

UCHWAŁA Nr XVIII/151/08
Rady Gminy w Dobroniu
z dnia 28 października 2008 r.

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego gminy Dobroń dla obszaru części sołectw Chechło Pierwsze i Chechło Drugie.

Na podstawie art. 20 ust.1 i art. 15 ust.1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U.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 art. 18 ust.2 pkt 5 i art. 40 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, Nr 167, poz. 1759; z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457 i z 2006 r. Nr 17, poz. 128, Nr 145, poz. 1055, Nr 181, poz. 1337) w nawiązaniu do uchwały Nr XXXIV/223/06 Rady Gminy w Dobroniu z dnia 21 lutego 2006 r. w sprawie przystąpienia do sporządzania miejscowego planu zagospodarowania przestrzennego gminy Dobroń dla obszaru części sołectw Chechło Pierwsze i Chechło Drugie ze zmianą zawartą w uchwale Nr XXXIX/257/06 z dnia 26 lipca 2006 r. Rada Gminy w Dobroniu, po stwierdzeniu uchwałą Nr XVIII/150/08 z dnia .18 października 2008 r. zgodności projektu planu miejscowego ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dobroń - uchwała, co następuje:

Dział I
Przepisy ogólne

§ 1. 1.Uchwala się miejscowy plan zagospodarowania przestrzennego gminy Dobroń dla obszaru części sołectw Chechło Pierwsze i Chechło Drugie w granicach określonych na rysunku planu w skali 1:2000 stanowiących załącznik Nr 1 do niniejszej uchwały.

2. Ustalenia planu obejmują obszar, którego szczegółowe granice są wyznaczone na rysunku planu w skali 1:2000, stanowiącym załącznik Nr 1 do niniejszej uchwały.

3. Ustalenia planu stanowią treść niniejszej uchwały.

4. Integralną częścią uchwały są:

- 1) rysunek planu w skali 1:2000 obejmujący cały obszar opracowania, stanowiący załącznik Nr 1 do niniejszej uchwały,
- 2) rysunek planu Nr 2 w skali 1:1000 obejmujący część sołectwa Chechło Pierwsze, stanowiący załącznik Nr 2 do niniejszej uchwały.
- 3) rozstrzygnięcie o sposobie rozpatrzenia uwag wniesionych do projektu planu, stanowiące załącznik Nr 3 do uchwały,
- 4) rozstrzygnięcie sposobu realizacji zapisanych w planie inwestycji w zakresie infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania, stanowiące załącznik Nr 4 do uchwały.

§ 2. 1. Pojęcia i określenia użyte w planie, a nie zdefiniowane w niniejszym paragrafie, należy rozumieć zgodnie z ogólnie obowiązującymi przepisami prawa.

2. Ilekroć w przepisach niniejszej uchwały jest mowa o:

- 1) uchwale - należy przez to rozumieć niniejszą uchwałę Rady Gminy w Dobroniu.

