

**UCHWAŁA NR VI/49/07
RADY MIASTA OPOLA
z dnia 18 stycznia 2007r.**

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego osiedla Malinka w Opolu

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz. 1591, z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203, z 2005 r. Nr 172, poz. 1441, z 2006 r. Nr 17, poz. 128), art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717, z 2004 r. Nr 6, poz. 41, Nr 141, poz. 1492, z 2005 r. Nr 113, poz. 954, Nr 130, poz. 1087, z 2006 r. Nr 45, poz. 319) oraz w związku z Uchwałą Nr XXXIII/296/04 Rady Miasta Opola z dnia 24 czerwca 2004 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego osiedla Malinka w Opolu, po stwierdzeniu zgodności projektu planu z ustaleniami Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Opola (Uchwała Nr XXXVII/505/2001 Rady Miasta Opola z dnia 22 lutego 2001 r. i Uchwała Nr LIV/602/05 Rady Miasta Opola z dnia 17 listopada 2005 r.) Rada Miasta Opola uchwala, co następuje:

Ustalenia ogólne

§ 1.

1. Uchwala się miejscowy plan zagospodarowania przestrzennego osiedla Malinka w Opolu zwany dalej planem.
2. Integralną częścią uchwały jest rysunek planu, stanowiący załącznik nr 1.
3. Załącznikami do uchwały są:
 - 1) rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, oraz o zasadach ich finansowania, stanowiące załącznik nr 2;
 - 2) rozstrzygnięcie o sposobie rozpatrzenia uwag do projektu planu, stanowiące załącznik nr 3.

§ 2.

Granice planu, przedstawione na rysunku, stanowią: od północy – granice miejscowego planu zagospodarowania przestrzennego terenów budownictwa mieszkaniowego w rejonie ul. Wiejskiej w Opolu (Uchwała Nr XXV/368/00 Rady Miasta Opola z dnia 25 maja 2000 r.) i miejscowego planu zagospodarowania przestrzennego terenów budownictwa mieszkaniowego w Opolu - rejon ul. Lwowskiej (Uchwała Nr LVI/672/02 Rady Miasta Opola z dnia 28 lutego 2002 r.); od wschodu – granice zmiany miejscowego planu szczegółowego zagospodarowania przestrzennego terenu budownictwa jednorodzinnego Kolonia Goślawicka – Północ w Opolu (Uchwała Nr XXXII/310/96 Rady Miasta Opola z dnia 28 października 1996 r.); od południa – ul. Ozimska i Częstochowska; od zachodu – ul. Wiejska.

§ 3.

1. Ilekroć jest mowa o:
 - 1) uchwale – należy przez to rozumieć niniejszą uchwałę Rady Miasta Opola;
 - 2) planie – należy przez to rozumieć przepisy zawarte w niniejszej uchwale wraz z rysunkiem planu;
 - 3) rysunku planu – należy przez to rozumieć rysunek planu na mapie w skali 1:1000, stanowiący załącznik nr 1 do niniejszej uchwały;
 - 4) przepisach odrębnych – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi;
 - 5) terenie – należy przez to rozumieć teren, wyznaczony na rysunku planu liniami rozgraniczającymi, oznaczony symbolem, w obszarze którego obowiązują ustalenia;
 - 6) podstawowym przeznaczeniu terenu – należy przez to rozumieć przeznaczenie, które dominuje na danym terenie w sposób określony ustaleniami planu, jednocześnie w granicach terenu i na poszczególnych działkach;
 - 7) uzupełniającym przeznaczeniu terenu – należy przez to rozumieć przeznaczenie terenu, które może uzupełniać lub wzbogacać przeznaczenie podstawowe jednocześnie

- w granicach terenu i na poszczególnych działkach, w sposób określony w ustaleniach planu, nie przekraczając 30% podstawowego przeznaczenia terenu;
- 8) obiektach kubaturowych – należy przez to rozumieć budynki, wiaty oraz obiekty budowlane niepołączone trwale z gruntem, wydzielone z przestrzeni za pomocą przegród budowlanych, posiadających fundamenty i dach;
 - 9) urządzeniach i obiektach towarzyszących – należy przez to rozumieć urządzenia techniczne i obiekty zapewniające możliwość użytkowania obiektu zgodnie z jego przeznaczeniem, jak przyłącza i urządzenia instalacyjne, przejazdy, ogrodzenia, place postojowe, place pod śmietniki, wiaty, budynki gospodarcze;
 - 10) nieprzekraczalnej linii zabudowy – należy przez to rozumieć linię ograniczającą obszar, na którym dopuszcza się wznoszenie obiektów kubaturowych oraz określonych w ustaleniach planu rodzajów budowli naziemnych nie będących liniami przesyłowymi i sieciami uzbrojenia terenu, uwzględniając możliwość przekroczenia linii elementem obiektu o powierzchni nie większej niż 25% płaszczyzny obiektu przylegającej do linii zabudowy, nie więcej niż na odległość 1,5m;
 - 11) akcencie architektonicznym – należy przez to rozumieć część obiektu budowlanego, która koncentruje uwagę obserwatorów w najbliższym jego otoczeniu lub w pewnym kierunku na osi widokowej; zadaniem akcentu architektonicznego jest m.in. pełnienie funkcji łatwo zapamiętywanych symboli;
 - 12) wysokości obiektu kubaturowego – należy przez to rozumieć wysokość, którą mierzy się od poziomu terenu, przy najniższym wejściu do obiektu lub jego części pierwszej kondygnacji nadziemnej, do górnej płaszczyzny stropu bądź najwyższej położonej krawędzi stropodachu nad najwyższą kondygnacją użytkową, łącznie z grubością izolacji cieplnej i warstwy ją osłaniającej, albo do najwyższej położonej górnej powierzchni innego przekrycia;
 - 13) wysokości obiektu kubaturowego od poziomu terenu do kalenicy dachu – należy przez to rozumieć wysokość mierzoną od poziomu terenu, przy najniższym wejściu do obiektu lub jego części pierwszej kondygnacji nadziemnej, do kalenicy dachu;
 - 14) dach płaski – dach o kącie nachylenia od 0° do 10°;
 - 15) przestrzeń publiczna – należy przez to rozumieć teren i przestrzeń nad tym terenem, w obrębie linii rozgraniczających dróg i ulic, skrzyżowań i węzłów komunikacyjnych, ciągów pieszo-jezdnym i ciągów pieszych, a także zieleni urządzonej i izolacyjnej.
2. Ilekróć jest mowa o przeznaczeniu terenu na:
- 1) **zabudowę mieszkaniową jednorodzinną** – należy przez to rozumieć jeden budynek mieszkalny jednorodzinny lub zespół takich budynków, wraz z budynkami garażowymi i gospodarczymi;
 - 2) **zabudowę mieszkaniową wielorodzinną** – należy przez to rozumieć lokalizację budynku mieszkalnego, zawierającego 3 lub więcej mieszkań albo zespołu takich budynków wraz z budynkami i urządzeniami towarzyszącymi i urządzeniami związanymi z ich obsługą oraz zielenią i rekreacją przydomową;
 - 3) **usługi handlu detalicznego** – należy przez to rozumieć działalność związaną ze sprzedażą detaliczną towarów z wyłączeniem sprzedaży paliw do pojazdów mechanicznych;
 - 4) **usługi oświaty** – należy przez to rozumieć działalność przedszkoli, szkół, ośrodków doskonalących, prowadzonych przez podmioty publiczne i prywatne;
 - 5) **usługi gastronomii** – należy przez to rozumieć funkcjonowanie restauracji, barów, kawiarni, herbaciarni, pubów, winiarni, cukierni, placówek gastronomiczno-kulturalno-rekreacyjnych;
 - 6) **usługi z zakresu obsługi ludności lub przedsiębiorstw** – należy przez to rozumieć działalność związaną z obsługą nieruchomości, wynajem i wypożyczanie, usługi projektowe lub badawcze, działalność prawniczą, notarialną, rachunkowość, działalność związaną z pośrednictwem finansowym, doradztwo, badanie rynku i opinii publicznej, działalność informatyczną, pośrednictwo, działalność w zakresie reklamy lub informacji, drobne usługi np. fotografia, poligrafia, gabinety kosmetyczne, fryzjerstwo, pralnia, szewc naprawa artykułów przeznaczenia osobistego i użytku domowego itp., działalność biur i agencji turystycznych, usługi przewodnickie, informacja turystyczna, działalność usługowa mająca na celu zapewnienie komfortu fizycznego, działalność ośrodków i placówek edukacyjnych, prowadzenie kursów i szkoleń, siedziby związków zawodowych i gospodarczych, stowarzyszeń a także działalność firm pocztowych i telekomunikacyjnych;
 - 7) **usługi opieki zdrowotnej** – należy przez to rozumieć funkcjonowanie poradni, przychodni, gabinetów lekarskich, rehabilitacyjnych, itp.;

- 8) **usługi kultury** – należy przez to rozumieć funkcjonowanie galerii i wystaw, klubów muzycznych, literackich, czytelní, bibliotek, domów kultury, świetlic itp. oraz obiektów kultury religijnej, takie jak kościoły wraz z obiektami administracji i uzupełniających funkcji towarzyszących;
 - 9) **usługi administracji** – należy przez to rozumieć funkcjonowanie administracji publicznej i prywatnej, obrony narodowej, ubezpieczeń, bankowości;
 - 10) **usługi sportu i rekreacji** – należy przez to rozumieć działalność związaną z prowadzeniem obiektów lub ośrodków sportowo-rekreacyjnych, np. basenów, pływalni, hal sportowych, siłowni, ośrodków rekreacji i rozrywki, np. salonów odnowy biologicznej, kręgielni, klubów bilardowych, a także terenowe obiekty sportu i rekreacji;
 - 11) **usługi obsługi komunikacji** – należy przez to rozumieć działalność związaną ze sprzedażą paliw do pojazdów mechanicznych, myjni samochodowe, wypożyczalnie pojazdów mechanicznych, warsztaty naprawcze do dwóch stanowisk i inne, za wyjątkiem autozłomów;
 - 12) **zieleni urzędzoną** – należy przez to rozumieć zagospodarowanie zielenią niską i wysoką, z przewagą zieleni wysokiej wraz z urządzeniami towarzyszącymi, takimi jak placówki zabaw, ścieżki, obiekty małej architektury;
 - 13) **zieleni izolacyjną** – należy przez to rozumieć zagospodarowanie zielenią niską, średnią i wysoką w sposób ograniczający uciążliwość komunikacyjną od ulic dla zabudowy mieszkaniowej i usługowej;
 - 14) **ciąg pieszo-jezdny** – należy przez to rozumieć drogę – ulicę w strefie zamieszkania, bez wyodrębnionej jezdni i chodników, o nawierzchni rozbieralnej.
3. Nie zdefiniowane pojęcia należy rozumieć zgodnie z:
- 1) ustawą z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym;
 - 2) ustawą z dnia 7 lipca 1994 r. prawo budowlane;
 - 3) przepisami wykonawczymi do wyżej wymienionych ustaw oraz ustaw związanych z planowaniem przestrzennym i przepisami wykonawczymi do nich.

§ 4.

1. Na rysunku planu obowiązującymi ustaleniami są:
 - 1) oznaczenia ogólne:
 - a) granice obszaru objętego planem miejscowym,
 - b) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania;
 - 2) elementy kompozycji:
 - a) nieprzekraczalne linie zabudowy,
 - b) wejścia na tereny;
 - 3) oznaczenia przeznaczenia terenów;
 - 4) oznaczenia dotyczące ochrony środowiska kulturowego i przyrodniczego:
 - a) drzewostan istniejący do zachowania,
 - b) obiekt zabytkowe do zachowania;
2. Nie wymienione w ust. 1, pozostałe elementy rysunku, mają charakter informacyjny.

Ustalenia dla całego obszaru objętego planem

§ 5.

Ustala się ogólne zasady ochrony i kształtowania ładu przestrzennego, obowiązujące na obszarze opracowania planu:

- 1) ukształtowanie lub rewaloryzacja następujących elementów:
 - a) ekspozycja z terenów publicznych obiektów reprezentacyjnych,
 - b) kompozycja zieleni urzędzonej,
 - c) kompozycja zieleni w zespołach usług;
- 2) ochrona, pielęgnacja i uzupełnianie istniejących szpalerów drzew;
- 3) możliwość realizacji urządzeń technicznych uzbrojenia jako towarzyszących inwestycjom na terenach własnych inwestorów na warunkach określonych przez zarządców sieci w oparciu o przepisy szczególne.

§ 6.

Ustala się ogólne zasady ochrony środowiska, przyrody i krajobrazu kulturowego obowiązujące na obszarze opracowania planu:

- 1) ograniczenie uciążliwości wynikającej z prowadzenia działalności inwestycyjnej na obszarze objętym planem do granic działki, jaką ona zajmuje;
- 2) dotrzymanie standardów jakości środowiska poza terenem zajmowanym przez działalność inwestycyjną;
- 3) zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających sporządzenia raportu oddziaływania na środowisko, z wyłączeniem inwestycji celu publicznego, instalacji radiokomunikacyjnych, radiolokacyjnych i radionawigacyjnych, obiektów służących celom rekreacyjnym oraz inwestycji na terenach 1UC, 4U, 7UKS oraz 17U,MWn;
- 4) stosowanie do celów grzewczych i technologicznych, przyjaznych dla środowiska nośników energii;
- 5) ze względu na położenie w zasięgu Głównych Zbiorników Wód Podziemnych: nr 335 Krapkowice – Strzelce Opolskie, nr 336 Niecka Opolska, nr 333 Opole – Zawadzkie, obowiązują ustalenia § 11 ust. 3, ust. 4 i ust. 9;
- 6) dla istniejącego drzewostanu do zachowania, wskazanego na rysunku planu, obowiązują następujące ustalenia:
 - a) nakaz konserwacji, odtwarzania i uzupełniania ubytków szpaleru,
 - b) zakaz wycinania,
 - c) dopuszcza się wycinanie drzew, jeśli są chore, powodują zagrożenie życia, mienia lub bezpieczeństwa użytkownika terenów, uniemożliwiają realizację przeznaczenia wskazanego niniejszym planem;
- 7) zakaz lokalizacji obiektów, których funkcjonowanie powoduje emisję hałasu przekraczającą dopuszczalne normy określone w przepisach odrębnych;
- 8) tereny z dopuszczalnym poziomem hałasu określonym w przepisach odrębnych, wyznaczone na rysunku planu jako:
 - a) przeznaczone na zabudowę mieszkaniową jednorodzinną (MN i MNs), mieszkaniową wielorodzinną (MWn i MWs) oraz tereny 5MNU i 6MNU wskazuje się jako przyporządkowane terenom „pod zabudowę mieszkaniową”,
 - b) przeznaczone na zabudowę mieszkaniową jednorodzinną z usługami (MNU) za wyjątkiem terenów 5MNU i 6MNU oraz przeznaczone na zabudowę mieszkaniową wielorodzinną z usługami (U,MWn i U,MWs) wskazuje się jako przyporządkowane terenom „na cele mieszkaniowo-usługowe”,
 - c) 15US,ZP oraz 13US i 21US wskazuje się jako przyporządkowane terenom „na cele rekreacyjno-wypoczynkowe”,
 - d) 12U, 14U oraz 22U wskazuje się jako przyporządkowane terenom „pod budynki związane ze stałym lub czasowym pobytem dzieci i młodzieży”.

