PLANART

Projektowanie Urbanistyczne

Artur Zelinka

[image: image1.wmf]ul. Ignacego Daszyńskiego 20/6, 56-400 Oleśnica

KONCEPCJA URBANISTYCZNA

ZAGOSPODAROWANIA DZIAŁEK NR 1246/5, 1246/6, 1246/7,

1246/8, 1246/14, 1246/15, 1267/2, 1267/3, 1267/4, 456/1

km. 12 OBRĘB NAMYSŁÓW
[image: image2.wmf]
	Zleceniodawca:
	Powiat Namysłowski

Plac Wolności 12 a

46-100 Namysłów

Reprezentowany przez Zarząd Powiatu

	Projektował:
	mgr inż. Artur Zelinka

LISTOPAD – GRUDZIEŃ 2007 ROK

Spis zawartości

1. Materiały wejściowe
2. Inwentaryzacja urbanistyczna

3. Koncepcja urbanistyczna

4. Rysunki i plansze koncepcji zagospodarowania

Rys. 1 – Inwentaryzacja urbanistyczna – skala 1:1000
Rys. 2 – Inwentaryzacja fotograficzna

Rys. 3 – Projekt funkcjonalno – przestrzenny, struktura użytkowania gruntów – skala 1:1000
Rys. 4 – Mapa wynikowa - skala 1:1000
Rys. 5 – Projekt podziału nieruchomości - skala 1:1000
1. Materiały wejściowe

1.1 - Podstawa zlecenia:
Umowa z dnia 25.10.2007 r. Nr IZ.I-34/U/138/07.
1.2 - Przedmiot zamówienia:
Koncepcja urbanistyczna zagospodarowania działek nr 1246/5, 1246/6, 1246/7, 1246/8, 1246/14, 1246/15, 1267/2, 1267/3, 1267/4, 456/1 km. 12 obręb Namysłów
1.3 - Obszar opracowania:
Teren położony pomiędzy ul. Staromiejską, a rzeką Widawą w Namysłowie dla terenu działek określonych w przedmiocie zamówienia.
2. Inwentaryzacja urbanistyczna – opis stanu istniejącego
2.1 - Położenie terenu:
Obszar położony w północno – wschodniej części miasta, na prawym brzegu rzeki Widawy, w środkowej części ul. Staromiejskiej w miejscu tzw. Starego Miasta Namysłowa. Północna część terenu opracowania użytkowana była jako Baza Gospodarstwa Pomocniczego Zespołu Szkół Rolniczego Centrum Kształcenia Ustawicznego, a jej południowa część jako grunty rolne.
2.2 - Sąsiedztwo obszaru opracowania:

Po północnej stronie znajduje się zabudowa mieszkaniowa jednorodzinna i zagrodowa o zachowanych walorach historycznych. Przeplatana jest zabudową usługową oraz zabudową mieszkaniową wielorodzinną o niskiej wartości architektonicznej. W bezpośrednim sąsiedztwie vis a vis wjazdu na teren opracowania od strony ul. Staromiejskiej znajduje się kościół p.w. Niepokalanego Poczęcia NMP, gotycki, z przełomu XIII i XIV w. Po zachodniej stronie teren graniczy z nowopowstającym osiedlem domów mieszkalnych jednorodzinnych w zabudowie wolnostojącej, natomiast od strony wschodniej sąsiaduje z terenami użytkowanymi rolniczo. Południowa granica to obszar przynależny rzece Widawie użytkowany rolniczo. W bezpośrednim sąsiedztwie od północno – zachodniej strony obszaru znajduje się substandardowa zabudowa gospodarcza, garażowa i magazynowa, która winna w przyszłości ulec wyburzeniu lub przeprojektowaniu i zmianie funkcji na mieszkalną.
2.3 - Powiązania zewnętrzne – komunikacja:
Teren opracowania obsługiwany jest głównie z ul. Staromiejskiej oraz z dróg dojazdowych osiedla domów jednorodzinnych po zachodniej stronie opracowania. Projektowany obszar wraz z istniejącym z zachodniej części istniejącym i wydzielonym geodezyjnie obszarem zabudowy mieszkaniowej skomunikowany jest przez jedną drogę przebiegającą ulicami Staromiejską, Konopnickiej i Parkową z centrum miasta. Dalsze projektowanie terenów po północnej stronie rzeki Widawy winno uwzględniać wytyczenie co najmniej dwóch niezależnych szlaków komunikacyjnych łączących północną i południową część miasta.
2.4 - Ukształtowanie terenu:
Teren płaski opadający w kierunku rzeki Widawy. Różnica wysokości terenu to ok. 8 m. Rzędna terenu przy ul. Staromiejskiej wynosi 158,90 m n.p.m., a w części południowej ma wartość 151,6 m n.p.m. Takie ukształtowanie terenu daje możliwość szerokiej ekspozycji terenu projektowanej zabudowy i umożliwia wgląd na cały obszar opracowania.