- 2) planie - należy przez to rozumieć ustalenia miejscowego planu zagospodarowania przestrzennego stanowiące przedmiot niniejszej uchwały.
- 3) rysunkach planu - należy przez to rozumieć opracowanie graficzne planu sporządzone na mapach w skali 1:2000 i w skali 1:1000 stanowiących załączniki Nr 1 i Nr 2 do niniejszej uchwały,
- 4) obszarze - należy przez to rozumieć obszar objęty niniejszym planem w granicach przedstawionych na rysunkach planu,
- 5) terenie - należy przez to rozumieć teren o określonym rodzaju przeznaczenia, wyznaczony na rysunkach planu liniami rozgraniczającymi oraz oznaczony cyfrą i symbolami literowymi,
- 6) działce - należy przez to rozumieć nieruchomość lub jej część, która w wyniku ustaleń planu została przeznaczona pod zabudowę,
- 7) powierzchni zabudowy - należy przez to rozumieć powierzchnię terenu działki zajętej przez rzuty poziome wszystkich budynków i budowli w ich obrysie zewnętrznym.
- 8) wtórnym podziale działki budowlanej – rozumieć należy podział geodezyjny działki budowlanej, w wyniku którego każda z nowopowstałych działek będzie spełniała warunki działki budowlanej,
- 9) obowiązującej linii zabudowy – należy przez to rozumieć wyznaczoną na rysunku planu linię, wzdłuż której obowiązkowo należy usytuować co najmniej 70 % długości i powierzchni ściany frontowej budynku, z zakazem jej przekraczania w kierunku linii rozgraniczającej drogi; zakaz ten nie dotyczy elementów architektonicznych takich jak: balkon, wykusz, gzyms, okap dachu, rynna, rura spustowa, podokienniki oraz inne detale wystroju architektonicznego,
- 10) nieprzekraczalnej linii zabudowy – należy przez to rozumieć wyznaczoną na rysunku planu linię, wzdłuż której można usytuować frontową ścianę budynku, z zakazem jej przekraczania w kierunku linii rozgraniczającej drogi lub innych, wskazanych rysunkiem planu elementów zagospodarowania terenu; zakaz ten nie dotyczy elementów architektonicznych takich jak: balkon, wykusz, gzyms, okap dachu, rynna, rura spustowa, podokienniki oraz inne detale wystroju architektonicznego, chyba że jest to linia ustalona od napowietrznej linii elektroenergetycznej,
- 11) froncie działki – należy przez to rozumieć część działki budowlanej przylegającą do drogi, z której odbywa się główny wjazd lub wejście na działkę,
- 12) adaptacji budynków – należy przez to rozumieć przeznaczenie budynków do zachowania z możliwością ich remontów, przebudowy lub rozbudowy,
- 13) przebudowie budynków – należy przez to rozumieć przekształcenia zmieniające zarówno wewnątrz jak i bryłę budynku bez możliwości powiększenia powierzchni zabudowy,
- 14) rozbudowie budynków – należy przez to rozumieć przekształcenia powiększające jego powierzchnię zabudowy i kubaturę,
- 15) przepisach odrębnych - należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi, a także rozporządzenia Wojewody Łódzkiego dotyczące obszaru objętego planem,
- 16) zabudowę wymagającą szczególnego opracowania architektonicznego - należy przez to rozumieć zabudowę, dla której obowiązuje opracowanie indywidualnych projektów budowlanych z uwzględnieniem detali architektonicznych oraz kolorystyki, sporządzonych przez osoby uprawnione do projektowania w specjalności architektonicznej bez ograniczeń oraz nałożenie na inwestora obowiązku zapewnienia nadzoru autorskiego nad jej realizacją,
- 17) strefie kontrolowanej od linii elektroenergetycznych – należy przez to rozumieć obszar wyznaczony po obu stronach - linii elektroenergetycznych wysokiego i średniego napięcia, w którym operator sieci podejmuje czynności w celu zapobieżenia działaniom mogącym mieć negatywny wpływ na trwałość i prawidłowość eksploatacji sieci.

§ 3. Celem regulacji zawartych w ustaleniach miejscowego planu zagospodarowania przestrzennego gminy Dobroń dla obszaru części sołectwa Chechło Pierwsze i Chechło Drugie jest podniesienie warunków życia mieszkańców poprzez:

- 1) tworzenie warunków dla działalności lokalizacyjnej umożliwiający przestrzenny rozwój szybko urbanizujących się obydwu wsi o charakterze podmiejskim z uwzględnieniem rozwoju zrównoważonego,
- 2) ochronę wartości środowiska przyrodniczego i krajobrazowego gminy oraz dziedzictwa historyczno-kulturowego z uwzględnieniem rozwoju utrwalonych funkcji mieszkaniowych nierolniczych w Chechle Pierwszym i zabudowy zagrodowej i jednorodzinnej w Chechle Drugim,
- 3) poprawę ładu przestrzennego poprzez świadome kształtowanie urbanizujących się przestrzeni wsi podmiejskich, szczególnie wzdłuż ciągu komunikacyjnego wzdłuż drogi krajowej Nr 14 oraz uporządkowanie zagospodarowania przestrzennego i obsługi komunikacyjnej terenów wynikających z przeznaczenia terenów dla różnych funkcji.