§ 7.

Ustala się ogólne zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej:

- 1) obejmuje się ochroną konserwatorską obiekt zabytkowy, pokazany na rysunku planu jako obiekt zabytkowy do zachowania;
- 2) dla obiektu wymienionego w pkt 1 obowiązują następujące ustalenia:
 - a) zakaz rozbudowy oraz nadbudowy,
 - b) zachowanie w niezmienionej formie oryginalnych: gabarytów, kształtu dachu, rodzaju materiałów pokrycia dachu, detali architektonicznych, stolarki otworowej, zabytkowych elementów wewnętrznych budynku,
 - c) przywracanie oryginalnego zewnętrznego wyglądu architektonicznego, zniekształconego przez wtórne przebudowy, rozbudowy, nadbudowy, remonty oraz wymiany stolarki otworowej niezgodne z zasadami konserwatorskimi;
- 3) dopuszcza się odstępstwa od ustaleń pkt 2 po spełnieniu zaleceń konserwatorskich, o których mowa w przepisach odrębnych lub po uzyskaniu uzgodnienia Opolskiego Wojewódzkiego Konserwatora Zabytków, o którym mowa w przepisach odrębnych;
- 4) dopuszcza się rozbiórkę obiektu wymienionego w pkt 1, w przypadku rozbudowy skrzyżowania (węzła komunikacyjnego) 21KDI;
- 5) nie obejmuje się ochroną dóbr kultury współczesnej.

§ 8.

Ustala się ogólne wymagania wynikające z potrzeb kształtowania przestrzeni publicznych:

- 1) zakaz lokalizacji obiektów budowlanych w liniach rozgraniczających ulic z wyjątkiem:
 - a) urządzeń technicznych ulic związanych z utrzymaniem i obsługą ruchu oraz urządzeń

- infrastruktury technicznej,
 - b) elementów małej architektury, źródeł ulicznych, znaków informacyjnych i oświetlenia,
 - c) punktów handlowych w obiektach tymczasowych nie powodujących zagrożeń w ruchu drogowym,
 - d) wiat przystanków autobusowych, urządzonych miejsc na kontenery do segregacji odpadów oraz urządzeń oddzielających ruch kołowy od pieszego lub rowerowego;
- 2) zakaz umieszczania w przestrzeni publicznej oraz na elewacjach budynków od strony tych przestrzeni: tablic reklamowych nie związanych bezpośrednio z przeznaczeniem obiektu lub jego części, z wyjątkiem terenów usługowych i terenów parkingów wzdłuż dróg 1 - 2KDG, 3 - 6KDZ, 21 - 22KDI;
 - 3) zakaz lokalizacji miejsc postojowych na terenach zieleni urządzonej (ZP) i izolacyjnej (ZI).

§ 9.

Ustala się następujące ogólne parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu obowiązujące na obszarze opracowania planu:

- 1) o ile ustalenia szczegółowe nie stanowią inaczej, na terenach **MN, MNs i MNU**:
 - a) maksymalna powierzchnia zabudowy - 30% powierzchni działki,
 - b) minimalna powierzchnia biologicznie czynna - 30% powierzchni działki,
 - c) wymaga się organizacji miejsc postojowych na terenie własnym inwestora, przyjmując wskaźnik 2 miejsca parkingowe lub garażowe na 1 dom mieszkalny,
 - d) wymaga się organizacji miejsc postojowych na terenie własnym inwestora, przyjmując wskaźnik 20 miejsc parkingowych na 1000m² powierzchni użytkowej usług lokalu użytkowego,
 - e) dopuszcza się lokalizację gospodarczych obiektów kubaturowych i garaży bezpośrednio przy granicy działki w formie zabudowy bliźniaczej,
 - f) lokalizacja budynków o maksymalnej liczbie kondygnacji nadziemnych 2,
 - g) dopuszcza się 3 kondygnację nadziemną w poddaszu użytkowym,
 - h) dachy strome, dwu lub wielospadowe, o symetrycznym nachyleniu połaci i kącie nachylenia od 22° do 45°,
 - i) maksymalna wysokość obiektów kubaturowych 12m od poziomu terenu do kalenicy;
- 2) o ile ustalenia szczegółowe nie stanowią inaczej, na terenach **MWn i MWs**:
 - a) maksymalna powierzchnia zabudowy - 40% powierzchni terenu,
 - b) minimalna powierzchnia biologicznie czynna - 40% powierzchni terenu,
 - c) wymaga się organizacji parkingów na terenie własnym inwestora przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie,
 - d) dopuszcza się lokalizację usług handlu, gastronomii, opieki zdrowotnej i obsługi ludności lub przedsiębiorstw jako przeznaczenia uzupełniającego, pod warunkiem wyznaczenia parkingu w granicach zajmowanej działki, przyjmując wskaźnik 20 miejsc parkingowych na 1000m² powierzchni użytkowej usług,
 - e) zakaz lokalizowania garaży i gospodarczych obiektów kubaturowych wolnostojących, z wyjątkiem osłonięcia pojemników na odpady bytowe;
- 3) o ile ustalenia szczegółowe nie stanowią inaczej, na terenach **U, UH, UKS, US**:
 - a) maksymalna powierzchnia zabudowy - 40% powierzchni terenu,
 - b) minimalna powierzchnia biologicznie czynna na terenach U - 20% powierzchni działki,
 - c) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując wskaźnik 20 miejsc parkingowych na 1000m² powierzchni użytkowej usług,
 - d) wbudowanie obiektów technicznych w obiekty kubaturowe;
- 4) maksymalna wysokość poziomu parteru 1,5m od poziomu terenu dla budynków podpiwniczonych oraz 0,5m dla obiektów kubaturowych niepodpiwniczonych;
- 5) na terenach zabudowy wielorodzinnej i usługowej, w przypadku wymiany okien:
 - a) wymaga się jednolitych podziałów okien na każdej elewacji,
 - b) dopuszcza się różne podziały jeżeli wynikają z projektu zmiany całej elewacji;
- 6) o ile ustalenia szczegółowe nie stanowią inaczej, dopuszcza się dowolny podział nieruchomości;
- 7) dopuszcza się zmianę sposobu użytkowania obiektów pod warunkiem zachowania ustaleń niniejszej uchwały.

§ 10.

Na obszarze objętym planem nie ma terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów, w tym:

- 1) terenów górniczych;

- 2) terenów narażonych na niebezpieczeństwo powodzi;
- 3) terenów zagrożonych osuwaniem się mas ziemnych.

§ 11.

1. Ustala się ogólne zasady zagospodarowania terenu w zakresie modernizacji, rozbudowy i budowy systemów komunikacji oraz infrastruktury technicznej:

- 1) usytuowanie wszystkich liniowych elementów infrastruktury technicznej wraz z urządzeniami towarzyszącymi oraz przyłączami do poszczególnych obiektów pod ziemią, z wyjątkiem tych dla których wyznaczono odrębne tereny;
 - 2) lokalizacja urządzeń infrastruktury technicznej w liniach rozgraniczających ulic za zgodą zarządcy drogi i w oparciu o przepisy odrębne;
 - 3) w uzasadnionych względami technicznymi bądź bezpieczeństwa przypadkach, dopuszcza się sytuowanie wybranych elementów sieci poza liniami rozgraniczającymi ulic pod warunkiem zachowania, określonej w przepisach szczególnych, odległości od linii zabudowy obiektów budowlanych istniejących i projektowanych oraz w uzgodnieniu z właścicielami nieruchomości;
 - 4) w uzasadnionych względami technicznymi sytuacjach dopuszcza się lokalizację naziemnych kubaturowych urządzeń infrastruktury technicznej, np. stacji transformatorowych jako obiektów wbudowanych w granicach poszczególnych terenów, przeznaczonych na inne funkcje;
 - 5) w przypadku kolizji nowego zagospodarowania z istniejącymi elementami infrastruktury technicznej należy je przenieść lub odpowiednio zmodernizować po uzgodnieniu i na warunkach określonych przez właściwego administratora;
 - 6) dostosowanie rozwiązań komunikacyjnych do potrzeb osób niepełnosprawnych, w tym organizacja podjazdów i zjazdów z ciągów pieszych i chodników;
 - 7) wszystkie inwestycje i zmiany w zakresie infrastruktury wymagają uzyskania warunków technicznych od właściwych administratorów sieci;
 - 8) możliwość realizacji urządzeń technicznych uzbrojenia jako towarzyszących inwestycjom na terenach własnych inwestorów na warunkach określonych przez zarządców sieci w oparciu o przepisy szczególne;
 - 9) nakazuje się lokalizację obustronnych chodników wzdłuż dróg publicznych, o ile ustalenia szczegółowe nie stanowią inaczej;
 - 10) nie wymaga się lokalizacji chodników i ścieżek rowerowych w liniach rozgraniczających dróg pod warunkiem ich realizacji wzdłuż tych dróg na terenach sąsiednich.
2. W zakresie zaopatrzenia w wodę obowiązują następujące ustalenia:
- 1) dla istniejącej zabudowy zaopatrzenie z istniejącej miejskiej sieci wodociągowej;
 - 2) zaopatrzenie nowych terenów z istniejącej miejskiej sieci wodociągowej, po jej niezbędnej rozbudowie;
 - 3) wykonanie nowych odcinków sieci wodociągowej o przekrojach zabezpieczających potrzeby przeciwpożarowe i wyposażonych w hydranty zewnętrzne.
3. W zakresie odprowadzania i unieszkodliwiania ścieków bytowych i komunalnych obowiązują następujące ustalenia:
- 1) dla istniejącej zabudowy odprowadzanie ścieków poprzez zbiorową kanalizację sanitarną w systemie grawitacyjnym do istniejącego układu miejskiej kanalizacji sanitarnej;
 - 2) dla planowanej zabudowy odprowadzanie ścieków poprzez zbiorową kanalizację sanitarną w systemie grawitacyjnym do istniejącego układu miejskiej kanalizacji sanitarnej po jego niezbędnej rozbudowie;
 - 3) w przypadku odprowadzania ścieków przemysłowych o składzie przekraczającym dopuszczalne wartości wskaźników zanieczyszczeń, instalowanie niezbędnych urządzeń podczyszczających ścieki przed wprowadzeniem do systemu komunalnego;
 - 4) zakaz lokalizacji indywidualnych urządzeń do gromadzenia ścieków bytowo-komunalnych, tj. szczelne zbiorniki wybieralne, przydomowe oczyszczalnie ścieków, itp.;
 - 5) zakaz odprowadzania ścieków do wód gruntowych oraz gruntu.
4. W zakresie odprowadzania wód opadowych obowiązują następujące ustalenia:
- 1) wyposażenie istniejących i planowanych: budynków, dojazdów o utwardzonej nawierzchni, parkingów w system kanalizacji deszczowej i powiązanie z istniejącym miejskim układem kanalizacji deszczowej;
 - 2) odprowadzenie wód opadowych z terenu istniejących i planowanych: ulic, placów, miejsc postojowych, parkingów, po uprzednim oczyszczeniu, zbiorczym systemem kanalizacji deszczowej, do systemu odprowadzenia wód powierzchniowych na warunkach określonych w pozwoleniu wodno-prawnym.

5. W zakresie zaopatrzenia w gaz obowiązują następujące ustalenia:
 - 1) zaopatrzenie w gaz ziemny z istniejącej infrastruktury gazowej po jej niezbędnej rozbudowie, w oparciu o gazociągi niskiego ciśnienia;
 - 2) budowa sieci i przyłączenie odbiorców po spełnieniu warunków technicznych;
 - 3) dopuszcza się lokalne i indywidualne zaopatrzenie w gaz płynny.
6. W zakresie zaopatrzenia w energię ciepłą obowiązują następujące ustalenia:
 - 1) dostawa ciepła, dla nowych odbiorców, z miejskiego systemu ciepłowniczego po jego niezbędnej rozbudowie w oparciu o istniejącą infrastrukturę;
 - 2) budowa sieci i przyłączenie odbiorców po spełnieniu warunków technicznych;
 - 3) dopuszcza się ogrzewanie obiektów z indywidualnych i lokalnych źródeł ciepła, opartych na energii elektrycznej oraz paliwach gazowych i płynnych, nie powodujących ponadnormatywnego zanieczyszczenia powietrza;
 - 4) dopuszcza się pozostawienie istniejących indywidualnych źródeł ciepła opartych na paliwach stałych do czasu ich modernizacji;
 - 5) dla planowanej zabudowy nie dopuszcza się zaopatrzenia w ciepło z indywidualnych kotłów na paliwa stałe.
7. W zakresie zaopatrzenia w energię elektryczną obowiązują następujące ustalenia:
 - 1) zasilanie elektroenergetyczne oparte o istniejące i planowane elementy systemu elektroenergetycznego:
 - a) sieci średniego napięcia 15 kV,
 - b) stacje transformatorowe 15/0,4 kV;
 - 2) lokalizacja minimum 7 stacji transformatorowych 15/0,4 kV typu kablowego - planowanych jako przeznaczenie towarzyszące na terenach planowanej zabudowy, wymaga bezpośredniego dojazdu do dróg publicznych;
 - 3) stosownie do potrzeb, budowa dodatkowych stacji transformatorowych 15/0,4 kV typu kablowego, planowanych jako przeznaczenie towarzyszące na terenie inwestora.
8. W zakresie sieci teletechnicznych obowiązują następujące ustalenia:
 - 1) prowadzenie linii sieci teletechnicznych: łączności, telekomunikacji i telewizji kablowej, jako podziemne w wydzielonej kanalizacji lub bezpośrednio w gruncie w miejscu przyłączenia do obiektów budowlanych;
 - 2) utrzymanie lokalizacji istniejącej stacji przekaźnikowej systemu cyfrowej telefonii komórkowej (BTS) na terenach 6MWs i 7MWs.
9. W zakresie gospodarowania odpadami ustala się:
 - 1) systematyczny wywóz odpadów na zorganizowane miejskie wysypisko odpadów komunalnych oraz zagospodarowania odpadów innych niż komunalne zgodnie z przepisami szczególnymi;
 - 2) do czasu wywozu odpadów na wysypisko segregacja i przechowywanie w szczelnych pojemnikach znajdujących się przy poszczególnych posesjach.

§ 12.

Wszystkie tereny mogą być tymczasowo użytkowane w sposób dotychczasowy, pod warunkiem udostępnienia części gruntów dla realizacji dojazdów i uzbrojenia.

§ 13.

Określa się stawkę procentową, w wysokości 30%, na podstawie której ustala się opłatę, o której mowa w art. 36 ust. 4 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym.

Ustalenia szczegółowe

§ 14.

1. Na terenie oznaczonym na rysunku planu symbolem **1 MWn** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa wielorodzinna niskiej intensywności;
 - 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.

2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:

- 1) usytuowanie nieprzekraczalnej linii zabudowy na granicy z terenem 4ZI, w odległości 8m od linii rozgraniczającej teren 12KDD, 6m od linii rozgraniczającej teren 11KDD, 6m od linii rozgraniczającej teren 23KDD oraz linii rozgraniczającej teren 34Kp;
- 2) dachy strome, dwu lub wielospadowe, o symetrycznym nachyleniu połaci i kącie nachylenia od 22° do 45°;
- 3) lokalizacja budynków o liczbie kondygnacji nadziemnych od 3 do 4;
- 4) maksymalna wysokość obiektów kubaturowych 17m od poziomu terenu do kalenicy dachu;
- 5) dopuszcza się wprowadzenie 1 akcentu architektonicznego od strony terenu 4ZI i 12KDD, o wysokości do 20m, mogącego przekroczyć nieprzekraczalną linię zabudowy do 1m;
- 6) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
- 7) zjazd na teren od strony drogi 11KDD oraz 23KDD;
- 8) wymaga się organizacji parkingów na terenie 1MWn i 11KDD, przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
- 9) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach budynków.