2.5 - Stan zainwestowania i zieleń:
W północnej części to teren porozbiórkowy, z aktualnie wykonywanymi pracami wyburzeniowymi po byłej Bazie Gospodarstwa Pomocniczego Zespołu Szkół Rolniczego Centrum Kształcenia Ustawicznego. Pozostały teren to drogi betonowe (trylinka, płyty betonowe), drogi gruntowe oraz zieleń nieurządzona. Południowa część obszaru opracowania to pola uprawne w większości użytki rolne klasy V. Na terenie tym znajdują się trzy drzewa, które nie kolidują z planowanym zagospodarowaniem terenu.
2.6 - Uzbrojenie terenu:
Główne sieci uzbrojenia terenu w wodę, kanalizację sanitarną, energię elektryczną, gaz ziemny, sieć telekomunikacyjną biegną w przyległej ulicy Staromiejskiej oraz północno zachodniej części terenu opracowania (trafostacja). Przez południową i zachodnią część terenu opracowania przebiegają napowietrzne linie energetyczne SN. Istniejące sieci niezabezpieczają potrzeb dla przyszłej zabudowy. Konieczna jest rozbudowa infrastruktury technicznej w tym zakresie.
2.7 - Uwarunkowania przestrzenne:

Charakter istniejącej sąsiedniej zabudowy zlokalizowanej po północnej i zachodniej części objętego opracowaniem terenu, determinuje możliwe cechy i parametry zabudowy i zagospodarowania terenu, w tym jej intensywność. Na obszarach sąsiadujących przeważa zabudowa mieszkaniowa jednorodzinna, a także pojawia się zabudowa wielorodzinna o niskiej intensywności. Wysokość budynków mieszkalnych zawiera się w przedziale od 6 do 9 m, a budynków wielorodzinnych do 11 m. Budynki przykryte są dachami dwuspadowymi, wielospadowymi lub mansardowymi o symetrycznych połaciach o kącie nachylenia 35o do 45o. Pokrycie stanowi dachówka ceramiczna w kolorze ceglastym. Planowana zabudowa winna nawiązywać do lokalnych tradycji budowlanych, tym bardziej, że w ciągu zabudowy lokalizowanej przy ul. Staromiejskiej znajduje się duża liczba budynków ujętych w wykazie ewidencji zabytków. Naturalne obniżenie terenu w kierunku rzeki Widawy oraz kształt obszaru opracowania determinuje osiowość założenia urbanistycznego na kierunku północ – południe. Pozwala to na otwarcie widokowe na całość przyszłego osiedla.
3. Koncepcja Urbanistyczna
3.1 - Ogólne ustalenia koncepcji zagospodarowania terenu:
Realizacja sporządzonej koncepcji urbanistycznej możliwa jest po uprzedniej zmianie zarówno obowiązującego studium uwarunkowań i kierunków zagospodarowania Gminy Namysłów oraz miejscowego planu zagospodarowania przestrzennego Miasta Namysłów dla wnioskowanego terenu, gdyż ustalenia zawarte w istniejących dokumentach planistycznych dla tego obszaru różnią się od rozwiązań przyjętych w niniejszym opracowaniu. Plan miejscowy przewiduje jako przeznaczenie podstawowe tereny zabudowy produkcyjnej, baz składów i magazynów (w tym handel hurtowy) oraz tereny trwałych użytków rolnych – terenu użytków zielonych (załącznik nr 2). Studium uwarunkowań i kierunków zagospodarowania ustala dla obszaru opracowania przeznaczenie terenu na ośrodki produkcyjne rolnictwa i tereny produkcyjno – usługowe (załącznik nr 3).
Przed realizacją obiektów należy wykonać geologiczne badania gruntu na tym obszarze.

Po przeanalizowaniu wszystkich powyższych uwarunkowań (Załącznik nr 1, Rysunek nr 1 i nr 2), teren opracowania postanowiono przeznaczyć pod zabudowę mieszkaniową jednorodzinną, mieszkaniową wielorodzinną o niskiej intensywności, zabudowę usługową, tereny zielni parkowej z usługami sportu i rekreacji, terenami infrastruktury techniczne (stacje trafo) oraz układem komunikacyjnym zgodnie z Rysunkiem nr 3. Zestawienie powierzchni nowoprojektowanych działek oraz bilans terenu przedstawiają poniższe tabele:
	BILANS TERENU

	Lp.
	Planowane przeznaczenie zagospodarowania terenu
	Powierzchnia terenu
(m2)
	Udział procentowy
(%)