§ 4. Przedmiotem ustaleń planu są:

- 1) tereny zabudowy mieszkaniowej jednorodzinnej oznaczone na rysunkach planu symbolem MN,
- 2) tereny zabudowy usługowej oznaczone na rysunkach planu symbolem U, w tym:
- 3) tereny zabudowy usług publicznych, oznaczone na rysunkach planu symbolem U₁,
- 4) tereny zabudowy usług pozostałych, oznaczone na rysunkach planu symbolem U₂,
- 5) tereny zabudowy mieszkaniowo-usługowej, oznaczone na rysunkach planu symbolami MN-U,
- 6) tereny zabudowy zagrodowej w gospodarstwach rolnych, hodowlanych i ogrodniczych, oznaczone na rysunkach planu symbolem RM,
- 7) tereny zabudowy produkcyjnej, usługowej, składów i magazynów, oznaczone na rysunku planu Nr 1 symbolem PU,
- 8) tereny rolne oznaczone na rysunkach planu symbolem R,
- 9) tereny rolnicze z dominacją użytków zielonych, oznaczone na rysunku planu Nr 1 symbolem R-Rz,
- 10) tereny lasów i zadrzewień oznaczone na rysunku planu Nr 1 symbolem ZL,
- 11) tereny przeznaczone do zalesienia lub zadrzewienia, oznaczone na rysunku planu Nr 1 symbolem R/ZL,
- 12) tereny zieleni urządzonej oznaczone na rysunku planu Nr 2 symbolem ZP,
- 13) tereny cmentarzy oznaczone na rysunku planu Nr 1 symbolem ZC,
- 14) tereny wód powierzchniowych: stawy o powierzchni lustra wody powyżej 0,10 ha oraz rowy z wodą stale płynącą, oznaczone na rysunku planu Nr 1 symbolem WS,
- 15) tereny komunikacji - dróg publicznych oznaczone na rysunkach planu symbolami KDGP, KDL, KDD,
- 16) tereny komunikacji – ciągów pieszo-jezdnych oznaczone na rysunkach planu symbolem KDx,
- 17) tereny komunikacji – dojazdowych dróg wewnętrznych, własności gminnej, oznaczone na rysunku planu Nr 2 symbolem KDW,
- 18) tereny infrastruktury technicznej - elektroenergetyki, oznaczone na rysunkach planu symbolem E,

§ 5. 1. W planie ustala się:

- 1) przeznaczenie terenów wraz z liniami rozgraniczającymi tereny o różnym przeznaczeniu i różnym sposobie zagospodarowania,
- 2) zasady ochrony i kształtowania ładu przestrzennego,
- 3) zasady ochrony środowiska, przyrody i krajobrazu kulturowego,
- 4) zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej,

- 5) wymagania wynikające z potrzeb kształtowania przestrzeni publicznych,
- 6) parametry oraz wskaźniki kształtowania zabudowy oraz zagospodarowania terenu,
- 7) granice oraz sposoby zagospodarowania terenu podlegającego ochronie na podstawie odrębnych przepisów,
- 8) szczegółowe zasady i warunki scalania oraz podziału nieruchomości,
- 9) szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, w tym zakaz zabudowy,
- 10) zasady modernizacji, rozbudowy i budowy systemu komunikacji i infrastruktury technicznej,
- 11) sposób i termin tymczasowego zagospodarowania, urządzania i użytkowania terenów,
- 12) stawkę procentową stanowiącą podstawę ustalenia jednorazowej opłaty od wzrostu wartości nieruchomości.

§ 6. 1. Integralną częścią ustaleń planu stanowiących treść niniejszej uchwały są rysunki planu w skali 1:2000 i 1:1000 stanowiące załączniki do niniejszej uchwały,