§ 15.

1. Na terenie oznaczonym na rysunku planu symbolem **2 MWn** ustala się przeznaczenie:

- 1) podstawowe – zabudowa mieszkaniowa wielorodzinna niskiej intensywności;
- 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.

2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:

- 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości od 7m do 10m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 11KDD, 8m od linii rozgraniczającej teren 12KDD, 3,5m od linii rozgraniczającej teren 13KDD;
- 2) dla istniejącego budynku wykraczającego poza ustaloną linię zabudowy dopuszcza się przebudowę, a także rozbudowę nie wykraczającą poza linię zabudowy;
- 3) dachy strome, dwu lub wielospadowe, o symetrycznym nachyleniu połaci i kącie nachylenia od 22° do 45°;
- 4) lokalizacja budynków o liczbie kondygnacji nadziemnych od 3 do 4;
- 5) maksymalna wysokość obiektów kubaturowych 17m od poziomu terenu do kalenicy dachu;
- 6) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
- 7) wymaga się organizacji parkingów na terenie własnym inwestora przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
- 8) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach budynków;
- 9) należy zapewnić dojazd do stacji transformatorowej na terenie 3E.

§ 16.

1. Na terenie oznaczonym na rysunku planu symbolem **3 MWn** ustala się przeznaczenie:

- 1) podstawowe – zabudowa mieszkaniowa wielorodzinna niskiej intensywności;
- 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.

2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:

- 1) usytuowanie nieprzekraczalnej linii zabudowy na granicy z terenem 5ZI, w odległości 8m od linii rozgraniczającej teren 12KDD, w odległości 8m od linii rozgraniczającej teren 13KDD;

- 2) dachy strome, dwu lub wielospadowe, o symetrycznym nachyleniu połaci i kącie nachylenia od 22° do 45°;
- 3) lokalizacja budynków o liczbie kondygnacji nadziemnych od 3 do 4;
- 4) maksymalna wysokość obiektów kubaturowych 17m od poziomu terenu do kalenicy dachu;
- 5) dopuszcza się wprowadzenie 1 akcentu architektonicznego od strony terenu 5ZI i 12KDD, o wysokości do 20m, mogącego przekroczyć nieprzekraczalną linię zabudowy do 1m;
- 6) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
- 7) wymaga się organizacji parkingów na terenie własnym inwestora przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
- 8) wymaga się przeprowadzenia ogólnodostępnego ciągu pieszego między wejściami na teren, oznaczonymi na rysunku planu;
- 9) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach budynków;
- 10) należy zapewnić dojazd do stacji transformatorowych na terenach 1-2E.

§ 17.

1. Na terenie oznaczonym na rysunku planu symbolem **4 MWs** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa wielorodzinna średniej intensywności;
 - 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 12m od linii rozgraniczającej teren 9KDL, 12m od linii rozgraniczającej teren 14KDD, 7m i 12m od linii rozgraniczającej teren 13KDD (zgodnie z rysunkiem planu);
 - 2) dla istniejących budynków wykraczających poza ustaloną linię zabudowy dopuszcza się przebudowę i nadbudowę, a także rozbudowę nie wykraczającą poza linię zabudowy;
 - 3) w przypadku remontów, rozbudowy i przebudowy istniejących budynków dopuszcza się możliwość utrzymania obecnej wysokości oraz ilości kondygnacji – 9;
 - 4) dachy płaskie;
 - 5) lokalizacja budynków o liczbie kondygnacji nadziemnych od 4 do 6;
 - 6) maksymalna wysokość obiektów kubaturowych 20m;
 - 7) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
 - 8) wymaga się przeprowadzenia ogólnodostępnych ciągów pieszych między wejściami na teren, oznaczonymi na rysunku planu;
 - 9) wymaga się organizacji parkingów na terenie 2KS i 4MWs przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
 - 10) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach lub suterrenach budynków od strony dróg 9KDL, 13KDD i 14KDD.

§ 18.

1. Na terenie oznaczonym na rysunku planu symbolem **5 MWs** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa wielorodzinna średniej intensywności;
 - 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 12m od linii rozgraniczającej teren 14KDD, 4m od linii rozgraniczającej teren 32KDW;
 - 2) dachy płaskie;
 - 3) lokalizacja budynków o liczbie kondygnacji nadziemnych od 4 do 6;

- 4) maksymalna wysokość obiektów kubaturowych 20m;
- 5) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
- 6) wymaga się organizacji parkingów na terenie własnym inwestora przyjmując wskaźnik 1 miejsce parkingowe na 1 mieszkanie;
- 7) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach lub suterrenach budynków.

§ 19.

1. Na terenie oznaczonym na rysunku planu symbolem **6 MWs** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa wielorodzinna średniej intensywności
 - 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 12m od linii rozgraniczającej teren 14KDD, od 5m do 12m od linii rozgraniczającej teren 4KS (zgodnie z rysunkiem planu);
 - 2) dachy płaskie;
 - 3) lokalizacja budynków o liczbie kondygnacji nadziemnych od 5 do 7;
 - 4) maksymalna wysokość obiektów kubaturowych 23m;
 - 5) w przypadku remontów, rozbudowy i przebudowy istniejących budynków dopuszcza się możliwość utrzymania obecnej wysokości oraz ilości kondygnacji – 12;
 - 6) zagospodarowanie minimum 40% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
 - 7) wymaga się przeprowadzenia ogólnodostępnego ciągu pieszego między wejściami na teren, oznaczonymi na rysunku planu;
 - 8) wymaga się organizacji parkingów na terenie 4KS i 6MWs przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
 - 9) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach lub suterrenach budynków;
 - 10) należy zapewnić dojazd do terenu 1C.

§ 20.

1. Na terenie oznaczonym na rysunku planu symbolem **7 MWs** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa wielorodzinna średniej intensywności
 - 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 5m od linii rozgraniczającej teren 13KDD, w odległości 12m od linii rozgraniczającej teren 14KDD, w odległości 4m od linii rozgraniczającej teren 5KS, w odległości 16,5m i 24,5m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 10U,MWs, w odległości 6,5m od linii rozgraniczającej teren 33KDW, w odległości 11m od linii rozgraniczającej teren 32KDW;
 - 2) dachy płaskie;
 - 3) lokalizacja budynków o liczbie kondygnacji nadziemnych od 5 do 7;
 - 4) maksymalna wysokość obiektów kubaturowych 23m;
 - 5) w przypadku remontów, rozbudowy i przebudowy istniejących budynków dopuszcza się możliwość utrzymania obecnej wysokości oraz ilości kondygnacji – 12;
 - 6) dopuszcza się lokalizację budynków bezpośrednio przy wschodniej granicy terenu 14U;
 - 7) zagospodarowanie minimum 40% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;

- 8) wymaga się utrzymania istniejących 3 przejść bramnych przez budynki mieszkalne – zakaz ich zabudowy lokalami usługowymi;
- 9) wymaga się przeprowadzenia ogólnodostępnych ciągów pieszych między wejściami na teren, oznaczonymi na rysunku planu;
- 10) wymaga się organizacji parkingów na terenie, przyjmując wskaźnik 1 miejsce parkingowe na 1 mieszkanie;
- 11) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach lub suterenach budynków, od strony dróg 13KDD i 14KDD i terenu 5KS;
- 12) należy zapewnić dojazd do stacji transformatorowej na terenie 5E.

§ 21.

1. Na terenie oznaczonym na rysunku planu symbolem **8 MWs** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa wielorodzinna średniej intensywności;
 - 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy na granicy z terenem 6ZI, w odległości 16m od linii rozgraniczającej teren 10KDL, 6m od linii rozgraniczającej teren 15KDD;
 - 2) dachy płaskie;
 - 3) lokalizacja budynków o liczbie kondygnacji nadziemnych od 4 do 5;
 - 4) maksymalna wysokość obiektów kubaturowych 17m;
 - 5) dopuszcza się wprowadzenie 1 akcentu architektonicznego od strony terenu 6ZI i 10KDL, o wysokości do 20m, mogącego przekroczyć nieprzekraczalną linię zabudowy do 1m;
 - 6) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
 - 7) wymaga się organizacji parkingów na terenie własnym inwestora przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
 - 8) zjazd na teren od strony drogi 15KDD;
 - 9) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach budynków.

§ 22.

1. Na terenie oznaczonym na rysunku planu symbolem **9 MWs** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa wielorodzinna średniej intensywności;
 - 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy na granicy z terenem 7ZI, w odległości 6m od linii rozgraniczającej teren 15KDD, w odległości 10m od linii rozgraniczającej teren 7KS;
 - 2) dachy płaskie;
 - 3) lokalizacja budynków o liczbie kondygnacji nadziemnych od 4 do 5;
 - 4) maksymalna wysokość obiektów kubaturowych 17m;
 - 5) dopuszcza się wprowadzenie 1 akcentu architektonicznego od strony terenu 7ZI i 7KS, o wysokości do 20m, mogącego przekroczyć nieprzekraczalną linię zabudowy do 1m;
 - 6) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
 - 7) wymaga się organizacji parkingów na terenie 9MWs i 7KS przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
 - 8) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach budynków.

§ 23.

1. Na terenie oznaczonym na rysunku planu symbolem **10 MWs** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa wielorodzinna średniej intensywności;
 - 2) uzupełniająca:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 8m od linii rozgraniczającej teren 10KDL, 8m od linii rozgraniczającej teren 16KDD, 5m i 8m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 15KDD;
 - 2) dachy płaskie;
 - 3) lokalizacja budynków o liczbie kondygnacji nadziemnych od 4 do 5;
 - 4) maksymalna wysokość obiektów kubaturowych 17m;
 - 5) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
 - 6) wymaga się organizacji parkingów na terenie własnym inwestora przyjmując wskaźnik 1 miejsce parkingowe na 1 mieszkanie;
 - 7) zakaz zjazdu na teren od strony drogi 10KDL;
 - 8) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach budynków.

§ 24.

1. Na terenie oznaczonym na rysunku planu symbolem **11 MWs** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa wielorodzinna średniej intensywności;
 - 2) uzupełniająca:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 8m od linii rozgraniczającej teren 15KDD (zgodnie z rysunkiem planu), 8m od linii rozgraniczającej teren 16KDD, 6m od linii rozgraniczającej teren 8KS;
 - 2) dachy płaskie;
 - 3) lokalizacja budynków o liczbie kondygnacji nadziemnych od 4 do 5;
 - 4) maksymalna wysokość obiektów kubaturowych 17m;
 - 5) w przypadku remontów, rozbudowy i przebudowy istniejących budynków dopuszcza się w częściach budynku możliwość utrzymania obecnej wysokości oraz ilości kondygnacji – 6
 - 6) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
 - 7) wymaga się organizacji parkingów na terenie 11MWs i 8KS, przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
 - 8) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach budynków.

§ 25.

1. Na terenie oznaczonym na rysunku planu symbolem **12 MWs** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa wielorodzinna średniej intensywności;
 - 2) uzupełniająca:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,

- d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
- 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 11m od linii rozgraniczającej teren 10KDL, 8m od linii rozgraniczającej teren 16KDD, 5m od linii rozgraniczającej teren 18KDD;
 - 2) dla istniejących budynków wykraczających poza ustaloną linię zabudowy dopuszcza się przebudowę, a także rozbudowę nie wykraczającą poza linię zabudowy;
 - 3) dachy płaskie;
 - 4) lokalizacja budynków o liczbie kondygnacji nadziemnych od 4 do 5;
 - 5) maksymalna wysokość obiektów kubaturowych 17m;
 - 6) w przypadku remontów, rozbudowy i przebudowy istniejących budynków dopuszcza się w częściach budynku możliwość utrzymania obecnej wysokości oraz ilości kondygnacji – 6;
 - 7) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
 - 8) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując wskaźnik 1 miejsce parkingowe na 1 mieszkanie;
 - 9) wymaga się przeprowadzenia ogólnodostępnego ciągu pieszego między wejściami na teren, oznaczonymi na rysunku planu;
 - 10) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach budynków;
 - 11) dopuszcza się lokalizację usług handlu i gastronomii wyłącznie wzdłuż dróg 10KDL, 16KDD, 17KDD, 18KDD.

§ 26.

1. Na terenie oznaczonym na rysunku planu symbolem **13 MWs** ustala się przeznaczenie:
- 1) podstawowe – zabudowa mieszkaniowa wielorodzinna średniej intensywności;
 - 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
- 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 8m od linii rozgraniczającej teren 16KDD, 6m od linii rozgraniczającej teren 18KDD oraz linii rozgraniczającej teren 9KS;
 - 2) dachy płaskie;
 - 3) lokalizacja budynków o liczbie kondygnacji nadziemnych od 4 do 5;
 - 4) maksymalna wysokość obiektów kubaturowych 17m;
 - 5) w przypadku remontów, rozbudowy i przebudowy istniejących budynków dopuszcza się w częściach budynku możliwość utrzymania obecnej wysokości oraz ilości kondygnacji – 6;
 - 6) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
 - 7) wymaga się organizacji parkingów na terenie 9KS i 13MWs przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
 - 8) wymaga się przeprowadzenia ogólnodostępnego ciągu pieszego między wejściami na teren, oznaczonymi na rysunku planu;
 - 9) wymaga się zachowania i wyeksponowania jako punktu szczególnego istniejącej kaplicy przydrożnej, wskazanej na rysunku planu;
 - 10) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach budynków;
 - 11) dopuszcza się lokalizację usług handlu i gastronomii wyłącznie wzdłuż dróg 16KDD, 17KDD, 18KDD.

§ 27.

1. Na terenie oznaczonym na rysunku planu symbolem **14 MWs** ustala się przeznaczenie:
- 1) podstawowe – zabudowa mieszkaniowa wielorodzinna średniej intensywności;
 - 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,

- c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
- 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 11m od linii rozgraniczającej teren 10KDL, 6m od linii rozgraniczającej teren 18KDD oraz linii rozgraniczającej teren 36Kp;
 - 2) dachy płaskie;
 - 3) lokalizacja budynku o liczbie kondygnacji nadziemnych od 4 do 5;
 - 4) maksymalna wysokość obiektów kubaturowych 17m;
 - 5) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
 - 6) zjazd na teren od strony drogi 18KDD;
 - 7) wymaga się organizacji parkingów na terenie własnym inwestora przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
 - 8) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach budynków.

§ 28.

1. Na terenie oznaczonym na rysunku planu symbolem **15 MWn** ustala się przeznaczenie:
- 1) podstawowe – zabudowa mieszkaniowa wielorodzinna niskiej intensywności;
 - 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
- 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 12m od linii rozgraniczającej teren 9KDL, 4m od linii rozgraniczającej teren 29KDX;
 - 2) dachy płaskie;
 - 3) lokalizacja budynku o liczbie kondygnacji nadziemnych od 2 do 3;
 - 4) maksymalna wysokość obiektów kubaturowych 11m;
 - 5) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
 - 6) od strony drogi 9KDL dopuszcza się wyłącznie jeden zjazd na teren;
 - 7) wymaga się organizacji parkingów na terenie własnym inwestora przyjmując wskaźnik 1 miejsce parkingowego na 1 mieszkanie;
 - 8) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach lub suterrenach budynków;
 - 9) należy zapewnić dojazd do terenu 2C.