	1.
	zabudowa mieszkaniowa średniej intensywności
	10463,90
	11,64%

	2.
	zabudowa mieszkaniowa jednorodzinna wolnostojąca
	58399,70
	64,99%

	3.
	zabudowa usługowa
	3436,70
	3,82%

	4.
	zieleń parkowa, plac zabaw
	2588,40
	2,88%

	5.
	komunikacja
	14700,30
	16,36%

	6.
	infrastruktura techniczna - stacja transformatorowa
	274,90
	0,31%

	
	Razem
	89863,90
	100%

	ZESTAWIENIE POWIERZCHNI DZIAŁEK

	Lp.
	Powierzchnia
(m2)
	Planowane przeznaczenie terenu

	1.
	2010,70
	zabudowa mieszkaniowa średniej intensywności

	2.
	2753,30
	zabudowa mieszkaniowa średniej intensywności

	3.
	655,90
	droga publiczna klasy dojazdowej

	4.
	3436,70
	zabudowa usługowa

	5.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	6.
	1107,50
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	7.
	1454,50
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	8.
	2340,90
	droga publiczna klasy dojazdowej

	9.
	81,80
	infrastruktura techniczna - stacja transformatorowa

	10.
	1082,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	11.
	1121,40
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	12.
	1119,10
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	13.
	1119,50
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	14.
	1121,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	15.
	1127,90
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	16.
	1118,80
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	17.
	1123,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	18.
	1108,10
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	19.
	922,90
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	20.
	1895,90
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	21.
	1010,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	22.
	472,80
	droga publiczna klasy dojazdowej

	23.
	699,50
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	24.
	1292,20
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	25.
	230,40
	ciąg pieszy

	26.
	1115,50
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	27.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	28.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	29.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	30.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	31.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	32.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	33.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	34.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	35.
	1078,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	36.
	270,60
	ciąg pieszy

	37.
	1538,10
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	38.
	1119,60
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	39.
	1328,70
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	40.
	1563,20
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	41.
	3461,50
	zabudowa mieszkaniowa średniej intensywności

	42.
	2238,40
	zabudowa mieszkaniowa średniej intensywności

	43.
	2436,70
	droga publiczna klasy dojazdowej

	44.
	127,00
	infrastruktura techniczna - stacja transformatorowa

	45.
	1126,80
	zieleń parkowa, plac zabaw

	46.
	1107,50
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	47.
	1483,20
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	48.
	1488,70
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	49.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	50.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	51.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	52.
	1558,50
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	53.
	1049,60
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	54.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	55.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	56.
	1120,00
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	57.
	994,40
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	58.
	2499,40
	droga publiczna klasy dojazdowej

	59.
	1233,70
	droga publiczna klasy dojazdowej

	60.
	4559,90
	droga publiczna klasy dojazdowej

	61.
	1051,20
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	62.
	784,00
	zieleń parkowa, plac zabaw

	63.
	1042,30
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	64.
	1216,10
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	65.
	1207,80
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	66.
	949,40
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	67.
	934,90
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	68.
	681,50
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	69.
	668,20
	zabudowa mieszkaniowa jednorodzinna wolnostojąca

	70.
	66,10
	infrastruktura techniczna - stacja transformatorowa

	71.
	677,60
	zieleń parkowa, plac zabaw

	Razem
	89863,90
	

3.2 - Zasady ochrony i kształtowania ładu przestrzennego.

1. Na terenie objętym opracowaniem zakazuje się lokalizacji wszelkiej zabudowy na granicy działek.

2. W budynkach zakazuje się stosowania dachów o mijających się połaciach na wysokości kalenicy oraz dachów o asymetrycznym nachyleniu połaci.

3. Obowiązuje pokrycie dachówką lub materiałami imitującymi dachówką o podobnej fakturze podobnej w kolorze ceglastym lub brązowym. Wymaga się, aby nowa zabudowa gabarytami i sposobem kształtowania bryły była zharmonizowana z istniejącą w otoczeniu historyczną zabudową o zachowanych walorach kulturowych i odwoływała się do miejscowej tradycji architektonicznej między innymi poprzez stosowanie pokryć dachowych oraz elewacji z materiałów tradycyjnych, naturalnej stonowanej kolorystyce.

4. Ogrodzenie terenu nie może stwarzać zagrożenia dla bezpieczeństwa ludzi i zwierząt. Obowiązują ogrodzenia ażurowe o maksymalnej wysokości 1,80 m. Bramy i furtki w ogrodzeniu nie mogą otwierać się na zewnątrz działki i mieć progów utrudniających wjazd osób niepełnosprawnych na wózkach inwalidzkich.