2. Następujące oznaczenia graficzne na rysunkach planu Nr 1 i Nr 2 są obowiązującymi ustaleniami planu:

- 1) granica obszaru objętego planem,
- 2) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania,
- 3) obowiązujące i nieprzekraczalne linie zabudowy dla budynków mieszkalnych i zabudowy niemieszkalnej,
- 4) przebiegi napowietrznych linii elektroenergetycznych 15 kV ze strefą kontrolowaną przewidziane do zachowania,
- 5) przebiegi linii elektroenergetycznych 15 kV przewidzianych do skablowania z tymczasową strefą kontrolowaną oraz przebiegi linii skablowanych,
- 6) istniejące granice działek przewidziane do zachowania,
- 7) istniejące granice działek przewidziane do likwidacji,
- 8) strefa ochrony sanitarnej od cmentarza,
- 9) strefa zieleni izolacyjnej wysokiej,
- 10) granica strefy ochrony archeologicznej,
- 11) granica Obszaru Chronionego Krajobrazu Środkowej Grabi przewidzianego do zmiany nazwy na Tuszyńsko-Dłutowsko-Grabiański OCHK,
- 12) zasada podziału na działki zilustrowana proponowanymi liniami podziału,
- 13) obowiązujące kierunki wjazdu,
- 14) przebieg linii wysokiego napięcia 220 kV ze strefą kontrolowaną,
- 15) tereny zadrzewione przewidziane do zachowania.

3. Oznaczeniami informacyjnymi są:

- 1) granice administracyjne gminy Dobroń i miasta Pabianice,
- 2) granice sołectw Chechło Pierwsze i Chechło Drugie,
- 3) budynki wpisane do gminnej ewidencji zabytków,
- 4) budynki o wartościach kulturowych wskazane do objęcia gminną ewidencją zabytków,
- 5) orientacyjna granica GZWP „Niecka Łódzka”,
- 6) granica strefy dolinnej,
- 7) tereny zmeliorowane, w tym przewidziane do wykreślenia z ewidencji,
- 8) lokalizacja przydrożnych kapliczek,
- 9) drzewa wskazane do objęcia ochroną konserwatorską na podstawie przepisów o ochronie przyrody,
- 10) tereny wskazane do budowy bezkolizyjnych przejść dla pieszych przez tereny kolejowe.

§ 7. Obszar objęty planem stanowi fragmenty 2 sołectw: Chechło Pierwsze i Chechło Drugie. Z uwagi na położenie obszaru sołectwa Chechło Pierwsze po dwóch

stronach linii kolejowej z terenem kolejowym zamkniętym, nie objętym niniejszym planem miejscowym, obszar sołectwa Chechło Pierwsze oznaczono dwoma symbolami literowymi A i B, zaś obszar sołectwa Chechło Drugie – symbolem C. W planie wyodrębniono zatem 3 jednostki planistyczne, oznaczone na rysunkach planu symbolami literowymi:

- 1) A – Chechło Pierwsze i fragment Chechła Drugiego (tylko tereny oznaczone symbolami A26MN i A31E) – jednostka planistyczna położona na północ od torów kolejowych,
- 2) B – Chechło Pierwsze – jednostka planistyczna położona na południe od torów kolejowych,
- 3) C – Chechło Drugie – jednostka planistyczna obejmująca obszar w granicach sołectwa Chechło Drugie.

dla których plan formułuje ustalenia ogólne odnoszące się do całego obszaru oraz ustalenia szczegółowe odnoszące się do w/w jednostek oraz wyodrębnionych w ich granicach terenów.

Dział II

Ustalenia ogólne dla całego obszaru objętego planem

Rozdział I

Ustalenia w zakresie ochrony środowiska, przyrody i krajobrazu kulturowego

§ 8. Na całym obszarze w granicach planu ustala się zakazy i warunki:

- 1) zakaz realizowania przedsięwzięć mogących znacząco oddziaływać na środowisko określonych w przepisach odrębnych, za wyjątkiem drogi krajowej Nr 14 i innych dróg publicznych oznaczonych symbolem KD oraz terenów oznaczonych w planie symbolami PU, U₂, RM, gdzie dopuszcza się przedsięwzięcia, dla których sporządzenie raportu o oddziaływaniu na środowisko jest lub może być wymagane. Dla pozostałych terenów, z zastrzeżeniem ustaleń szczegółowych, w szczególności o dominującej funkcji mieszkaniowej - zakaz lokalizowania obiektów i prowadzenia działalności, dla których wymagany jest sporządzenie raportu oddziaływania na środowisko oraz dla których obowiązek taki może być ustalony,
- 2) zakaz określony w punkcie 1 nie dotyczy inwestycji realizowanych na rzecz obronności i bezpieczeństwa państwa oraz inwestycji realizujących cele publiczne,
- 3) uciążliwość prowadzonej działalności usługowej i produkcyjnej oraz składowej nie może wykraczać poza teren, do którego inwestor ma tytuł prawny,
- 4) zakaz lokalizowania budynków, budowli i urządzeń oraz prowadzenia działalności usługowej i wytwórczej mogącej powodować przekroczenia dopuszczalnych norm emisji hałasu na terenach podlegających ochronie akustycznej zgodnie z podaną poniżej kwalifikacją:
 - a) dla terenów określonych w uchwale jako tereny oznaczone symbolami: MN, RM przyjęto klasyfikację jak dla terenów przeznaczonych pod zabudowę mieszkaniową,
 - b) dla terenów oznaczonych w uchwale symbolem MN-U przyjęto klasyfikację jak dla terenów przeznaczonych na cele mieszkaniowo-usługowe,
 - c) dla terenów określonych w uchwale jako tereny oznaczone symbolem C1U₁ przyjęto klasyfikację jak dla terenów przeznaczonych pod budynki związane ze stałym lub wielogodzinnym pobytem dzieci i młodzieży,
 - d) z zastrzeżeniem ustaleń szczegółowych, pozostałe tereny nie są klasyfikowane akustycznie tj. nie podlegają ochronie akustycznej.
- 5) dla budynków mieszczących jednocześnie funkcje mieszkalne i usługowe, a także w strefie uciążliwości ruchu komunikacyjnego o orientacyjnym zasięgu 100 m od krawędzi jezdni drogi krajowej Nr 14 - obowiązek zastosowania rozwiązań budowlanych zapewniających ochronę pomieszczeń mieszkalnych przed zanieczyszczeniami powietrza i przed hałasem,
- 6) obowiązek zaopatrzenia w wodę, energię elektryczną i odprowadzanie ścieków - w ramach istniejących urządzeń sieciowych na obszarze, gdzie one występują,

- 7) z zastrzeżeniem ustaleń szczegółowych, zakaz stosowania indywidualnych ujęć wody. Tylko w indywidualnych przypadkach, przy braku technicznych lub ekonomicznych możliwości wykorzystania zbiorowego zaopatrzenia odbiorców w wodę, potwierdzonych przez gminę, dopuszcza się ujęcia indywidualne.
- 8) na terenach wyposażonych w kanalizację sanitarną - zakaz gromadzenia nieczystości ciekłych w zbiornikach bezodpływowych.

§ 9. W zakresie ochrony lasów i zadrzewień plan ustala:

- 1) zakaz lokalizowania budynków i budowli za wyjątkiem związanych z gospodarką leśną oraz niezbędnych urządzeń infrastruktury technicznej, we wszystkich terenach oznaczonych symbolem ZL,
- 2) ochronę i pielęgnację drzewostanu i siedlisk leśnych oraz prowadzenie gospodarki leśnej zgodnie z uproszczonym planem urządzania lasów nie stanowiących własności Skarbu Państwa dla miejscowości Chechło Pierwsze i Chechło Drugie
- 3) sukcesywne zalesianie gruntów oznaczonych na rysunku planu symbolem R/ZL z jednoczesnym zakazem zabudowy. Wyjątkiem jest dopuszczenie zabudowy związanej z gospodarką leśną oraz prowadzenie niezbędnych urządzeń sieciowych infrastruktury technicznej,
- 4) obowiązek zachowania zadrzewień nie stanowiących lasów, położonych na terenach o różnych funkcjach (m.in. C42U₁, C37RM)

§ 10. W zakresie ochrony przyrody i krajobrazu plan ustala:

- 1) obowiązek zachowania, z zastrzeżeniem przepisów szczegółowych, istniejącego ukształtowania terenów z zachowaniem istniejących dolin rzek i cieków, z zakazem ich zasypywania i wyrównywania,
- 2) obowiązek zachowania w stanie istniejącym, za wyjątkiem rowu na terenie rolnym oznaczonym symbolem B62R, wszystkich rowów melioracyjnych spełniających rolę odbiorników wód powierzchniowych. Obowiązek ten w szczególności dotyczy terenów rolniczych.
- 3) obowiązek zachowania istniejących, naturalnych i wybudowanych stawów z możliwością ich rozbudowy, jednak do wielkości określonej w przepisach szczegółowych,
- 4) obowiązek ochrony Obszaru Chronionego Krajobrazu „Środkowej Grabi” przewidzianej do zmiany nazwy na Tuszyńsko-Dłutowsko-Grabiański OCHK, zgodnie z zasadami określonymi w przepisach odrębnych,
- 5) obowiązek zachowania istniejącego dębu o cechach pomnikowych na działce Nr 146 w Chechle Drugie terenie oznaczonym symbolem C16MN przy ul. Mokrej ze wskazaniem na objęcie drzewa ochroną konserwatorską.