§ 29.

1. Na terenie oznaczonym na rysunku planu symbolem **16 MWs** ustala się przeznaczenie:
- 1) podstawowe – zabudowa mieszkaniowa wielorodzinna niskiej intensywności;
 - 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
- 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 4m od linii rozgraniczającej teren 20KDD, 9m od linii rozgraniczającej teren 8ZI, 9m od linii rozgraniczającej, stanowiącej północną granicę obszaru objętego planem miejscowym;
 - 2) dachy płaskie;
 - 3) lokalizacja budynku o liczbie kondygnacji nadziemnych od 4 do 5;
 - 4) maksymalna wysokość obiektów kubaturowych 17m;

- 5) zagospodarowanie minimum 50% powierzchni biologicznie czynnej jako zespoły zieleni z miejscami odpoczynku, placami zabaw;
- 6) zjazd na teren od strony drogi 20KDD oraz drogi poza granicami planu, na północ od terenu (ul. Jodłowa);
- 7) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując wskaźnik 1 miejsce parkingowe na 1 mieszkanie;
- 8) wymaga się przeprowadzenia ogólnodostępnych ciągów pieszych między wejściami na teren, oznaczonymi na rysunku planu;
- 9) lokalizacja przeznaczenia uzupełniającego, o którym mowa w ust. 1 pkt 2 lit.a, w parterach budynków.

§ 30.

1. Na terenie oznaczonym na rysunku planu symbolem **1 MN** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa jednorodzinna;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 3,5m od linii rozgraniczającej teren 30KDWx, 7m od linii rozgraniczającej teren 3ZI;
 - 2) dopuszcza się zjazd na teren przez teren 3ZI.

§ 31.

1. Na terenie oznaczonym na rysunku planu symbolem **2 MN** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa jednorodzinna;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) minimalna szerokość frontu nowo wydzielanych działek 20m;
 - 2) usytuowanie nieprzekraczalnej linii zabudowy w odległości od 2m do 6m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 30KDWx, 12m od linii rozgraniczającej teren 1MNU, 7m od linii rozgraniczającej teren 13KDD i linii rozgraniczającej teren 24KDx, 4m i 7m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 2ZI;
 - 3) dla istniejących budynków wykraczających poza ustaloną linię zabudowy dopuszcza się przebudowę i nadbudowę, a także rozbudowę nie wykraczającą poza linię zabudowy;
 - 4) zakaz lokalizacji usług handlu w budynkach posiadających dojazd wyłącznie od drogi 31KDWx;
 - 5) dopuszcza się zjazd na teren przez teren 1ZI oraz 2ZI.

§ 32.

1. Na terenie oznaczonym na rysunku planu symbolem **3 MN** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa jednorodzinna;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązuje usytuowanie nieprzekraczalnej linii zabudowy w odległości 9m od linii rozgraniczającej teren 18KDD, 5m od linii rozgraniczającej teren 28KDx, 4m od linii rozgraniczającej teren 36Kp.

§ 33.

1. Na terenie oznaczonym na rysunku planu symbolem **4 MN** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa jednorodzinna;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:

- 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 6m od linii rozgraniczającej teren 28KDx;
- 2) zakaz zwiększenia ilości budynków mieszkalnych na terenie.

§ 34.

1. Na terenie oznaczonym na rysunku planu symbolem **5 MNs** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa jednorodzinna w układzie szeregowym;
 - 2) uzupełniająca:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura;
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 4m od linii rozgraniczającej z terenami 18KDD, 9KS i 7KDZ, w odległości 20m od linii rozgraniczającej teren 4MN oraz linii rozgraniczającej teren 22U;
 - 2) zjazd na teren od strony drogi 18KDD oraz zjazd od strony terenu 9KS zapewniający dostęp do drogi publicznej;
 - 3) garaże wbudowane.

§ 35.

1. Na terenie oznaczonym na rysunku planu symbolem **6 MNs** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa jednorodzinna w układzie szeregowym;
 - 2) uzupełniająca:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 6m od linii rozgraniczającej teren 9KDL oraz 4m od linii rozgraniczającej teren 7KDZ;
 - 2) zakaz podziałów na działki z wyjątkiem przypadków mających na celu regulację granic między sąsiadującymi nieruchomościami lub powiększenie i łączenie sąsiednich nieruchomości;
 - 3) zakaz garaży wolnostojących;
 - 4) zjazdu na teren od strony drogi 9KDL.

§ 36.

1. Na terenie oznaczonym na rysunku planu symbolem **7 MN** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa jednorodzinna;
 - 2) uzupełniająca:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 14m od linii rozgraniczającej teren 2KDG oraz 4m od linii rozgraniczającej teren 29KDx;
 - 2) zakaz zwiększenia ilości budynków mieszkalnych na działkach posiadających dostęp jedynie od drogi 2KDG;
 - 3) dla działek posiadających dostęp jedynie do drogi 2KDG dopuszcza się organizację zjazdu od strony tej drogi, z jednoczesnym zakazem lokalizowania w tych budynkach usług handlu i opieki zdrowotnej;
 - 4) dla istniejących budynków wykraczających poza ustaloną linię zabudowy dopuszcza się przebudowę i nadbudowę, a także rozbudowę nie wykraczającą poza linię zabudowy.

§ 37.

1. Na terenie oznaczonym na rysunku planu symbolem **8 MN** ustala się przeznaczenie:
 - 1) podstawowe – zabudowa mieszkaniowa jednorodzinna;
 - 2) uzupełniająca:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:

- 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 6m od linii rozgraniczającej stanowiącej północną granicę obszaru objętego planem oraz 4m od linii rozgraniczającej stanowiącej wschodnią granicę obszaru objętego planem;
- 2) dachy płaskie;
- 3) lokalizacja budynku o maksymalnej liczbie kondygnacji nadziemnych 2;
- 4) maksymalna wysokość obiektów kubaturowych 8m.

§ 38.

1. Na terenie oznaczonym na rysunku planu symbolem **1 MNU** ustala się przeznaczenie:
 - 1) podstawowe:
 - a) zabudowa mieszkaniowa jednorodzinna,
 - b) usługi z zakresu handlu detalicznego, gastronomii, administracji, obsługi ludności i przedsiębiorstw, opieki zdrowotnej;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 4m od linii rozgraniczającej z terenami 11KDD, 23KDx, 3ZI oraz 3,5m od linii rozgraniczającej tereny 30KDWx i 2MN;
 - 2) dopuszcza się zjazd na teren przez teren 3ZI.

§ 39.

1. Na terenie oznaczonym na rysunku planu symbolem **2 MNU** ustala się przeznaczenie:
 - 1) podstawowe:
 - a) zabudowa mieszkaniowa jednorodzinna,
 - b) usługi z zakresu handlu detalicznego, gastronomii, administracji, obsługi ludności i przedsiębiorstw, opieki zdrowotnej;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości od 5,5m do 8m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 5KDZ, 4m od linii rozgraniczającej teren 9KDL oraz 2m od linii rozgraniczającej teren 25KDx;
 - 2) dopuszcza się dachy dowolne;
 - 3) dla obiektów kubaturowych z dachem płaskim:
 - a) maksymalna ilość kondygnacji – 2,
 - b) maksymalna wysokość – 8m;
 - 4) zjazd na teren od strony drogi 25KDx;
 - 5) dla istniejącego budynku wykraczającego poza ustaloną linię zabudowy, dopuszcza się przebudowę i nadbudowę, a także rozbudowę nie wykraczającą poza linię zabudowy;
 - 6) w przypadku wprowadzenia przeznaczenia, o którym mowa w ust. 1 pkt 1 lit.b wymaga się przeznaczenia 2m pasa frontu działki na poszerzenie drogi 25KDx bez możliwości lokalizowania na nim miejsc postojowych.

§ 40.

1. Na terenie oznaczonym na rysunku planu symbolem **3 MNU** ustala się przeznaczenie:
 - 1) podstawowe:
 - a) zabudowa mieszkaniowa jednorodzinna,
 - b) usługi z zakresu handlu detalicznego, gastronomii, administracji, obsługi ludności i przedsiębiorstw, opieki zdrowotnej;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 6m i 9m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 1KDG, 4m od linii rozgraniczającej teren 9KDL oraz 5m od linii rozgraniczającej teren 25KDx;

- 2) dla istniejących budynków wykraczających poza ustaloną linię zabudowy dopuszcza się przebudowę i nadbudowę, a także rozbudowę nie wykraczającą poza linię zabudowy.
- 3) dopuszcza się dachy dowolne;
- 4) dla obiektów kubaturowych z dachem płaskim:
 - a) maksymalna ilość kondygnacji – 2,
 - b) maksymalna wysokość – 8m;
- 5) dla działek posiadających dostęp do drogi 9KDL i 1KDG zjazd na teren od strony drogi 9KDL;
- 6) realizacja przeznaczenia, o którym mowa w ust. 1 pkt 1 lit.b, pod warunkiem zjazdu z drogi 9KDL lub 25KDX zgodnie z ustaleniami pkt. 7;
- 7) dla działek posiadających dostęp tylko do drogi 25KDX, w przypadku wprowadzenia przeznaczenia, o którym mowa w ust. 1 pkt 1 lit.b wymaga się przeznaczenia 3m pasa frontu działki na poszerzenie drogi 25KDX bez możliwości lokalizowania na nim miejsc postojowych.

§ 41.

1. Na terenie oznaczonym na rysunku planu symbolem **4 MNU** ustala się przeznaczenie:
 - 1) podstawowe:
 - a) zabudowa mieszkaniowa jednorodzinna,
 - b) usługi z zakresu handlu detalicznego, gastronomii, administracji, obsługi ludności i przedsiębiorstw, opieki zdrowotnej;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 9m od linii rozgraniczającej teren 1KDG oraz 4m od linii rozgraniczającej teren 9KDL;
 - 2) dla istniejącego budynku wykraczającego poza ustaloną linię zabudowy dopuszcza się przebudowę i nadbudowę, a także rozbudowę nie wykraczającą poza linię zabudowy;
 - 3) dopuszcza się dachy dowolne;
 - 4) dla obiektów kubaturowych z dachem płaskim:
 - a) maksymalna ilość kondygnacji – 2,
 - b) maksymalna wysokość – 8m;
 - 5) dla działek posiadających dostęp do drogi 9KDL i 1KDG zjazd na teren od strony drogi 9KDL;
 - 6) realizacja przeznaczenia, o którym mowa w ust. 1 pkt 1 lit.b, pod warunkiem zjazdu z drogi 9KDL lub 1KDG zgodnie z ustaleniami pkt. 7-8;
 - 7) do czasu realizacji parametrów 1/4 na drodze 1KDG dopuszcza się zjazd od strony tej drogi przy zastosowaniu pasa wyłączającego;
 - 8) zjazd, o którym mowa w pkt 7 może być tylko wjazdem na teren, a wyjazd musi prowadzić na drogę 9KDL.

§ 42.

1. Na terenie oznaczonym na rysunku planu symbolem **5 MNU** ustala się przeznaczenie:
 - 1) podstawowe:
 - a) zabudowa mieszkaniowa jednorodzinna,
 - b) usługi z zakresu handlu detalicznego, gastronomii, administracji, obsługi ludności i przedsiębiorstw, opieki zdrowotnej;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązuje usytuowanie nieprzekraczalnej linii zabudowy w odległości 4m od linii rozgraniczającej teren 18KDD oraz 6m od linii rozgraniczającej teren 28KDX.

§ 43.

1. Na terenie oznaczonym na rysunku planu symbolem **6 MNU** ustala się przeznaczenie:
 - 1) podstawowe:
 - a) zabudowa mieszkaniowa jednorodzinna,
 - b) usługi z zakresu handlu detalicznego, gastronomii, administracji, obsługi ludności

- i przedsiębiorstw, opieki zdrowotnej;
 - 2) uzupełniająco:
 - a) zieleni,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
- 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 6m od linii rozgraniczającej teren 9KDL i linii rozgraniczającej teren 28KDx;
 - 2) zjazd na teren od strony drogi 28KDx.

§ 44.

1. Na terenie oznaczonym na rysunku planu symbolem **7 MNU** ustala się przeznaczenie:
- 1) podstawowe:
 - a) zabudowa mieszkaniowa jednorodzinna,
 - b) usługi z zakresu handlu detalicznego, gastronomii, administracji, obsługi ludności i przedsiębiorstw, opieki zdrowotnej;
 - 2) uzupełniająco:
 - a) zieleni,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
- 1) usytuowanie nieprzekraczalnej linii zabudowy na granicy z terenem 9KDL, w odległości 4m od linii rozgraniczającej teren 7KDZ oraz 3m od linii rozgraniczającej teren 29KDx;
 - 2) zjazd na teren od strony drogi 29KDx lub 9KDL.

§ 45.

1. Na terenie oznaczonym na rysunku planu symbolem **8 MNU** ustala się przeznaczenie:
- 1) podstawowe:
 - a) zabudowa mieszkaniowa jednorodzinna,
 - b) usługi z zakresu handlu detalicznego, gastronomii, administracji, obsługi ludności i przedsiębiorstw, opieki zdrowotnej;
 - 2) uzupełniająco:
 - a) zieleni,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
- 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości od 5m do 15m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 2KDG oraz 4m od linii rozgraniczającej teren 20KDD;
 - 2) dla istniejących budynków wykraczających poza ustaloną linię zabudowy dopuszcza się przebudowę i nadbudowę, a także rozbudowę nie wykraczającą poza linię zabudowy;
 - 3) dopuszcza się dachy dowolne;
 - 4) dla obiektów kubaturowych z dachem płaskim:
 - a) maksymalna ilość kondygnacji – 2,
 - b) maksymalna wysokość – 8m;
 - 5) dla działek posiadających dostęp do drogi 20KDD zjazd na teren wyłącznie od strony tej drogi;
 - 6) realizacja przeznaczenia, o którym mowa w ust. 1 pkt 1 lit.b, pod warunkiem zjazdu z drogi 20KDD.

§ 46.

1. Na terenie oznaczonym na rysunku planu symbolem **9 MNU** ustala się przeznaczenie:
- 1) podstawowe:
 - a) zabudowa mieszkaniowa jednorodzinna,
 - b) usługi z zakresu handlu detalicznego, administracji, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej;
 - 2) uzupełniająco:
 - a) zieleni,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:

- 1) usytuowanie nieprzekraczalnej linii zabudowy na granicy z terenem 9ZP oraz w odległości 4m od linii rozgraniczającej teren 20KDD;
- 2) dopuszcza się dachy dowolne;
- 3) dla obiektów kubaturowych z dachem płaskim:
 - a) maksymalna ilość kondygnacji – 2,
 - b) maksymalna wysokość – 8m;
- 4) zjazd na teren od strony drogi 20KDD.

§ 47.