5. Zakazuje się możliwość stosowania ogrodzeń betonowych i prefabrykowanych.

3.3 - Zasady ochrony środowiska, przyrody i krajobrazu kulturowego.

1. Teren opracowania znajduje się w obszarze o wyjątkowych walorach krajobrazowych, w związku z tym nowa zabudowa winna zostać starannie wpisana w krajobraz oraz być realizowana w nawiązaniu do zasad ukształtowania obiektów o tradycyjnych formach znajdujących się w otoczeniu w zakresie skali, bryły, w tym formy i ukształtowania dachu, układu kalenicy, poziomu posadowienia kalenicy, poziomu posadowienia parteru, formy i wysokości ogrodzenia oraz materiałów elewacyjnych.

2. Każdy teren, na którym może dojść do zanieczyszczenia powierzchni substancjami ropopochodnymi lub chemicznymi, winien być utwardzony i skanalizowany, a zanieczyszczenia zneutralizowane na terenie inwestora.

3. Obowiązuje zakaz odprowadzania ścieków do wód otwartych i rowów.

4. Przy pracach ziemnych wprowadza się obowiązek zdjęcia humusu i wykorzystania na cele produkcji rolnej lub rekultywacji terenów.

5. Na terenie objętym niniejszym opracowaniem wyklucza się lokalizację przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu przepisów prawa ochrony środowiska i ustawy o planowaniu i zagospodarowaniu przestrzennym z wyjątkiem budowli i sieci infrastruktury technicznej.

6. Wszelkie uciążliwości związane ze sposobem użytkowania i zagospodarowania terenu nie mogą przekraczać dopuszczalnych norm, określonych w przepisach odrębnych, zależnie od sposobu użytkowania i przeznaczenia terenów.

7. Gospodarka ściekowa i odpadami na terenie objętym opracowaniem musi w sposób szczególny uwzględniać ochronę wód powierzchniowych i podziemnych przed zanieczyszczeniem.
8. Na terenie objętym opracowaniem dopuszcza się jedynie gromadzenie odpadów komunalnych, powstałych na tym obszarze w wyniku użytkowania terenu zgodnie z ustaleniami koncepcji i przepisami szczególnymi. Odpady powinny być gromadzone tymczasowo, w szczelnych pojemnikach i regularnie wywożone na składowisko odpadów, zgodnie z gminnym planem gospodarki odpadami.

9. Dopuszcza się, aby część ww. odpadów, ulegających biodegradacji i pozostałości roślinne, poddać procesowi recyklingu organicznego poprzez kompostowanie, w ilości pokrywającej wyłącznie potrzeby własne.

3.4 - Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

1. Ze względu na sąsiedztwo znanych odkryć stanowisk archeologicznych wszelkie zamierzenia inwestycyjne w zakresie wykonania prac ziemnych na obszarze objętym opracowaniem mogą wymagać uzgadniania z Opolskim Wojewódzkim Konserwatorem Zabytków, co do konieczności ich prowadzenia pod nadzorem archeologicznym i za pozwoleniem wojewódzkiego konserwatora zabytków.

2. Nadzór archeologiczny i ratownicze badania archeologiczne, prowadzone przez uprawnionego archeologa, odbywają się na koszt inwestora.

3. Pozwolenie konserwatorskie należy uzyskać przed wydaniem pozwolenia na budowę i dla robót nie wymagających pozwolenia na budowę – przed realizacją inwestycji, tj. przed uzyskaniem pozwolenia potwierdzającego akceptację przyjęcia zgłoszenia wykonywania robót budowlanych.

3.5 - Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych.
1. Na terenach dróg publicznych dopuszcza się lokalizację zgodnie z przepisami szczególnymi:

a)
obiektów małej architektury,

b)
nośników reklamowych o wysokości do 3 m i skrajnych wymiarach tablicy reklamowej, bądź elementu reklamującego - 1,5 m na 1,5 m.

d)
urządzeń technicznych i zieleni.

4. Szczegółowe ustalenia koncepcji zagospodarowania terenu

4.1 - Zabudowa mieszkaniowa jednorodzinna – oznaczona symbolem MN
1. Ustalenia dotyczące rodzaju zabudowy - zabudowa mieszkaniowa jednorodzinna..

