzyszącymi.
3. Istniejąca na terenie, o którym mowa w ust. 1, zabudowa może podlegać przebudowie oraz rozbudowie poziomej, a także uzupełnianiu o niezbędne urządzenia budowlane i obiekty małej architektury.
§22.1.
Wyznacza się teren ciągu pieszojezdnego oznaczony na rysunku planu symbolem KDP.
2. Teren, o którym mowa w ust. 1 przeznacza się pod ciąg pieszojezdny służący jako dojazd i dojście do działek budowlanych, z następującymi warunkami:
1) szerokość pasa drogowego 6 m;

2) jezdnię należy budować bez krawężników a pasy ruchu kołowego i pieszego zróżnicować kolorem i fakturą nawierzchni.

ROZDZIAŁ 5
Zasady obsługi w zakresie infrastruktury technicznej i komunalnej
§23.1.
Ustala się pełne uzbrojenie terenów PU, MU i MN w sieci: wodociągową, kanalizacji sanitarnej i deszczowej, elektroenergetyczną i telekomunikacyjną, na następujących zasadach:

1) zaopatrzenie w wodę – z istniejącej sieci wodociągowej poprzez budowę nowych odcinków sieci rozdzielczej;

2) odprowadzenie ścieków:

a) sanitarnych – do istniejącej sieci kanalizacji sanitarnej poprzez jej rozbudowę o nowe odcinki z niezbędnymi urządzeniami technicznymi,

b) technologicznych – z terenu PU – do sieci o której mowa w lit. „a”, po uprzednim podczyszczeniu w urządzeniach zakładowych w przypadkach zanieczyszczenia przekraczającego dopuszczalne wskaźniki,

c) opadowych – z terenu PU oraz z planowanych ulic i ciągów pieszojezdnych - do istniejącej sieci kanalizacji deszczowej poprzez jej rozbudowę o nowe odcinki.

3) zaopatrzenie w energię elektryczną – z istniejącej sieci rozdzielczej; wymagane:

a) rozbudowa podstawowych ciągów liniowych 15 kV poprzez włączenie nowych, planowanych stacji 15/0,4 kV;
b) skablowanie odcinków linii napowietrznych na terenach planowanej zabudowy MN (obszar nr 1), PU (obszar nr 3) i MU (obszar nr 4).

4) telekomunikacja – kanalizacją kablową.

2. Nowe sieci i urządzenia, o których mowa w ust. 1, należy lokalizować w pasach drogowych ulic i ciągów pieszojezdnych lub na terenach, gdzie jest to zgodne z ich przeznaczeniem.
3. Dopuszcza się prowadzenie sieci, o których mowa w ust. 1, oraz lokalizowanie urządzeń towarzyszących na nieruchomościach poza liniami rozgraniczającymi pasów drogowych w przypadkach uzasadnionych szczegółowymi rozwiązaniami technicznymi, za zgodą właściciela nieruchomości.
4. Stacje telefonii komórkowej dopuszcza się wyłącznie na terenie PU.

5. Zaopatrzenie w energię cieplną – ze źródeł indywidualnych.

6. Usuwanie odpadów:

1) komunalnych – do kontenerów i wywóz na zorganizowane komunalne składowisko odpadów,
2) przemysłowych i niebezpiecznych – zgodnie z decyzją właściwego organu, wydaną na podstawie przepisów odrębnych.

ROZDZIAŁ 5
Zasady ochrony środowiska, ochrony zabytków oraz wymagania wynikające z potrzeb kształtowania przestrzeni publicznych.
§24.1.
W zakresie dopuszczalnych poziomów hałasu obowiązują przepisy odrębne, odpowiednio:

1) dla terenów MN - jak dla zabudowy mieszkaniowej jednorodzinnej,

2) dla terenów MU – jak dla zabudowy mieszkaniowej jednorodzinnej z usługami rzemieślniczymi,

3) dla terenu UO – jak dla zabudowy związanej ze stałym lub wielogodzinnym przebywaniem dzieci i młodzieży.

2. W nowych budynkach należy stosować urządzenia grzewcze nie zanieczyszczające powietrza, tj. na paliwa płynne lub gazowe, niskoemisyjne urządzenia na paliwa stałe lub urządzenia elektryczne;

§25.
Stanowiska archeologiczne, których rejon lokalizacji został określony na rysunku planu nr 3, obejmuje się ochroną konserwatorską – roboty budowlane w tym rejonie należy prowadzić zgodnie z wymogami określonymi w przepisach odrębnych.
§26.
Dla ogrodzeń od strony ulic i ciągów pieszojezdnych ustala się następujące wymagania:
1) wysokość:

a) na terenach MN, MU i UO - do 1,5 m,

b) na terenie PU terenie – do 2m;

2) powierzchnia pełna ogrodzenia, wliczając podmurówkę, nie może zajmować więcej niż 50% powierzchni całkowitej ogrodzenia;
3) w jednym ciągu zabudowy obowiązuje taka sama wysokość ogrodzenia i podmurówki, przy czym dopuszcza się odstępstwa uzasadnione spadkiem terenu;

4) wyklucza się prefabrykowane ogrodzenia betonowe,

5) ustalenia pkt 1 i 2 nie dotyczą ogrodzeń, o których mowa w §11 ust. 3 pkt 11 lit.”b”.

DZIAŁ III

Przepisy końcowe

§27.1.
Do czasu zagospodarowania terenów zgodnie z ustaleniami niniejszej uchwały pozostawia
się dotychczasowy sposób użytkowania i zagospodarowania terenów.
§28.
Sprawy nie uregulowane w niniejszej uchwale rozstrzyga się na podstawie przepisów
odrębnych.

§29.
Zgodnie z art. 15, ust. 2, pkt 12 i art. 36, ust. 4 ustawy o planowaniu i zagospodarowaniu
przestrzennym ustala się stawki procentowe, o których mowa w art. 36 ust. 4 tej ustawy, w
wysokości:

 1. 20 % dla terenów oznaczonych na rysunku planu symbolem MN,
 2. 30% dla terenów oznaczonych na rysunku planu symbolem PU,
 3. 25% dla terenów oznaczonych na rysunku planu symbolem MU,
 4. 10% dla terenów oznaczonych na rysunku planu symbolem RO,
 5. 0 % dla terenów oznaczonych na rysunku planu symbolem ZP.
§30.
Wykonanie uchwały powierza się Burmistrzowi Gorzowa Śląskiego.

§31.
Uchwała wchodzi w życie po upływie 30 dni od dnia jej ogłoszenia w Dzienniku Urzędowym
Województwa Opolskiego.
 PRZEWODNICZĄCY RADY
 Roman Neugebauer