1. Na terenie oznaczonym na rysunku planu symbolem **1 UC** ustala się przeznaczenie:
 - 1) podstawowe:
 - a) usługi handlu detalicznego,
 - b) usługi handlu o powierzchni sprzedaży powyżej 2000m² wraz z parkingami;
 - 2) uzupełniające:
 - a) usługi gastronomii, obsługi ludności i przedsiębiorstw, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) lokalizacja obiektów handlowych, o powierzchni sprzedaży powyżej 2000m² w granicach pokrywających się z liniami rozgraniczającymi teren;
 - 2) usytuowanie nieprzekraczalnej linii zabudowy w odległości 14m od linii rozgraniczającej z terenami 3KDZ, 4KDZ, 21KDI, 8KDL oraz od linii rozgraniczającej stanowiącej wschodnią granicę obszaru objętego planem;
 - 3) maksymalna wysokość obiektów kubaturowych 12m;
 - 4) maksymalna powierzchnia zabudowy - 35% powierzchni terenu;
 - 5) zakaz zjazdu na teren od strony skrzyżowania 21KDI oraz drogi 3KDZ;
 - 6) od strony drogi 4KDZ zjazd na teren jedynie na zasadach prawoskrętu;
 - 7) w strefach wejściowych do budynków usługowych należy urządzić parkingi dla rowerów;
 - 8) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując wskaźnik 40 miejsc parkingowych na 1000m² powierzchni użytkowej usług.

§ 48.

1. Na terenie oznaczonym na rysunku planu symbolem **2 U** ustala się przeznaczenie:
 - 1) podstawowe - usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw;
 - 2) uzupełniające:
 - a) usługi opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 10m od linii rozgraniczającej teren 4KDZ, 4m i 10m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 21KDI, 4m od linii rozgraniczającej teren 23KDx, 8m od linii rozgraniczającej teren 34Kp;
 - 2) maksymalna wysokość obiektów kubaturowych 10m;
 - 3) przeznaczenie minimum 50% powierzchni biologicznie czynnej na zieleni urządzoną;
 - 4) zjazd na teren od strony drogi 4KDZ, tylko na zasadzie prawoskrętu;
 - 5) wymaga się ukształtowania reprezentacyjnego placu przedwejściowego z zielenią towarzyszącą od strony przynajmniej 1 wejścia na teren.

§ 49.

1. Na terenie oznaczonym na rysunku planu symbolem **3 U,MWn** ustala się przeznaczenie:
 - 1) podstawowe:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji, myjnia samochodowa, stacja przeglądowa i diagnostyki samochodowej,
 - b) zabudowa mieszkaniowa wielorodzinna niskiej intensywności;
 - 2) uzupełniające:

- a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
- 1) teren może być objęty jednym z przeznaczeń wymienionych w ust. 1 pkt 1 lub łącznie tymi przeznaczeniami w dowolnych proporcjach;
 - 2) usytuowanie nieprzekraczalnej linii zabudowy w odległości 4m od linii rozgraniczającej z terenami 13KDD i 24KDx, w odległości 10m od linii rozgraniczającej teren 2KS;
 - 3) lokalizacja usług jako samodzielnych obiektów lub w parterach budynków mieszkalnych;
 - 4) maksymalna powierzchnia zabudowy - 40% powierzchni terenu;
 - 5) minimalna powierzchnia biologicznie czynna - 30% powierzchni terenu;
 - 6) w przypadku lokalizowania budynków mieszkalnych:
 - a) lokalizacja budynków o liczbie kondygnacji nadziemnych od 2 do 3,
 - b) maksymalna wysokość budynków 12m,
 - c) wymaga się organizacji parkingów na terenie własnym inwestora przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
 - 7) w przypadku lokalizacji usług:
 - a) maksymalna powierzchnia sprzedaży pojedynczego lokalu 500m²,
 - b) w przypadku lokalizowania samodzielnych obiektów usługowych minimalna powierzchnia zabudowy 100m² oraz maksymalna wysokość obiektów kubaturowych 8m,
 - c) w strefach wejściowych do usługowych obiektów kubaturowych należy urządzić parkingi dla rowerów,
 - d) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując minimalny wskaźnik 30 miejsc parkingowych na 1000m² powierzchni użytkowej usług;
 - 8) zakaz przebudowy, rozbudowy, nadbudowy i odbudowy dla budynku posadowionego na granicy terenów 5KDZ i 3U,MWn.

§ 50.

1. Na terenie oznaczonym na rysunku planu symbolem **4 U** ustala się przeznaczenie:
 - 1) podstawowe - usługi handlu detalicznego, obsługi ludności i przedsiębiorstw;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) dopuszcza się usługi obsługi komunikacji – warsztat samochodowy;
 - 2) usytuowanie nieprzekraczalnej linii zabudowy w odległości 8m od linii rozgraniczającej teren 5KDZ, 2m od linii rozgraniczającej teren 25KDx, od 0m do 4m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 22KDI;
 - 3) maksymalna wysokość obiektów kubaturowych:
 - a) z dachem płaskim 8m,
 - b) z dachem stromym 12m od poziomu terenu do kalenicy;
 - 4) maksymalna powierzchnia zabudowy - 50% powierzchni terenu;
 - 5) minimalna powierzchnia biologicznie czynna - 5% powierzchni terenu;
 - 6) zjazd na teren od strony drogi 5KDZ.

§ 51.

1. Na terenie oznaczonym na rysunku planu symbolem **5 U** ustala się przeznaczenie:
 - 1) podstawowe - usługi handlu detalicznego, obsługi ludności i przedsiębiorstw, administracji;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 4m od linii rozgraniczającej teren 9KDL, w odległości 9m od linii rozgraniczającej teren 1KDG;
 - 2) maksymalna wysokość obiektów kubaturowych:

- a) z dachem płaskim 9m,
- b) z dachem stromym 12m od poziomu terenu do kalenicy;
- 3) zjazd na teren od strony drogi 9KDL;
- 4) do czasu realizacji parametrów 1/4 na drodze 1KDG dopuszcza się zjazd od strony tej drogi przy zastosowaniu pasa wyłączającego;
- 5) zjazd, o którym mowa w pkt 4 może być tylko wjazdem na teren, a wyjazd musi prowadzić na drogę 9KDL.

§ 52.

1. Na terenie oznaczonym na rysunku planu symbolem **6 U** ustala się przeznaczenie:
 - 1) podstawowe - usługi handlu detalicznego, obsługi ludności i przedsiębiorstw, administracji;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości od 3,5m do 9m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 1KDG oraz 4m i 13m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 9KDL;
 - 2) maksymalna wysokość obiektów kubaturowych:
 - a) z dachem płaskim 9m,
 - b) z dachem stromym 12m od poziomu terenu do kalenicy;
 - 3) dopuszcza się wprowadzenie 1 akcentu architektonicznego od strony terenu 1KDG i 9KDL, o wysokości do 12m, mogącego przekroczyć nieprzekraczalną linię zabudowy do 1m;
 - 4) zjazd na teren od strony drogi 9KDL.

§ 53.

1. Na terenie oznaczonym na rysunku planu symbolem **7 UKS** ustala się przeznaczenie:
 - 1) podstawowe - usługi obsługi komunikacji – stacja benzynowa;
 - 2) uzupełniające:
 - a) usługi handlu detalicznego, gastronomii,
 - b) zieleń,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 4,5m od linii rozgraniczającej teren 1KDG, od 0m do 6m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 9KDL;
 - 2) maksymalna wysokość obiektów kubaturowych 8m;
 - 3) dopuszcza się wprowadzenie 1 akcentu architektonicznego od strony terenu 1KDG i 9KDL, o wysokości do 12m, mogącego przekroczyć nieprzekraczalną linię zabudowy do 1m;
 - 4) minimalna powierzchnia biologicznie czynna - 10% powierzchni terenu;
 - 5) od strony drogi 1KDG dopuszcza się tylko dwa wspólne zjazdy dla terenu 7UKS i 8U;
 - 6) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując wskaźnik 20 miejsc parkingowych na 1000m² powierzchni użytkowej usług innych niż podstawowe.

§ 54.

1. Na terenie oznaczonym na rysunku planu symbolem **8 U** ustala się przeznaczenie:
 - 1) podstawowe - usługi gastronomii;
 - 2) uzupełniające:
 - a) usługi handlu detalicznego,
 - b) zieleń,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 4,5m od linii rozgraniczającej teren 1KDG, od 0m do 23,5m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 9KDL;

- 2) maksymalna wysokość obiektów kubaturowych 8m;
- 3) od strony drogi 1KDG dopuszcza się tylko dwa wspólne zjazdy dla terenu 7UKS i 8U.

§ 55.

1. Na terenie oznaczonym na rysunku planu symbolem **9 UH** ustala się przeznaczenie:
 - 1) podstawowe - usługi handlu detalicznego;
 - 2) uzupełniające:
 - a) usługi gastronomii, obsługi ludności i przedsiębiorstw, administracji, kultury, sportu i rekreacji,
 - b) zieleni,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 11m od linii rozgraniczającej teren 10KDL oraz 3,5m od linii rozgraniczającej teren 5KS;
 - 2) maksymalna wysokość obiektów kubaturowych 10m;
 - 3) dopuszcza się lokalizację maksimum 6 obiektów o powierzchni zabudowy do 50m², pod warunkiem ich jednolitego wyglądu;
 - 4) dopuszcza się lokalizację maksimum 2 obiektów o powierzchni zabudowy od 51m² do 1300m²;
 - 5) minimalna powierzchnia biologicznie czynna - 10% powierzchni terenu;
 - 6) przeznaczenie minimum 50% powierzchni biologicznie czynnej na zieleni urządzoną;
 - 7) wymaga się organizacji parkingów na terenie własnym inwestora oraz terenie 5KS, przyjmując wskaźnik 30 miejsc parkingowych na 1000m² powierzchni użytkowej usług.

§ 56.

1. Na terenie oznaczonym na rysunku planu symbolem **10 U,MWs** ustala się przeznaczenie:
 - 1) podstawowe:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zabudowa mieszkaniowa wielorodzinna średniej intensywności;
 - 2) uzupełniające:
 - a) zieleni,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) teren może być objęty jednym z przeznaczeń wymienionych w ust. 1 pkt 1 lub łącznie tymi przeznaczeniami w dowolnych proporcjach;
 - 2) usytuowanie nieprzekraczalnej linii zabudowy w odległości 11m od linii rozgraniczającej teren 10KDL, w odległości 8m od linii rozgraniczającej teren 33KDW, w odległości 0m i 8m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 7MWs;
 - 3) lokalizacja usług jako samodzielnych obiektów lub w parterach budynków mieszkalnych;
 - 4) dachy płaskie;
 - 5) maksymalna powierzchnia zabudowy - 40% powierzchni terenu;
 - 6) minimalna powierzchnia biologicznie czynna - 30% powierzchni terenu;
 - 7) w przypadku lokalizowania budynków mieszkalnych:
 - a) lokalizacja budynków o liczbie kondygnacji nadziemnych od 4 do 5,
 - b) maksymalna wysokość budynków 17m,
 - c) wymaga się organizacji parkingów na terenie własnym inwestora przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
 - 8) w przypadku lokalizacji usług:
 - a) maksymalna powierzchnia sprzedaży pojedynczego lokalu 500m²,
 - b) w przypadku lokalizowania samodzielnych obiektów usługowych minimalna powierzchnia zabudowy 100m² oraz maksymalna wysokość obiektów kubaturowych 10m,
 - c) w strefach wejściowych do usługowych obiektów kubaturowych należy urządzić parkingi dla rowerów,
 - d) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując minimalny wskaźnik 30 miejsc parkingowych na 1000m² powierzchni użytkowej usług.

§ 57.

1. Na terenie oznaczonym na rysunku planu symbolem **11 U,MWs** ustala się przeznaczenie:
 - 1) podstawowe:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zabudowa mieszkaniowa wielorodzinna średniej intensywności;
 - 2) uzupełniająca:
 - a) zieleni,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) teren może być objęty jednym z przeznaczeń wymienionych w ust. 1 pkt 1 lub łącznie tymi przeznaczeniami w dowolnych proporcjach;
 - 2) usytuowanie nieprzekraczalnej linii zabudowy w odległości 11m od linii rozgraniczającej teren 10KDL, w odległości 8m od linii rozgraniczającej teren 33KDW;
 - 3) lokalizacja usług jako samodzielnych obiektów lub w parterach budynków mieszkalnych;
 - 4) wymaga się przeprowadzenia ogólnodostępnego ciągu pieszego między wejściami na teren, oznaczonymi na rysunku planu;
 - 5) wymaga się wprowadzenia 5m pasa zieleni izolacyjnej od strony terenu 12U;
 - 6) dachy płaskie;
 - 7) maksymalna powierzchnia zabudowy - 40% powierzchni terenu;
 - 8) minimalna powierzchnia biologicznie czynna - 30% powierzchni terenu;
 - 9) w przypadku lokalizowania budynków mieszkalnych:
 - a) lokalizacja budynków o liczbie kondygnacji nadziemnych od 4 do 5,
 - b) maksymalna wysokość budynków 17m,
 - c) wymaga się organizacji parkingów na terenie własnym inwestora przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
 - 10) w przypadku lokalizacji usług:
 - a) maksymalna powierzchnia sprzedaży pojedynczego lokalu 1000m²,
 - b) w przypadku lokalizowania samodzielnych obiektów usługowych minimalna powierzchnia zabudowy 100m² oraz maksymalna wysokość obiektów kubaturowych 10m,
 - c) w strefach wejściowych do usługowych obiektów kubaturowych należy urządzić parkingi dla rowerów,
 - d) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując minimalny wskaźnik 30 miejsc parkingowych na 1000m² powierzchni użytkowej usług.

§ 58.

1. Na terenie oznaczonym na rysunku planu symbolem **12 U** ustala się przeznaczenie:
 - 1) podstawowe - usługi oświaty, usługi opieki zdrowotnej, kultury, administracji;
 - 2) uzupełniająca:
 - a) zieleni,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 11m od linii rozgraniczającej teren 10KDL oraz 8m od linii rozgraniczającej z terenami 13KDD i 33KDW;
 - 2) maksymalna wysokość obiektów kubaturowych 10m;
 - 3) maksymalna powierzchnia zabudowy - 50% powierzchni terenu;
 - 4) minimalna powierzchnia biologicznie czynna - 30% powierzchni terenu;
 - 5) przeznaczenie minimum 50% powierzchni biologicznie czynnej na zieleni urządzoną;
 - 6) w przypadku przeznaczenia na usługi oświaty wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując wskaźnik 5 miejsc parkingowych na 1000m² powierzchni użytkowej usług.

§ 59.

1. Na terenie oznaczonym na rysunku planu symbolem **13 US** ustala się przeznaczenie:
 - 1) podstawowe - usługi sportu i rekreacji;

- 2) uzupełniająco:
 - a) usługi opieki zdrowotnej,
 - b) zieleń,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 11m od linii rozgraniczającej teren 10KDL oraz 8m od linii rozgraniczającej teren 13KDD;
 - 2) maksymalna wysokość obiektów kubaturowych 10m;
 - 3) przeznaczenie pod zabudowę maksimum 20% terenu;
 - 4) przeznaczenie na terenowe urządzenia sportu i rekreacji minimum 20% terenu;
 - 5) przeznaczenie minimum 30% terenu jako powierzchni biologicznie czynnej;
 - 6) przeznaczenie minimum 50% powierzchni biologicznie czynnej na zieleń urządzoną;
 - 7) zjazd na teren od strony drogi 13KDD;
 - 8) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując wskaźnik 20 miejsc parkingowych na 1000m² powierzchni użytkowej usług zlokalizowanych w obiektach kubaturowych;
 - 9) zakaz podziału na działki.