2. Ustalenia dotyczące funkcji zabudowy i zagospodarowania terenu - Budynki mieszkalne, jednorodzinne, wolnostojące wraz niezbędnymi instalacjami i urządzeniami

3. Ustalenia dotyczące warunków i wymagań kształtowania ładu przestrzennego:
a) budynki mieszkalne jednorodzinne należy projektować w sposób zapewniający formę architektoniczną dostosowaną do krajobrazu i otaczającej zabudowy, uwzględniając wymagania ładu przestrzennego, w tym urbanistyki i architektury oraz walory architektoniczne i krajobrazowe

b) obowiązująca linia zabudowy zgodnie z rysunkiem nr 3. Obowiązująca linia zabudowy ustalona jest w ten sposób, aby ściana frontowa budynku mieszkalnego (jej zewnętrzny obrys) lub inny element budynku przykryty dachem były posadowione na tej linii. Linia zabudowy nie dotyczy obiektów i urządzeń zlokalizowanych w całości w gruncie. Dla garażu oraz innych poza budynkiem mieszkalnym wolnostojących obiektów przykrytych dachem, obowiązująca linia zabudowy stanowi nieprzekraczalną linię zabudowy. Nieprzekraczalna linia zabudowy wyznaczona jest w ten sposób, aby żaden z elementów zabudowy jej nie przekraczał – zgodnie z rysunkiem nr 3,

c) szerokość elewacji frontowej w przedziale od 10 do 18 m. Szerokość elewacji frontowej budynku rozumiana jest i mierzona jako cała szerokość budynku mieszkalnego wraz z garażem lub inną funkcją budynku, pod warunkiem, że tworzą razem jednolitą całość architektoniczną i kubaturową.

d) wielkość powierzchni nowej zabudowy w stosunku do powierzchni działki do 25%, z zastrzeżeniem, że powierzchnia zabudowy budynku mieszkalnego nie będzie większa niż 200 m2,
e) udział powierzchni biologicznie czynnej w stosunku do powierzchni terenu działki nie może być mniejszy niż 50 %,

f) budynek mieszkalny jednorodzinny dwukondygnacyjny, w tym poddasze użytkowe,
g) wysokość okapu w budynku mieszkalnym w przedziale od 3 do 4 m, licząc od średniego poziomu terenu przed głównym wejściem do budynku,
h) wysokość głównej kalenicy dachu w przedziale od 7 do 9 m, licząc od średniego poziomu terenu przed głównym wejściem do budynku,

i) dach stromy dwuspadowy lub wielospadowy o symetrycznie nachylonych połaciach o kącie nachylenia od 30° do 45°; dopuszcza się wprowadzenie ryzalitów i dobudówek akcentujących główne funkcje obiektów (werandy, ganki) oraz wykonania wykuszy i lukarn,
j) kierunek głównej kalenicy dachu zgodnie z rysunkiem nr 3,
k) obowiązuje zakaz budowy budynków gospodarczych i garażowych na terenach oznaczonych symbolem ZI.
4.2 - Zabudowa mieszkaniowa wielorodzinna – oznaczona symbolem MW
1. Ustalenia dotyczące rodzaju zabudowy - zabudowa mieszkaniowa wielorodzinna.

2. Ustalenia dotyczące funkcji zabudowy i zagospodarowania terenu - Budynki mieszkalne, wielorodzinne wraz niezbędnymi instalacjami i urządzeniami

3. Ustalenia dotyczące warunków i wymagań kształtowania ładu przestrzennego:

a) budynki mieszkalne wielorodzinne należy projektować w sposób zapewniający formę architektoniczną dostosowaną do krajobrazu i otaczającej zabudowy, uwzględniając wymagania ładu przestrzennego, w tym urbanistyki i architektury oraz walory architektoniczne i krajobrazowe,

b) rozwiązanie kolorystyczne elewacji zharmonizować z zabudową otoczenia (wskazane stosowanie kolorów pastelowych).

c) obowiązująca linia zabudowy zgodnie z rysunkiem nr 3. Obowiązująca linia zabudowy ustalona jest w ten sposób, aby ściana frontowa budynku mieszkalnego (jej zewnętrzny obrys) lub inny element budynku przykryty dachem były posadowione na tej linii. Linia zabudowy nie dotyczy obiektów i urządzeń zlokalizowanych w całości w gruncie. Dla garażu oraz innych poza budynkiem mieszkalnym wolnostojących obiektów przykrytych dachem, obowiązująca linia zabudowy stanowi nieprzekraczalną linię zabudowy. Nieprzekraczalna linia zabudowy wyznaczona jest w ten sposób, aby żaden z elementów zabudowy jej nie przekraczał – zgodnie z rysunkiem nr 3,

d) wielkość powierzchni nowej zabudowy w stosunku do powierzchni działki do 25%.

e) udział powierzchni biologicznie czynnej w stosunku do powierzchni działki nie może być mniejszy niż 35 %.