§ 11. W zakresie ochrony zieleni plan ustala:

- 1) zachowanie istniejącej zieleni wysokiej, pojedynczych drzew i zadrzewień przydrożnych; możliwość wycinki - jedynie w sytuacjach bezpośredniego zagrożenia bezpieczeństwa powszechnego,
- 2) zagospodarowanie i pielęgnację zieleni urządzonej na terenach oznaczonych symbolem ZP,
- 3) zachowanie zieleni cmentarnej w obrębie nieczynnego cmentarza ewangelickiego w Chechle Drugim,

§ 12. W zakresie ochrony wód powierzchniowych i podziemnych plan ustala:

- 1) zakaz wprowadzania nieczyszczonych ścieków do wód powierzchniowych i do ziemi oraz tworzenia i utrzymywania otwartych kanałów ściekowych,
- 2) do czasu wyposażenia terenów w gminną sieć kanalizacji sanitarnej, obowiązek gromadzenia ścieków bytowych w szczelnych, atestowanych zbiornikach bezodpływowych, z obowiązkiem ich opróżniania i wywozu do gminnej

- oczyszczalni ścieków w Dobroniu lub do miejskiej oczyszczalni ścieków w Pabianicach przez koncesjonowanych przez gminę przewoźników,
- 3) dla terenów zabudowy mieszkaniowej, oznaczonych symbolami MN, RM i MN-U, z zastrzeżeniem przepisów szczegółowych i z wyłączeniem zabudowy usługowej stwarzającej zagrożenie dla wód podziemnych, ustala się dotychczasowy sposób odprowadzania wód deszczowych po terenach własnych działek. Warunkiem jest zapewnienie, z zastrzeżeniem przepisów szczegółowych, min. 20% powierzchni działki jako terenu biologicznie czynnego. Stosowne rozwiązania indywidualne muszą jednak zabezpieczać tereny sąsiednie przed zalewaniem,
 - 4) obowiązek wstępnego oczyszczania ścieków przemysłowych w miejscu ich powstawania,
 - 5) obowiązek wstępnego oczyszczania ścieków deszczowych w miejscu ich powstania z utwardzonych powierzchni, na których jest i będzie prowadzona działalność stwarzająca zagrożenie dla wód podziemnych, przed odprowadzeniem ich do odbiorników (odkrytych rowów, zbiorników odparowujących, studni chłonnych, itp.),.
 - 6) w toku budowy projektowanych dróg publicznych dojazdowych oznaczonych na rysunkach planu symbolem 3KDD i 4KDD w Chechle Pierwszym – należy uwzględnić przebudowę istniejącego rowu jako odbiornika wód deszczowych z terenów przyległych. Dla pozostałych dróg publicznych – uwzględnić sposób odprowadzenia wód deszczowych zależnie od rodzaju podłoża,.

§ 13. W zakresie ochrony powietrza ustala się zakazy:

- 1) lokalizowania, na terenach o podstawowej funkcji mieszkaniowej, z wyłączeniem terenów zabudowy zagrodowej, nowych budynków, budowli i urządzeń oraz prowadzenia działalności usługowo-gospodarczej mogących powodować emisję zanieczyszczeń o charakterze odorowym,
- 2) lokalizowania obiektów i urządzeń oraz prowadzenia działalności gospodarczej mogących powodować przekroczenia dopuszczalnych stężeń dla emitowanych zanieczyszczeń do powietrza poza granice, do których inwestor ma tytuł prawny,
- 3) prowadzenia działalności gospodarczej powodującej emisję niezorganizowaną dla terenów oznaczonych na rysunku planu symbolem MN, RM, MN-U oraz na terenach wszystkich usług publicznych,
- 4) na terenach wyposażonych w gaz przewodowy – zalecenie stosowania gazu do ogrzewania mieszkań; na pozostałych terenach – do czasu wyposażenia terenów w gaz przewodowy, ustala się sposób zaopatrzenia w ciepło z lokalnych źródeł ciepła, z zakazem stosowania paliw o emisji spalin przekraczającej dopuszczalne normy.