§ 60.

1. Na terenie oznaczonym na rysunku planu symbolem **14 U** ustala się przeznaczenie:
 - 1) podstawowe - usługi oświaty, opieki zdrowotnej, kultury, administracji;
 - 2) uzupełniająco:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) maksymalna wysokość obiektów kubaturowych 10m;
 - 2) przeznaczenie minimum 30% terenu jako powierzchni biologicznie czynnej;
 - 3) przeznaczenie minimum 50% powierzchni biologicznie czynnej na zieleń urządzoną;
 - 4) zjazd na teren od strony drogi 32KDW;
 - 5) w przypadku przeznaczenia na usługi oświaty wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując wskaźnik 5 miejsc parkingowych na 1000m² powierzchni użytkowej usług.

§ 61.

1. Na terenie oznaczonym na rysunku planu symbolem **15 US,ZP** ustala się przeznaczenie:
 - 1) podstawowe:
 - a) usługi sportu i rekreacji,
 - b) zieleń urządzone;
 - 2) uzupełniająco:
 - a) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - b) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) zakaz lokalizacji zabudowy za wyjątkiem obiektów związanych z obsługą terenów sportu i rekreacji, np. szatni, magazynów sprzętu sportowego;
 - 2) maksymalna wysokość obiektów kubaturowych, o których mowa w pkt 1 - 4m;
 - 3) przeznaczenie na terenowe urządzenia sportu i rekreacji minimum 50% terenu;
 - 4) przeznaczenie minimum 30% terenu jako powierzchni biologicznie czynnej;
 - 5) przeznaczenie minimum 50% powierzchni biologicznie czynnej na zieleń urządzoną.

§ 62.

1. Na terenie oznaczonym na rysunku planu symbolem **16 U** ustala się przeznaczenie:
 - 1) podstawowe - usługi handlu detalicznego, gastronomii;
 - 2) uzupełniająco:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.

2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
- 1) usytuowanie nieprzekraczalnej linii zabudowy na granicy z terenem 12KDD;
 - 2) dach stromy, dwu lub wielospadowy, o kącie nachylenia od 22° do 45°;
 - 3) maksymalna wysokość obiektów kubaturowych 4m;
 - 4) przeznaczenie pod zabudowę maksymalnie 70% terenu;
 - 5) przeznaczenie minimum 15% terenu jako powierzchni biologicznie czynnej;
 - 6) nie obowiązują ustalenia § 9 pkt 3 lit.c.

§ 63.

1. Na terenie oznaczonym na rysunku planu symbolem **17 U,MWn** ustala się przeznaczenie:
- 1) podstawowe:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zabudowa mieszkaniowa wielorodzinna niskiej intensywności;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
- 1) teren może być objęty jednym z przeznaczeń wymienionych w ust. 1 pkt 1 lub łącznie tymi przeznaczeniami w dowolnych proporcjach;
 - 2) usytuowanie nieprzekraczalnej linii zabudowy na granicy z terenem 5Zl oraz w odległości 8m od linii rozgraniczającej teren 13KDD;
 - 3) lokalizacja usług jako samodzielnych obiektów lub w parterach budynków mieszkalnych;
 - 4) wymaga się przeprowadzenia ogólnodostępnych ciągów pieszych między wejściami na teren, oznaczonymi na rysunku planu;
 - 5) przeznaczenie minimum 30% terenu jako powierzchni biologicznie czynnej;
 - 6) w przypadku lokalizowania budynków mieszkalnych:
 - a) lokalizacja budynków o liczbie kondygnacji nadziemnych od 3 do 4,
 - b) maksymalna wysokość budynków 17m od poziomu terenu do kalenicy dachu,
 - c) dachy strome, dwu lub wielospadowe, o kącie nachylenia od 22° do 45°,
 - d) wymaga się organizacji parkingów na terenie własnym inwestora przyjmując wskaźnik 1,2 miejsca parkingowego na 1 mieszkanie;
 - 7) w przypadku lokalizacji usług:
 - a) w przypadku lokalizowania samodzielnych obiektów usługowych minimalna powierzchnia zabudowy 100m²,
 - b) w przypadku lokalizowania obiektów handlowych zawierających lokal o powierzchni sprzedaży od 1500m² do 2000m² dopuszcza się wprowadzenie dwóch takich obiektów na terenie,
 - c) wymaga się wprowadzenia zieleni izolacyjnej od strony terenu 3MWn o szerokości 5m,
 - d) przez teren 5Zl od strony drogi przylegającej do północnej granicy obszaru objętego planem, dopuszcza się tylko jeden zjazd na teren, na zasadzie prawoskrętu,
 - e) wymaga się ukształtowania reprezentacyjnego placu przedwejściowego z zielenią towarzyszącą od strony terenu 5Zl,
 - f) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując minimalny wskaźnik 30 miejsc parkingowych na 1000m² powierzchni użytkowej usług,
 - g) maksymalna wysokość obiektów kubaturowych 10m,
 - h) w strefach wejściowych do usługowych obiektów kubaturowych należy urządzić parkingi dla rowerów.

§ 64.

1. Na terenie oznaczonym na rysunku planu symbolem **18 U,ZP** ustala się przeznaczenie:
- 1) podstawowe:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleń urządzona;
 - 2) uzupełniające:
 - a) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - b) parkingi i komunikacja wewnętrzna.

2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:

- 1) teren może być objęty przeznaczeniem wymienionym w ust. 1 pkt 1 lit.b lub łącznie, przeznaczeniami wymienionymi w ust. 1 pkt 1, w proporcjach 50/50 lub z większym udziałem zieleni urządzonej;
- 2) usytuowanie nieprzekraczalnej linii zabudowy w odległości 2m od linii rozgraniczającej teren 10KDL, 8m od linii rozgraniczającej teren 13KDD;
- 3) maksymalna wysokość obiektów kubaturowych 10m;
- 4) wymaga się zorganizowania miejsc odpoczynku, zajmujących minimum 10% terenu;
- 5) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując minimalny wskaźnik 20 miejsc parkingowych na 1000m² powierzchni użytkowej usług;
- 6) w przypadku organizowania zespołu parkingów powyżej 15 miejsc postojowych, wymaga się wbudowania ich w budynek;
- 7) zjazd na teren wyłącznie od strony drogi 13KDD;
- 8) do czasu realizacji przeznaczenia docelowego dopuszcza się tymczasowe użytkowanie wschodniej części terenu jako istniejący parking bez możliwości rozbudowy.

§ 65.

1. Na terenie oznaczonym na rysunku planu symbolem **19 U,KS** ustala się przeznaczenie:

- 1) podstawowe:
 - a) usługi handlu detalicznego, gastronomii, obsługi ludności i przedsiębiorstw, opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) obsługa komunikacji – tereny parkingów nieobsługujących przeznaczenia wymienionego w lit.a;
- 2) uzupełniające:
 - a) zieleni,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) komunikacja wewnętrzna.

2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:

- 1) teren może być objęty przeznaczeniem wymienionym w ust. 1 pkt 1 lit.b lub łącznie przeznaczeniami wymienionymi w ust. 1 pkt 1, w dowolnych proporcjach;
- 2) usytuowanie nieprzekraczalnej linii zabudowy na granicy z terenem 5Z1 oraz w odległości od 2,5m do 5,5m (zgodnie z rysunkiem planu) od linii rozgraniczającej teren 10KDL;
- 3) maksymalna wysokość obiektów kubaturowych 10m;
- 4) dopuszcza się wprowadzenie 1 akcentu architektonicznego od strony terenu 5Z1 i 10KDL, o wysokości do 15m, mogącego przekroczyć nieprzekraczalną linię zabudowy do 1m;
- 5) maksymalna powierzchnia zabudowy - 40% powierzchni terenu;
- 6) minimalna powierzchnia biologicznie czynna - 10% powierzchni działki;
- 7) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując minimalny wskaźnik 20 miejsc parkingowych na 1000m² powierzchni użytkowej usług.

§ 66.

1. Na terenie oznaczonym na rysunku planu symbolem **20 U** ustala się przeznaczenie:

- 1) podstawowe - usługi handlu detalicznego, obsługi ludności i przedsiębiorstw, administracji, kultury i gastronomii;
- 2) uzupełniające:
 - a) zieleni,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.

2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:

- 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 2m od linii rozgraniczającej teren 6KDZ;
- 2) maksymalna wysokość obiektów kubaturowych 8m;
- 3) maksymalna powierzchnia zabudowy - 50% powierzchni terenu;
- 4) minimalna powierzchnia biologicznie czynna - 10% powierzchni terenu;
- 5) zjazd na teren od strony drogi 15KDD.

§ 67.

1. Na terenie oznaczonym na rysunku planu symbolem **21 US** ustala się przeznaczenie:

- 1) podstawowe - usługi sportu i rekreacji;

- 2) uzupełniająco:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) zakaz lokalizacji zabudowy za wyjątkiem obiektów kubaturowych związanych z obsługą terenów sportu i rekreacji, np. szatni, magazynów sprzętu sportowego;
 - 2) usytuowanie nieprzekraczalnej linii zabudowy w odległości 5m od linii rozgraniczającej teren 28KDx;
 - 3) maksymalna wysokość obiektów, o których mowa w pkt 1 - 4m;
 - 4) przeznaczenie na terenowe obiekty sportu i rekreacji minimum 50% terenu;
 - 5) minimalna powierzchnia biologicznie czynna - 30% powierzchni terenu;
 - 6) przeznaczenie minimum 50% powierzchni biologicznie czynnej na zieleń urządzoną;
 - 7) zjazd na teren od strony drogi 28KDx;
 - 8) wymaga się organizacji 20 miejsc parkingowych;
 - 9) lokalizacja obiektów, o których mowa w pkt 1 oraz miejsc parkingowych, o których mowa w pkt 8, we wschodniej części terenu, między terenem 3MN i 6KS.

§ 68.

1. Na terenie oznaczonym na rysunku planu symbolem **22 U** ustala się przeznaczenie:
 - 1) podstawowe – usługi z zakresu obsługi ludności i przedsiębiorstw, administracji i gastronomii;
 - 2) uzupełniająco:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 4m od linii rozgraniczającej teren 7KDZ;
 - 2) dachy strome, dwu lub wielospadowe, o symetrycznym nachyleniu połaci i kącie nachylenia od 22° do 45°;
 - 3) maksymalna wysokość obiektów kubaturowych 8m od poziomu terenu do kalenicy dachu;
 - 4) maksymalna powierzchnia zabudowy - 50% powierzchni terenu;
 - 5) minimalna powierzchnia biologicznie czynna - 10% powierzchni terenu;
 - 6) w przypadku powiązania działalności z terenem 5MNs, 4MN lub 6MNs wymaga się zjazdu na teren od strony terenów 9KS, 28KDx lub 9KDL;
 - 7) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując wskaźnik 10 miejsc parkingowych na 1000m² powierzchni użytkowej usług.

§ 69.

1. Na terenie oznaczonym na rysunku planu symbolem **23 U** ustala się przeznaczenie:
 - 1) podstawowe – usługi z zakresu obsługi ludności i przedsiębiorstw, administracji i gastronomii;
 - 2) uzupełniająco:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy na granicy z terenem 7KDZ oraz w odległości 3m od linii rozgraniczającej teren 29KDx;
 - 2) dachy strome, dwu lub wielospadowe, o symetrycznym nachyleniu połaci i kącie nachylenia od 22° do 45°;
 - 3) maksymalna wysokość obiektów kubaturowych 12m od poziomu terenu do kalenicy dachu;
 - 4) maksymalna powierzchnia zabudowy - 60% powierzchni terenu;
 - 5) minimalna powierzchnia biologicznie czynna - 10% powierzchni terenu;
 - 6) dla działek posiadających dostęp do drogi 7KDZ i 29KDx zjazd na teren od strony drogi 29KDx;

- 7) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując wskaźnik 10 miejsc parkingowych na 1000m² powierzchni użytkowej usług.

§ 70.

1. Na terenie oznaczonym na rysunku planu symbolem **24 U** ustala się przeznaczenie:
 - 1) podstawowe – usługi z zakresu handlu detalicznego, obsługi ludności i przedsiębiorstw, administracji i gastronomii;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy na granicy z terenem 7KDZ, w odległości 4m od linii rozgraniczającej teren 20KDD, w odległości 15m od linii rozgraniczającej teren 2KDG;
 - 2) maksymalna wysokość obiektów kubaturowych 8m;
 - 3) dla działek posiadających dostęp do drogi 7KDZ i 20KDD zjazd na teren od strony drogi 20KDD;
 - 4) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując wskaźnik 10 miejsc parkingowych na 1000m² powierzchni użytkowej usług.

§ 71.

1. Na terenie oznaczonym na rysunku planu symbolem **25 U** ustala się przeznaczenie:
 - 1) podstawowe – usługi z zakresu handlu detalicznego, obsługi ludności i przedsiębiorstw, administracji i gastronomii;
 - 2) uzupełniające:
 - a) zieleń,
 - b) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - c) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy na granicy z terenem 7KDZ oraz w odległości 4m od linii rozgraniczającej teren 20KDD;
 - 2) maksymalna wysokość obiektów kubaturowych 8m;
 - 3) zjazd na teren od strony drogi 20KDD;
 - 4) zakaz przebudowy, rozbudowy, nadbudowy i odbudowy dla budynku posadowionego na granicy terenów 7KDZ i 25U;
 - 5) dla istniejącego budynku mieszkalnego posadowionego przy granicy z terenem 20KDD, wykraczającego poza ustaloną linię zabudowy dopuszcza się przebudowę i nadbudowę, a także rozbudowę nie wykraczającą poza linię zabudowy;
 - 6) wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując wskaźnik 10 miejsc parkingowych na 1000m² powierzchni użytkowej usług.

§ 72.

1. Na terenie oznaczonym na rysunku planu symbolem **26 UH** ustala się przeznaczenie:
 - 1) podstawowe - usługi handlu detalicznego,
 - 2) uzupełniające:
 - a) usługi gastronomii, obsługi ludności i przedsiębiorstw, administracji, kultury,
 - b) zieleń,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 9m od linii rozgraniczającej stanowiącej granicę obszaru objętego planem miejscowym;
 - 2) maksymalna wysokość obiektów kubaturowych 8m;
 - 3) minimalna powierzchnia biologicznie czynna - 10% powierzchni terenu;
 - 4) przeznaczenie minimum 50% powierzchni biologicznie czynnej na zieleń urządzoną;
 - 5) wymaga się organizacji parkingów na terenie własnym inwestora i terenie 10KS, przyjmując wskaźnik 30 miejsc parkingowych na 1000m² powierzchni użytkowej usług.

§ 73.