f) budynki trzykondygnacyjne, w tym poddasze użytkowe, trzecia kondygnacja w poddaszu użytkowym, dopuszcza się kondygnację podziemną na zlokalizowanie parkingu,
g) wysokość okapu głównej bryły dachu w przedziale od 6 do 8 m, licząc od średniego poziomu terenu przed głównym wejściem do budynku,

h) wysokość głównej kalenicy dachu do 12 m, licząc od średniego poziomu terenu przed głównym wejściem do budynku,,

i) dach dwuspadowy z naczółkami lub wielospadowy lub mansardowy o symetrycznie nachylonych połaciach o kącie nachylenia od 30° do 45°; dopuszcza się wykonania lukarn,
j) w przypadku dachu mansardowego o pochyleniu górnej części dachu do 20o dopuszcza się na tej części inny materiał pokrycia dachu,
k) kierunek głównej kalenicy dachu zgodnie z rysunkiem nr 3,
l) urządzenie miejsc postojowych zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. z 2002r. Nr 75, poz. 690 ze zm.). Miejsca postojowe dla samochodów użytkowników stałych i przebywających okresowo, w tym również miejsca postojowe dla samochodów, z których korzystają osoby niepełnosprawne należy urządzić na powierzchni działki oraz w kondygnacji podziemnej budynku w ten sposób, aby stosunek liczby miejsc postojowych do sumy liczby lokali mieszkalnych i użytkowych znajdujących się w planowanym do budowy budynku wyniósł co najmniej 1.2:1. Budowa miejsc postojowych w kondygnacji podziemnej budynku wymagana jest w przypadku braku możliwości zapewnienia ustalonej powyżej liczby miejsc postojowych na powierzchni działki.
4.3 - Zabudowa usługowa – oznaczona symbolem U
1. Ustalenia dotyczące rodzaju zabudowy - zabudowa usługowa.

2. Ustalenia dotyczące funkcji zabudowy i zagospodarowania terenu - Budynek usługowy wraz niezbędnymi instalacjami i urządzeniami

3. Ustalenia dotyczące warunków i wymagań kształtowania ładu przestrzennego:

a) Budynek usługowy należy projektować w sposób zapewniający formę architektoniczną dostosowaną do krajobrazu i otaczającej zabudowy, uwzględniając wymagania ładu przestrzennego, w tym urbanistyki i architektury oraz walory architektoniczne i krajobrazowe,

b) rozwiązanie kolorystyczne elewacji zharmonizować z zabudową otoczenia (wskazane stosowanie kolorów pastelowych).

c) obowiązująca linia zabudowy zgodnie z rysunkiem nr 3. Obowiązująca linia zabudowy ustalona jest w ten sposób, aby ściana frontowa budynku mieszkalnego (jej zewnętrzny obrys) lub inny element budynku przykryty dachem były posadowione na tej linii. Linia zabudowy nie dotyczy obiektów i urządzeń zlokalizowanych w całości w gruncie. Dla innych poza budynkiem usługowym wolnostojących obiektów przykrytych dachem, obowiązująca linia zabudowy stanowi nieprzekraczalną linię zabudowy. Nieprzekraczalna linia zabudowy wyznaczona jest w ten sposób, aby żaden z elementów zabudowy jej nie przekraczał – zgodnie z rysunkiem nr 3,

d) wielkość powierzchni nowej zabudowy w stosunku do powierzchni działki do 35%.

e) udział powierzchni biologicznie czynnej w stosunku do powierzchni działki nie może być mniejszy niż 35 %.

f) budynki do trzech kondygnacji, w tym poddasze użytkowe, trzecia kondygnacja w poddaszu użytkowym, dopuszcza się kondygnację podziemną na zlokalizowanie parkingu,

g) wysokość okapu głównej bryły dachu do 8 m, licząc od średniego poziomu terenu przed głównym wejściem do budynku,

h) wysokość głównej kalenicy dachu do 12 m, licząc od średniego poziomu terenu przed głównym wejściem do budynku,,

i) dach dwuspadowy z naczółkami lub wielospadowy lub mansardowy o symetrycznie nachylonych połaciach o kącie nachylenia od 30° do 45°; dopuszcza się wykonania lukarn,

j) w przypadku dachu mansardowego o pochyleniu górnej części dachu do 20o dopuszcza się na tej części inny materiał pokrycia dachu,

k) kierunek głównej kalenicy dachu zgodnie z rysunkiem nr 3,
l) urządzenie miejsc postojowych zgodnie z Rozporządzeniem Ministra Infrastruktury z dnia 12 kwietnia 2002r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz.U. z 2002r. Nr 75, poz. 690 ze zm.). Miejsca postojowe dla samochodów użytkowników stałych i przebywających okresowo, w tym również miejsca postojowe dla samochodów, z których korzystają osoby niepełnosprawne należy urządzić na powierzchni działki oraz w kondygnacji podziemnej budynku w ten sposób, aby na każde 100 m2 powierzchni sprzedaży, przypadało 8 miejsc postojowych. Budowa miejsc postojowych w kondygnacji podziemnej budynku wymagana jest w przypadku braku możliwości zapewnienia ustalonej powyżej liczby miejsc postojowych na powierzchni działki,
m) powierzchni sprzedaży do 400 m2.
4.4 - Tereny zieleni parkowej, teren usług sportu i rekreacji – oznaczone symbolem ZP i US.