§ 14. W zakresie gospodarki odpadami plan ustala:

- 1) obowiązek wyposażenia każdej nieruchomości w urządzenia do gromadzenia odpadów komunalnych, utrzymywanie tych urządzeń w odpowiednim stanie sanitarnym i porządkowym i wywóz odpadów w systemie zorganizowanym przez koncesjonowanego przez gminę przewoźnika,
- 2) rozpoczęcie segregacji odpadów u źródeł ich wytwarzania tj. w gospodarstwach domowych i u podmiotów gospodarczych,
- 3) zakaz składowania na powierzchni działek zużytych i nienadających się do użytkowania pojazdów i ich części, odpadowych olejów, akumulatorów i zużytych katalizatorów.

§ 15. W zakresie kształtowania krajobrazu i ochrony przed promieniowaniem niejonizującym:

- 1) zakaz budowy stacji telefonii komórkowej,
- 2) zakaz zabudowy budynków o funkcjach mieszkalnych w granicach stref kontrolowanych wyznaczonych na rysunkach planu od urządzeń i obiektów

elektroenergetyki. Ewentualne dopuszczenie zabudowy o funkcjach niemieszkalnych w granicach stref – każdorazowo wymaga uzgodnienia warunków z właściwym zakładem energetycznym.

Rozdział II

Ustalenia w zakresie ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

§ 16. 1. W granicach obszaru objętego planem nie występują budynki wpisane do rejestru zabytków.

2. W granicach obszaru objętego planem znajdują się budynki i obiekty wpisane do gminnej ewidencji zabytków. Są to:

- 1) w sołectwie Chechło Pierwsze:
 - a) dom drewniany przy ul. Długiej 80, wzniesiony ok. 1925-30 r.
 - b) dom murowany przy ul. Długiej 70, wzniesiony ok. 1920 r.
 - c) dom murowany przy ul. Długiej 40, wzniesiony ok. 1915-20 r.
 - d) dom murowany przy ul. Długiej 12, wzniesiony ok. 1920 r.
 - e) kapliczka przy skrzyżowaniu ulic Długiej i Torowej,
- 2) w sołectwie Chechło Drugie:
 - a) szkoła podstawowa, murowana, wzniesiona w 1925 r.
 - b) cmentarz ewangelicko-augsburski, założony ok. 1906 r. – obecnie nieczynny.
 - c) dom przy ul. Lipowej 14,
 - d) dom przy ul. Lipowej 16,
 - e) kapliczka przy skrzyżowaniu ulic Lipowej i 3-go Maja.

3. Ochroną konserwatorską, w ramach wpisu do gminnej ewidencji zabytków, należy także objąć wnioskowane przez Wojewódzkiego Konserwatora Zabytków w Łodzi w sołectwie Chechło Pierwsze:

- a) drewniany dom przy ul. Karolewskiej 50,
- b) drewniany dom przy ul. Karolewskiej 44,
- c) murowany dom przy ul. Karolewskiej 33,
- d) murowany dom przy ul. Długiej 44.

4. Przy zagospodarowywaniu i użytkowaniu w/w budynków ustala się obowiązek trwałego zachowania ich wartości. Działania, które mogą mieć wpływ na wygląd elewacji bądź mogą przyczynić się do zmiany wyglądu wymagają uzgodnienia z Wojewódzkim Konserwatorem Zabytków w ramach współdziałania pomiędzy organami, za pośrednictwem organu prowadzącego postępowanie zasadnicze.

5. Ewentualna rozbiórka tych budynków jest dopuszczalna wyłącznie za zgodą WKZ, po stwierdzeniu nieopłacalności remontu i prac renowacyjnych, z obowiązkiem wykonania inwentaryzacji architektonicznej.