1. Na terenie oznaczonym na rysunku planu symbolem **27 U** ustala się przeznaczenie:
 - 1) podstawowe - usługi oświaty, usługi opieki zdrowotnej, kultury, administracji;
 - 2) uzupełniające:
 - a) usługi opieki zdrowotnej, kultury, administracji, sportu i rekreacji,
 - b) zieleń,
 - c) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - d) parkingi i komunikacja wewnętrzna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) usytuowanie nieprzekraczalnej linii zabudowy w odległości 4m od linii rozgraniczającej stanowiącej granicę obszaru objętego planem miejscowym oraz od linii rozgraniczającej teren 20KDD;
 - 2) maksymalna wysokość obiektów kubaturowych 10m;
 - 3) przeznaczenie minimum 40% terenu jako powierzchni biologicznie czynnej;
 - 4) przeznaczenie minimum 50% powierzchni biologicznie czynnej na zieleń rekreacyjną;
 - 5) w przypadku przeznaczenia na usługi oświaty wymaga się organizacji parkingów na terenie własnym inwestora, przyjmując wskaźnik 5 miejsc parkingowych na 1000m² powierzchni użytkowej usług.

§ 74.

1. Na terenach oznaczonych na rysunku planu symbolami **1 – 3 ZI** ustala się przeznaczenie:
 - 1) podstawowe – zieleń izolacyjna,
 - 2) uzupełniające - urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura.
2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) komponowanie zieleni w formie zwartych zespołów zieleni wysokiej i średniej, tworzących izolację dla terenów 1MNU, 1MN i 2MN od terenu 21KDI;
 - 2) dopuszcza się zjazdy na tereny 1MNU, 1MN i 2MN.

§ 75.

1. Na terenie oznaczonym na rysunku planu symbolem **4 ZI** ustala się przeznaczenie:
 - 1) podstawowe – zieleń izolacyjna;
 - 2) uzupełniające:
 - a) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - b) komunikacja – ciągi piesze i rowerowe.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) wymaga się przeprowadzenia minimum jednego ciągu pieszego łączącego tereny 4KDZ i 1MWn;
 - 2) do czasu realizacji drogi 4KDZ dopuszcza się przeprowadzenie drogi pożarowej;
 - 3) przeznaczenie minimum 50% powierzchni biologicznie czynnej na zieleń wysoką;
 - 4) komponowanie zieleni w formie zwartych zespołów zieleni wysokiej i średniej, tworzących izolację dla terenu 1MWn od drogi 4KDZ;
 - 5) szerokość w liniach rozgraniczających 10m.

§ 76.

1. Na terenie oznaczonym na rysunku planu symbolem **5 ZI** ustala się przeznaczenie:
 - 1) podstawowe – zieleń izolacyjna;
 - 2) uzupełniające:
 - a) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - b) komunikacja – ciągi piesze i rowerowe.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) wymaga się przeprowadzenia minimum po jednym ciągu pieszym, łączącym poszczególne tereny 3MWn, 17U,MWn i 19U,KS z drogą zlokalizowaną za północną granicą obszaru objętego planem;
 - 2) dopuszcza się przeprowadzenie przez teren 1 zjazdu na teren 17U,MWn;

- 3) przeznaczenie minimum 50% powierzchni biologicznie czynnej na zieleń wysoką;
- 4) komponowanie zieleni w formie zwartych zespołów zieleni wysokiej i średniej, tworzących izolację dla terenów 3MWn, 17U,MWn od drogi zlokalizowanej za północną granicą obszaru objętego planem;
- 5) szerokość w liniach rozgraniczających 10m.

§ 77.

1. Na terenach oznaczonych na rysunku planu symbolami **6 - 7 ZI** ustala się przeznaczenie:
 - 1) podstawowe – zieleń izolacyjna;
 - 2) uzupełniające:
 - a) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - b) komunikacja – ciągi piesze i rowerowe.
2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) przeznaczenie minimum 50% powierzchni biologicznie czynnej na zieleń wysoką;
 - 2) komponowanie zieleni w formie zwartych zespołów zieleni wysokiej i średniej, tworzących izolację dla terenów 8MWs i 9MWs od drogi 6KDZ i drogi zlokalizowanej za północną granicą obszaru objętego planem;
 - 3) szerokość w liniach rozgraniczających 10m.

§ 78.

1. Na terenie oznaczonym na rysunku planu symbolem **8 ZI** ustala się przeznaczenie:
 - 1) podstawowe – zieleń izolacyjna;
 - 2) uzupełniające:
 - a) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - b) komunikacja – ciągi piesze i rowerowe.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) wymaga się przeprowadzenia minimum jednego ciągu pieszego, łączącego teren 16MWs z drogą 7KDZ;
 - 2) przeznaczenie minimum 50% powierzchni biologicznie czynnej na zieleń wysoką;
 - 3) komponowanie zieleni w formie zwartych zespołów zieleni wysokiej i średniej, tworzących izolację dla terenu 16MWs od drogi 7KDZ;
 - 4) szerokość w liniach rozgraniczających 10m.

§ 79.

1. Na terenie oznaczonym na rysunku planu symbolem **9 ZP** ustala się przeznaczenie:
 - 1) podstawowe – zieleń urządzona;
 - 2) uzupełniające:
 - a) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - b) komunikacja – ciągi piesze i rowerowe.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) wymaga się przeprowadzenia minimum jednego ciągu pieszego, łączącego teren 37Kp z drogą 2KDG;
 - 2) szerokość w liniach rozgraniczających 9m.

§ 80.

1. Na terenie oznaczonym na rysunku planu symbolem **10 ZP** ustala się przeznaczenie:
 - 1) podstawowe – zieleń urządzona;
 - 2) uzupełniające:
 - a) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - b) komunikacja – ciągi piesze i rowerowe.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) wymaga się przeprowadzenia ciągu pieszego łączącego teren 9KDL z drogą 1KDG lub 2KDG;
 - 2) zachowanie istniejących ukształtowanych zespołów zieleni;
 - 3) urządzenie minimum jednego placu zabaw dla dzieci i jednego miejsca odpoczynku.

§ 81.

1. Na terenach oznaczonych na rysunku planu symbolami **11 – 13 ZI** ustala się przeznaczenie:
 - 1) podstawowe – zieleń izolacyjna;
 - 2) uzupełniająca:
 - a) urządzenia i obiekty towarzyszące, w tym sieci infrastruktury technicznej, mała architektura,
 - b) komunikacja – ciągi piesze i rowerowe.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) komponowanie zieleni w formie zwartych zespołów zieleni wysokiej i średniej, tworzących izolację dla terenów zlokalizowanych za południową granicą obszaru objętego planem od drogi 1KGD i 2KDG oraz terenu 22KDI;
 - 2) szerokość w liniach rozgraniczających: 5m dla terenu 13ZI, od 5m do 10m (zgodnie z rysunkiem planu) dla terenu 12ZI, od 10m do 13m (zgodnie z rysunkiem planu) dla terenu 11ZI;
 - 3) dla terenów 13ZI i 12ZI dopuszcza się 50% podstawowego przeznaczenia terenu przeznaczyć na ciągi piesze i rowerowe;
 - 4) dopuszcza się zachowanie istniejących zjazdów.

§ 82.

1. Na terenach oznaczonych na rysunku planu symbolami **1 - 9 E** ustala się przeznaczenie podstawowe – tereny elektroenergetyki.
2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) wysokość obiektów kubaturowych do 5m;
 - 2) na terenach 1-3E wymaga się dachów spadzistych o kącie nachylenia zbliżonego w 5% do sąsiadującej zabudowy;
 - 3) wymaga się zapewnienia dojazdu do stacji transformatorowych.

§ 83.

1. Na terenach oznaczonych na rysunku planu symbolami **1 - 2 C** ustala się przeznaczenie podstawowe – tereny ciepłownictwa.
2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) dopuszcza się wprowadzenie zieleni izolacyjnej;
 - 2) wysokość obiektów kubaturowych do 5m;
 - 3) dopuszcza się zmianę sposobu użytkowania na funkcje zgodne z przeznaczeniem uzupełniającym mieszkaniowych terenów sąsiednich;
 - 4) na terenie 1C wymaga się przeprowadzenia ogólnodostępnego ciągu pieszego.

§ 84.

1. Na terenach oznaczonych na rysunku planu symbolami **3 C,E** ustala się przeznaczenie podstawowe – tereny ciepłownictwa i elektroenergetyki.
2. Na terenach, o których mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) wysokość obiektów kubaturowych do 5m;
 - 2) dopuszcza się zmianę sposobu użytkowania na funkcje zgodne z przeznaczeniem uzupełniającym mieszkaniowych terenów sąsiednich.

§ 85.

1. Na terenie oznaczonym na rysunku planu symbolem **1 KS** ustala się przeznaczenie na obsługę komunikacji - parkingi.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) zakaz zjazdu z drogi 5KDZ;
 - 2) zakaz lokalizacji obiektów kubaturowych.

§ 86.

1. Na terenie oznaczonym na rysunku planu symbolem **2 KS** ustala się przeznaczenie na obsługę komunikacji - parkingi.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) zjazd od strony drogi 13KDD;
 - 2) zakaz lokalizacji obiektów kubaturowych za wyjątkiem obiektów:
 - a) obsługi parkingu,
 - b) zespołu garaży kubaturowych, murowanych, w formie ciągów minimum

- pięciostanowiskowych,
- c) wielopoziomowego parkingu o maksymalnej liczbie kondygnacji nadziemnych - 3;
 - 3) dla obiektów, o których mowa w pkt 2 lit.a, maksymalna powierzchnia zabudowy 20m² i wysokość do 4m;
 - 4) dla obiektów, o których mowa w pkt 2 lit.b, maksymalna wysokość do 6m;
 - 5) minimalna powierzchnia biologicznie czynna - 10% powierzchni terenu;
 - 6) zakaz odbudowy, rozbudowy, nadbudowy i przebudowy istniejących budynków mieszkalnych i związanych z nimi obiektów gospodarczych.

§ 87.

1. Na terenie oznaczonym na rysunku planu symbolem **3 KS** ustala się przeznaczenie na obsługę komunikacji - parkingi.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) zakaz lokalizacji obiektów kubaturowych za wyjątkiem obiektów obsługi parkingu o powierzchni zabudowy 20m² i wysokości do 4m;
 - 2) minimalna powierzchnia biologicznie czynna - 10% powierzchni terenu.

§ 88.

1. Na terenie oznaczonym na rysunku planu symbolem **4 KS** ustala się przeznaczenie na obsługę komunikacji - parkingi.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) zakaz lokalizacji obiektów kubaturowych za wyjątkiem obiektów:
 - a) obsługi parkingu o maksymalnej powierzchni zabudowy 20m² i wysokości do 4m,
 - b) wielopoziomowego parkingu o maksymalnej liczbie kondygnacji nadziemnych - 3;
 - 2) minimalna powierzchnia biologicznie czynna - 10% powierzchni terenu.

§ 89.

1. Na terenie oznaczonym na rysunku planu symbolem **5 KS** ustala się przeznaczenie na obsługę komunikacji - parkingi.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) zakaz lokalizacji obiektów kubaturowych za wyjątkiem obiektów:
 - a) obsługi parkingu o maksymalnej powierzchni zabudowy 20m² i wysokości do 4m,
 - b) wielopoziomowego parkingu o maksymalnej liczbie kondygnacji nadziemnych - 3;
 - 2) minimalna powierzchnia biologicznie czynna - 10% powierzchni terenu;
 - 3) zakaz odbudowy, rozbudowy, nadbudowy i przebudowy istniejących obiektów kubaturowych nie związanych z obsługą parkingu.

§ 90.

1. Na terenie oznaczonym na rysunku planu symbolem **6 KS** ustala się przeznaczenie na obsługę komunikacji - parkingi.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) zakaz lokalizacji obiektów kubaturowych za wyjątkiem obiektów:
 - a) obsługi parkingu, o powierzchni zabudowy maksimum 20m²,
 - b) zespołu garaży murowanych, w formie ciągów minimum pięciostanowiskowych,
 - c) obiektów usług handlu i obsługi ludności, zlokalizowanych w skrajnych segmentach zespołu garaży, o powierzchni zabudowy maksimum 70m²;
 - 2) maksymalna wysokość obiektów kubaturowych do 6m;
 - 3) wymaga się utrzymania przejazdu przez teren, łączącego teren 21US i 10KDL, dla pojazdów obsługujących teren sportu i rekreacji;
 - 4) wymaga się utrzymania dostępu dla pieszych od drogi 10KDL do terenu 21US poprzez przejazd, o którym mowa w pkt 3.

§ 91.

1. Na terenach oznaczonych na rysunku planu symbolami **7 – 9 KS** ustala się przeznaczenie na obsługę komunikacji - parkingi.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) zakaz lokalizacji obiektów kubaturowych za wyjątkiem obiektów obsługi parkingu o maksymalnej powierzchni zabudowy 20m² i wysokości do 4m;
 - 2) wymaga się przeprowadzenia drogi dojazdowej:
 - a) łączącej drogę 15KDD z drogą 16KDD, na terenie 8KS,
 - b) łączącej drogę 16KDD z drogą 18KDD, na terenie 9KS,

- c) stanowiącej dojazd do drogi 18KDD dla posesji z terenu 5MNs, na terenie 9KS;
- 3) minimalna powierzchnia biologicznie czynna - 10% powierzchni terenu.

§ 92.

1. Na terenie oznaczonym na rysunku planu symbolem **10 KS** ustala się przeznaczenie na obsługę komunikacji - parkingi.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) zakaz lokalizacji obiektów kubaturowych za wyjątkiem obiektów:
 - a) obsługi parkingu o maksymalnej powierzchni zabudowy 20m² i wysokości do 4m,
 - b) wielopoziomowego parkingu o maksymalnej liczbie kondygnacji nadziemnych - 3;
 - 2) przeznaczenie minimum 10% terenu na powierzchnię biologicznie czynną;
 - 3) należy zapewnić dojazd do stacji transformatorowej na terenie 9E.

§ 93.

1. Na terenach oznaczonych na rysunku planu symbolem **1 KDG** ustala się przeznaczenie na drogi publiczne – ulica główna 1/4.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających zmienna, od 30m do 35m, zgodnie z rysunkiem planu;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 3) zakaz nowych zjazdów bezpośrednich z posesji;
 - 4) do czasu realizacji parametrów 1/4 na drodze 1KDG dopuszcza się zjazd na teren 4MNU i 5U przy zastosowaniu pasa wyłączającego;
 - 5) zjazd, o którym mowa w pkt 4 może być tylko wjazdem na teren 4MNU i 5U bez możliwości wyjazdu;
 - 6) zakaz lokalizacji miejsc postojowych;
 - 7) wymaga się realizacji co najmniej jednostronnej ścieżki rowerowej;
 - 8) w przypadku realizacji jednostronnej ścieżki rowerowej należy zapewnić na niej ruch dwukierunkowy.

§ 94.

1. Na terenie oznaczonym na rysunku planu symbolem **2 KDG** ustala się przeznaczenie na drogi publiczne – ulica główna 1/4.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających 30m;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 3) zakaz nowych zjazdów bezpośrednich z posesji;
 - 4) zakaz lokalizacji miejsc postojowych;
 - 5) wymaga się realizacji co najmniej jednostronnej ścieżki rowerowej;
 - 6) w przypadku realizacji jednostronnej ścieżki rowerowej należy zapewnić na niej ruch dwukierunkowy;
 - 7) zakaz odbudowy, rozbudowy, nadbudowy i przebudowy istniejących obiektów kubaturowych.

§ 95.