1. Na obszarze objętym opracowaniem dla terenów zieleni parkowej oraz usług sportu i rekreacji ustala się:

2. Nasadzenia zielenią niską (krzewy) oraz średniowysoką.
3. Dopuszcza się wprowadzenie urządzeń zabawowo – rekreacyjno – sportowych.
4. Place zabaw dla dzieci wygrodzić przed dostępem zwierząt.
4.5 - Komunikacja – oznaczona symbolami KD i KDW
1. Na obszarze objętym opracowaniem w zakresie komunikacji ustala się:

1) Tereny dróg publicznych dojazdowych wraz z infrastrukturą i zielenią, oznaczone symbolem KD na rysunku nr 3,

a) szerokość drogi w liniach rozgraniczających - 10 m.

2) Tereny dróg wewnętrznych – ciąg pieszy - wraz z infrastrukturą i zielenią, oznaczone symbolem KDW na rysunku nr 3,

a) szerokość drogi w liniach rozgraniczających - 5 m.

4.6 - Zasady uzbrojenia terenów w infrastrukturę techniczną

1. Ustala się następujące ogólne zasady uzbrojenia terenów w infrastrukturę techniczną:

1) sieci uzbrojenia technicznego terenu należy prowadzić w obrębie linii rozgraniczających dróg publicznych i wewnętrznych,

2) odstępstwa od zasady, o której mowa w pkt 1, dopuszcza się wyłącznie wtedy, gdy nie ma technicznej możliwości realizacji tego ustalenia,

3) przebudowa sieci uzbrojenia terenu kolidująca z planowanym zainwestowaniem, na warunkach określonych przez właściciela sieci,

4) realizacja układu komunikacyjnego powinna obejmować kompleksową realizację uzbrojenia technicznego (modernizację, przebudowę lub budowę nowych sieci),

5) wszystkie inwestycje oraz zmiany w zakresie zaopatrzenia w ciepło, wodę, gaz, energię elektryczną, odprowadzania ścieków oraz lokalizacji innych urządzeń technicznych na terenie objętym planem, wymagają uzyskania warunków technicznych od właściwych administratorów sieci,

6) dopuszcza się uzbrojenie terenu przez inwestorów we własnym zakresie, na warunkach uzgodnionych z właściwymi zarządcami sieci i urządzeń uzbrojenia technicznego,

7) dopuszcza się budowę urządzeń infrastruktury technicznej na terenach własnych inwestorów, pod warunkiem zapewnienia dostępności do nich przez zarządców poszczególnych mediów,

2. Na obszarze objętym opracowaniem w zakresie zaopatrzenia w wodę ustala się:

1) zaopatrzenie w wodę z miejskiej sieci wodociągowej na warunkach określonych przez zarządcę lub właściciela sieci,

2) przewody instalacji wodociągowej prowadzone na zewnątrz budynku przy układaniu równoległym lub ich skrzyżowania powinny być prowadzone w odległości od innych przewodów zgodnie z obowiązującymi przepisami szczególnymi,

3) projektowana sieć wodociągowa winna zapewniać właściwe warunki ochrony przeciwpożarowej,

4) w przypadkach szczególnych dopuszcza się możliwość korzystania z własnych ujęć wody za zgodą właściwego inspektora sanitarnego.

3. Na obszarze objętym opracowaniem w zakresie odprowadzenia ścieków ustala się:

1) możliwość budowy sieci kanalizacji sanitarnej,

2) docelowo ścieki należy odprowadzać do kanalizacji sanitarnej na warunkach określonych przez zarządcę lub właściciela sieci,

3) do czasu realizacji sieci kanalizacyjnej dopuszcza się gromadzenie ścieków w szczelnych zbiornikach bezodpływowych, z wywozem ścieków do oczyszczalni funkcjonującej w gminnym systemie gospodarki ściekami lub do indywidualnych urządzeń oczyszczania ścieków,

4) po zrealizowaniu sieci kanalizacyjnej bezodpływowe zbiorniki ścieków oraz indywidualne urządzenia oczyszczania ścieków należy zlikwidować,
5) przewody instalacji kanalizacyjnej prowadzone na zewnątrz budynku powinny być prowadzone w odległości od innych przewodów zgodnie z obowiązującymi przepisami szczególnymi.