1. Na terenie oznaczonym na rysunku planu symbolem **3 KDZ** ustala się przeznaczenie na drogi publiczne – ulica zbiorcza minimum 1/4.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających 35m;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 3) zakaz zjazdów bezpośrednich z posesji;
 - 4) zakaz lokalizacji miejsc postojowych;
 - 5) wymaga się realizacji co najmniej jednostronnej ścieżki rowerowej;
 - 6) w przypadku realizacji jednostronnej ścieżki rowerowej należy zapewnić na niej ruch dwukierunkowy;
 - 7) wymaga się realizacji co najmniej jednostronnego szpaleru drzew.

§ 96.

1. Na terenie oznaczonym na rysunku planu symbolem **4 KDZ** ustala się przeznaczenie na drogi publiczne – ulica zbiorcza 2/2.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:

- 1) szerokość w liniach rozgraniczających 30m;
- 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
- 3) zakaz zjazdów bezpośrednich z posesji, z wyjątkiem jednego z terenu 2U i jednego z terenu 1UC;
- 4) zakaz lokalizacji miejsc postojowych;
- 5) wymaga się realizacji co najmniej jednostronnej ścieżki rowerowej;
- 6) w przypadku realizacji jednostronnej ścieżki rowerowej należy zapewnić na niej ruch dwukierunkowy.

§ 97.

1. Na terenie oznaczonym na rysunku planu symbolem **5 KDZ** ustala się przeznaczenie na drogi publiczne – ulica zbiorcza minimum 1/4.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających zmienna, od 31m do 38m, zgodnie z rysunkiem planu;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 3) zakaz nowych zjazdów bezpośrednich z posesji;
 - 4) zakaz lokalizacji miejsc postojowych;
 - 5) wymaga się realizacji co najmniej jednostronnej ścieżki rowerowej;
 - 6) w przypadku realizacji jednostronnej ścieżki rowerowej należy zapewnić na niej ruch dwukierunkowy;
 - 7) zakaz odbudowy, rozbudowy, nadbudowy i przebudowy istniejących budynków mieszkalnych i związanych z nimi obiektów gospodarczych;
 - 8) wymaga się realizacji co najmniej jednostronnego szpaleru drzew.

§ 98.

1. Na terenie oznaczonym na rysunku planu symbolem **6 KDZ** ustala się przeznaczenie na drogi publiczne – ulica zbiorcza 2/2.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 2) zakaz zjazdów bezpośrednich z posesji;
 - 3) zakaz lokalizacji miejsc postojowych;
 - 4) wymaga się realizacji co najmniej jednostronnej ścieżki rowerowej;
 - 5) w przypadku realizacji jednostronnej ścieżki rowerowej należy zapewnić na niej ruch dwukierunkowy.

§ 99.

1. Na terenie oznaczonym na rysunku planu symbolem **7 KDZ** ustala się przeznaczenie na drogi publiczne – ulica zbiorcza 2/2.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających 40m;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 3) zakaz nowych wyjazdów bezpośrednich z posesji, z wyjątkiem terenu 22U;
 - 4) zakaz lokalizacji miejsc postojowych;
 - 5) wymaga się realizacji co najmniej jednostronnej ścieżki rowerowej;
 - 6) w przypadku realizacji jednostronnej ścieżki rowerowej należy zapewnić na niej ruch dwukierunkowy;
 - 7) zakaz przebudowy, rozbudowy, nadbudowy i odbudowy budynku posadowionego na granicy terenów 7KDZ i 25U;
 - 8) wymaga się realizacji obustronnego szpaleru drzew.

§ 100.

1. Na terenie oznaczonym na rysunku planu symbolem **8 KDL** ustala się przeznaczenie na drogi publiczne – ulica lokalna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających, zgodna z rysunkiem planu;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 3) dopuszcza się organizację tylko jednostronnego chodnika, od strony północnej.

§ 101.

1. Na terenie oznaczonym na rysunku planu symbolem **9 KDL** ustala się przeznaczenie na drogi publiczne – ulica lokalna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających od 11m do 37m, zgodnie z rysunkiem planu;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 3) dopuszcza się organizację tylko jednostronnego chodnika.

§ 102.

1. Na terenie oznaczonym na rysunku planu symbolem **10 KDL** ustala się przeznaczenie na drogi publiczne – ulica lokalna.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających od 17,5m do 18m, zgodnie z rysunkiem planu;
 - 2) narożne ścięcia przy skrzyżowaniu z drogą przylegającą do północnej granicy obszaru objętego planem minimum 10m x 10m;
 - 3) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 4) wymaga się lokalizacji miejsc postojowych;
 - 5) do czasu realizacji przeznaczenia docelowego dopuszcza się tymczasowe użytkowanie fragmentu terenu przy granicy z terenem 18U,ZP jako istniejący parking bez możliwości rozbudowy.

§ 103.

1. Na terenie oznaczonym na rysunku planu symbolem **11 KDD** ustala się przeznaczenie na drogi publiczne – ulica dojazdowa.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających od 22,5m do 26,5m, zgodnie z rysunkiem planu;
 - 2) wymaga się lokalizacji placu manewrowego do zawracania;
 - 3) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 4) wymaga się lokalizacji miejsc postojowych;
 - 5) zachowanie istniejących modrzewi.

§ 104.

1. Na terenie oznaczonym na rysunku planu symbolem **12 KDD** ustala się przeznaczenie na drogi publiczne – ulica dojazdowa.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających od 22m do 23m, zgodnie z rysunkiem planu;
 - 2) narożne ścięcia przy skrzyżowaniu z drogą przylegającą do północnej granicy obszaru objętego planem minimum 10m x 10m oraz przy skrzyżowaniu z drogą 13KDD minimum 5m x 5m;
 - 3) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 4) wymaga się lokalizacji miejsc postojowych.

§ 105.

1. Na terenie oznaczonym na rysunku planu symbolem **13 KDD** ustala się przeznaczenie na drogi publiczne – ulica dojazdowa.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających od 10m do 24m, zgodnie z rysunkiem planu;
 - 2) narożne ścięcia linii rozgraniczających w obrębie skrzyżowania z terenem 10KDL minimum 5m x 5m;
 - 3) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 4) dopuszcza się organizację tylko jednostronnego chodnika;
 - 5) wymaga się lokalizacji miejsc postojowych.

§ 106.

1. Na terenie oznaczonym na rysunku planu symbolem **14 KDD** ustala się przeznaczenie na drogi publiczne – ulica dojazdowa.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających od 12m do 19m, zgodnie z rysunkiem planu;
 - 2) narożne ścięcia linii rozgraniczających w obrębie skrzyżowania z drogą 13KDD i 9KDL minimum 5m x 5m;

- 3) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
- 4) dopuszcza się organizację tylko jednostronnego chodnika;
- 5) wymaga się lokalizacji miejsc postojowych.

§ 107.

1. Na terenie oznaczonym na rysunku planu symbolem **15 KDD** ustala się przeznaczenie na drogi publiczne – ulica dojazdowa.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających od 14m do 18,5m, zgodnie z rysunkiem planu;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 3) wymaga się lokalizacji miejsc postojowych.

§ 108.

1. Na terenie oznaczonym na rysunku planu symbolem **16 KDD** ustala się przeznaczenie na drogi publiczne – ulica dojazdowa.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających od 20m do 24m, zgodnie z rysunkiem planu;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 3) wymaga się lokalizacji miejsc postojowych.

§ 109.

1. Na terenie oznaczonym na rysunku planu symbolem **17 KDD** ustala się przeznaczenie na drogi publiczne – ulica dojazdowa.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających 15,5m;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 3) wymaga się lokalizacji miejsc postojowych.

§ 110.

1. Na terenie oznaczonym na rysunku planu symbolem **18 KDD** ustala się przeznaczenie na drogi publiczne – ulica dojazdowa.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających od 12,5m do 24m, zgodnie z rysunkiem planu;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 3) wymaga się lokalizacji miejsc postojowych.

§ 111.

Na terenie oznaczonym na rysunku planu symbolem **19 KDD** ustala się przeznaczenie na drogi publiczne – ulica dojazdowa.

§ 112.

1. Na terenie oznaczonym na rysunku planu symbolem **20 KDD** ustala się przeznaczenie na drogi publiczne – ulica dojazdowa.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających od 10,5m do 16m, zgodnie z rysunkiem planu;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 3) dopuszcza się organizację tylko jednostronnego chodnika;
 - 4) wymaga się lokalizacji miejsc postojowych;
 - 5) dopuszcza się włączenie do drogi 7KDZ jedynie na zasadach prawoskrętu.

§ 113.

1. Na terenie oznaczonym na rysunku planu symbolem **21 KDI** ustala się przeznaczenie na drogi publiczne – skrzyżowanie lub węzeł.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 2) zakaz zjazdów bezpośrednich z posesji;
 - 3) zakaz lokalizacji miejsc postojowych;
 - 4) wymaga się realizacji co najmniej jednostronnej ścieżki rowerowej;
 - 5) w przypadku realizacji jednostronnej ścieżki rowerowej należy zapewnić na niej ruch dwukierunkowy;

- 6) dla obiektu zabytkowego, pokazanego na rysunku planu jako obiekt zabytkowy do zachowania obowiązują ustalenia § 7 pkt. 2-4.

§ 114.

1. Na terenie oznaczonym na rysunku planu symbolem **22 KDI** ustala się przeznaczenie na drogi publiczne – skrzyżowanie lub węzeł.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 2) zakaz zjazdów bezpośrednich z posesji;
 - 3) zakaz lokalizacji miejsc postojowych;
 - 4) wymaga się realizacji co najmniej jednostronnej ścieżki rowerowej;
 - 5) w przypadku realizacji jednostronnej ścieżki rowerowej należy zapewnić na niej ruch dwukierunkowy.

§ 115.

1. Na terenie oznaczonym na rysunku planu symbolem **23 KDx** ustala się przeznaczenie na publiczny ciąg pieszo-jezdny.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających 8m;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury.

§ 116.

1. Na terenie oznaczonym na rysunku planu symbolem **24 KDx** ustala się przeznaczenie na publiczny ciąg pieszo - jezdny.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających od 5m do 9m, zgodnie z rysunkiem planu;
 - 2) zakaz włączenia do terenu 21KDI.

§ 117.

1. Na terenie oznaczonym na rysunku planu symbolem **25 KDx** ustala się przeznaczenie na publiczny ciąg pieszo-jezdny.
2. Na terenie, o którym mowa w ust. 1, ustala się szerokość w liniach rozgraniczających 3,5m, z placem do zawracania.

§ 118.

1. Na terenach oznaczonych na rysunku planu symbolami **26 – 27 KDx** ustala się przeznaczenie na publiczny ciąg pieszo-jezdny.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających 6m;
 - 2) dla terenu 26KDx zakaz włączenia do terenu 22KDI.

§ 119.

1. Na terenie oznaczonym na rysunku planu symbolem **28 KDx** ustala się przeznaczenie na publiczny ciąg pieszo-jezdny.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających 7,5m;
 - 2) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 3) narożne ścięcia linii rozgraniczających w obrębie skrzyżowania z drogą 9KDL minimum 5m x 5m.

§ 120.

1. Na terenie oznaczonym na rysunku planu symbolem **29 KDx** ustala się przeznaczenie na publiczny ciąg pieszo-jezdny.
2. Na terenie, o którym mowa w ust. 1, obowiązują następujące ustalenia:
 - 1) szerokość w liniach rozgraniczających od 8m do 9m, zgodnie z rysunkiem planu;
 - 2) plac do zawracania o wymiarach minimum 12,5m x 12,5m;
 - 3) dopuszcza się wprowadzenie zieleni i elementów małej architektury;
 - 4) zakaz włączenia do drogi 2KDG oraz 7KDZ.

§ 121.

1. Na terenie oznaczonym na rysunku planu symbolem **30 KDWx** ustala się przeznaczenie na drogę wewnętrzną - ciąg pieszo-jezdny.
2. Na terenie, o którym mowa w ust. 1, ustala się szerokość w liniach rozgraniczających 6,5m, z placem do zawracania.

§ 122.

1. Na terenie oznaczonym na rysunku planu symbolem **31 KDWx** ustala się przeznaczenie na drogę wewnętrzną - ciąg pieszo-jezdny.
2. Na terenie, o którym mowa w ust. 1, ustala się szerokość w liniach rozgraniczających 3,5m, z placem do zawracania.

§ 123.

1. Na terenie oznaczonym na rysunku planu symbolem **32 KDW** ustala się przeznaczenie na drogę wewnętrzną.
2. Na terenie, o którym mowa w ust. 1, ustala się szerokość w liniach rozgraniczających od 10m do 16,5m, zgodnie z rysunkiem planu.

§ 124.

1. Na terenie oznaczonym na rysunku planu symbolem **33 KDW** ustala się przeznaczenie na drogę wewnętrzną.
2. Na terenie, o którym mowa w ust. 1, ustala się szerokość w liniach rozgraniczających 10m.

§ 125.

1. Na terenie oznaczonym na rysunku planu symbolem **34 Kp** ustala się przeznaczenie na publiczny ciąg pieszy.
2. Na terenie, o którym mowa w ust. 1, ustala się szerokość w liniach rozgraniczających 3,5m.

§ 126.

1. Na terenie oznaczonym na rysunku planu symbolem **35 Kp** ustala się przeznaczenie na publiczny ciąg pieszy.
2. Na terenie, o którym mowa w ust. 1, ustala się szerokość w liniach rozgraniczających 2,5m.

§ 127.

1. Na terenie oznaczonym na rysunku planu symbolem **36 Kp** ustala się przeznaczenie na publiczny ciąg pieszy.
2. Na terenie, o którym mowa w ust. 1, ustala się szerokość w liniach rozgraniczających 4m.

§ 128.

1. Na terenie oznaczonym na rysunku planu symbolem **37 Kp** ustala się przeznaczenie na publiczny ciąg pieszy.
2. Na terenie, o którym mowa w ust. 1, ustala się szerokość w liniach rozgraniczających od 3,5m do 8m, zgodnie z rysunkiem planu.

Postanowienia końcowe

§ 129.

1. Uchyla się ustalenia miejscowego planu zagospodarowania przestrzennego terenów budownictwa mieszkaniowego w rejonie ul. Wiejskiej w Opolu, uchwalonego uchwałą Rady Miasta Opola nr XXV/368/00 z dnia 25.05.2005, dotyczące terenów Uc, Z 1/2 oraz D na działkach: 1107,1112, 1113/1, 1114/2, 1117/2, 1117/4, 1117/5, 1119/2, 1311/3, 1311/4, 1312/3, 1312/4, 1313/1, 1314/3, 1315/3, 1316/1, 1317/1, 1318/1, 1319/1, 1319/2, 1319/3 w granicach obszaru objętego niniejszym planem miejscowym wg załącznika graficznego.
2. Uchyla się ustalenia miejscowego planu zagospodarowania przestrzennego terenów budownictwa mieszkaniowego w Opolu - rejon ul. Lwowskiej, uchwalonego uchwałą Rady Miasta Opola nr LVI/672/02 z dnia 28.02.2002, dotyczące terenów UC,KP ; KL ; KZ 2/2 na działkach: 1107, 1108/4, 1112, 1113/1, 1114/2, 1117/5, 1119/2, 1123/1, 1123/2, 1124/4, 1124/20 w granicach obszaru objętego niniejszym planem miejscowym wg załącznika graficznego.

§ 130.

Wykonanie uchwały powierza się Prezydentowi Miasta Opola.

§ 131.

Uchwała wchodzi w życie po upływie 30 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Opolskiego.