4. Na obszarze objętym opracowaniem w zakresie odprowadzenia wód opadowych ustala się:

1) odprowadzenie wód opadowych do projektowanej kanalizacji deszczowej,

2) warunki podłączenia do sieci kanalizacji deszczowej (po jej zrealizowaniu) należy uzgodnić z właścicielem lub zarządcą sieci,

3) do czasu realizacji sieci kanalizacji deszczowej dopuszcza się odprowadzenie wód opadowych po terenie działki.

5. Na obszarze objętym opracowaniem w zakresie melioracji wodnych, ustala się:

1) każda nowa budowa winna uwzględniać istniejące urządzenia melioracyjne i zapewniać ich prawidłowe użytkowanie,

2) w przypadku uszkodzenia sieci drenarskiej w wyniku prac inwestycyjnych należy opracować dokumentację przebudowy istniejącego systemu drenarskiego w sposób zapewniający sprawne jego działanie na terenach przyległych,

3) dokumentację należy uzgodnić z właściwym terytorialnie Zarządem Melioracji i Urządzeń Wodnych, a następnie dokonać przebudowy istniejącej sieci, na koszt własny inwestora, pod nadzorem inspektora z uprawnieniami w zakresie melioracji.

6. Na obszarze objętym opracowaniem w zakresie energii elektrycznej ustala się:

1) lokalizację stacji transformatorowych oznaczonych na rysunku nr 3 symbolem E.
2) zaopatrzenie w energię elektryczną poprzez rozbudowę istniejących sieci elektroenergetycznych NN i SN,.

3) skrzyżowania lub zbliżenia kabli ułożonych w ziemi od kabli i innych urządzeń podziemnych należy stosować zgodnie z obowiązującymi przepisami szczególnymi,

4) warunki podłączenia do sieci elektroenergetycznej, projekty branżowe instalacji elektrycznych oraz projekty budowlane należy uzgodnić z właścicielem lub zarządcą sieci,
5) skablowaniu podlegają istniejące napowietrzne linie energetyczne NN i SN,
6) dopuszcza się lokalizacje obiektów na granicy działki zgodnie z przepisami szczególnymi.
7. Na obszarze objętym opracowaniem w zakresie telekomunikacji ustala się:

1) podłączenie do istniejącej sieci poprzez jej rozbudowę i budowę nowej,

2) skrzyżowanie i zbliżenie projektowanych sieci telekomunikacyjnych z innymi obiektami podziemnymi i nadziemnymi, z rurociągami podziemnymi, z liniami kablowymi elektroenergetycznymi i stacjami transformatorowymi winne spełniać warunki określone w obowiązujących przepisach szczególnych,

3) warunki podłączenia do sieci telekomunikacyjnej po wybudowaniu przyłącza kablowego wg warunków uzgodnionych z właścicielem lub zarządcą sieci.

8. Na obszarze objętym opracowaniem w zakresie zaopatrzenia w gaz ustala się:

1) budowę sieci gazowej niskiego ciśnienia,

2) skrzyżowanie i zbliżenie projektowanych sieci gazowych z innymi instalacjami i urządzeniami podziemnymi i nadziemnymi infrastruktury technicznej winne spełniać warunki określone w obowiązujących przepisach szczególnych,

3) warunki podłączenia do sieci gazowej po jej wybudowaniu ustala się z właścicielem lub zarządcą sieci.

9. Na obszarze objętym opracowaniem w zakresie zaopatrzenia w energię cieplną ustala się:

1) dopuszcza się indywidualny system zaopatrzenia w ciepło, pod warunkiem zastosowania urządzeń o wysokiej sprawności grzewczej i niskim stopniu emisji zanieczyszczenia. Zaleca się wykorzystanie gazu, oleju opałowego, drewna oraz innych przy zachowaniu dopuszczalnych norm emisji.

10. Na obszarze objętym opracowaniem w zakresie wywozu odpadów komunalnych ustala się:

1) odpady komunalne winny być gromadzone na własnej posesji zgodnie z warunkami określonymi w obowiązujących przepisach szczególnych i systematycznie wywożone przez wyspecjalizowane służby na składowisko odpadów komunalnych

2) należy prowadzić zorganizowaną gospodarkę odpadami, która nie spowoduje zagrożenia dla środowiska naturalnego,

3) system gromadzenia i usuwania odpadów winien gwarantować zabezpieczenie środowiska przed zanieczyszczeniem,

4) zaleca się wprowadzanie zorganizowanej, selektywnej gospodarki odpadami komunalnymi wraz z ich segregacją i odzyskiem.

� EMBED CorelDRAW.Graphic.13 ���

_1259337035.unknown