6. W przypadku budowy nowych budynków wznoszonych w miejsce rozebranych, ustala się obowiązek odtworzenia zabudowy w sposób nawiązujący do stanu obecnego.

7. Ustala się obowiązek uzgadniania przez WKZ projektu budowlanego budynków wznoszonych po rozbiórce budynków wyszczególnionych w ust.2 i 3, w miejscu ich obecnego usytuowania.

8. Ustala się obowiązek zachowania i ochrony istniejących, oznaczonych na rysunkach planu, przydrożnych kapliczek, z których dwie są wpisane do gminnej ewidencji zabytków.

9. Dla zapewnienia właściwej ochrony krajobrazu kulturowego obszaru objętego planem ustala się:

- a) całkowity zakaz stosowania ogrodzeń z prefabrykatów żelbetowych,
- b) zakaz stosowania okładzin winylowych (typu siding) w elewacjach budynków,
- c) zakaz umieszczania tablic reklamowych na budynkach wpisanych do gminnej ewidencji zabytków, na drzewach, słupach elektrycznych i telekomunikacyjnych, instalacjach oświetleniowych, znakach i tablicach dotyczących ruchu drogowego,

kolejowego oraz na budynkach mieszkalnych z wyjątkiem ścian szczytowych „ślepych” lub posiadających małe otwory okienne, na ogrodzeniach ażurowych i ogrodzeniu cmentarza.

§ 17 1. Wyznacza się strefę ochrony archeologicznej w orientacyjnych granicach oznaczonych na rysunku planu.

2. Strefa ochrony archeologicznej obejmuje obszary istniejących i potencjalnych stanowisk archeologicznych. W strefie obowiązuje przeprowadzenie na koszt inwestora nadzorów archeologicznych przy wszelkich inwestycjach związanych z robotami ziemnymi i nasadzeniami leśnymi. Na prowadzenie nadzorów należy uzyskać pozwolenie WKZ. O pozwolenie należy wystąpić nie później niż 14 dni przed rozpoczęciem inwestycji. W sytuacji ujawnienia nowego stanowiska archeologicznego w obszarze ochrony archeologicznej, wymagane jest wykonanie badań archeologicznych. W takiej sytuacji wszelkie prace budowlane powinny zostać przerwane, a teren udostępniony do badań archeologicznych. Wszystkie nowoodkryte stanowiska archeologiczne należy oznaczyć, zabezpieczyć i powiadomić WKZ. Dopuszczalne jest powiększenie strefy ochrony archeologicznej po odkryciu nowych stanowisk i wpisaniu ich do ewidencji zabytków archeologicznych.

3. Ze względu na słabe rozpoznanie terenu, na całym terenie objętym planem należy uzgadniać w WKZ wszystkie inwestycje liniowe dłuższe niż 25 mb.

4. Na obszarze objętym planem nie występują stanowiska archeologiczne wpisane do rejestru zabytków oraz nie występuje strefa obserwacji archeologicznej.

Rozdział III

Zasady modernizacji, rozbudowy i budowy systemów infrastruktury technicznej

§ 18. Zaopatrzenie w wodę:

1. Ustala się, że podstawowym źródłem zaopatrzenia w wodę całego obszaru objętego planem, dla celów bytowo-gospodarczych, produkcyjnych i przeciwpożarowych, będzie stacja wodociągowa zlokalizowana w Markówce (poza granicami obszaru objętego planem) wraz z siecią wodociagową.
2. Przy projektowaniu nowych i modernizacji istniejących sieci wodociagowych należy uwzględniać wymagania dotyczące przeciwpożarowego zaopatrzenia w wodę, zgodnie z przepisami odrębnymi. Dotyczy to w szczególności zapewnienia odpowiedniej ilości i wydajności hydrantów oraz ewentualności sztucznych zbiorników dla celów przeciwpożarowych.
3. Z uwagi na konieczność zapewnienia odpowiednich standardów jakościowych wody dostarczanej odbiorcom, przebiegi sieci podlegają ochronie.
4. Dopuszcza się budowę własnych studni głębinowych tylko dla odbiorców przemysłowych, dla odbiorców pozostałych – tylko w wyjątkowych przypadkach, przy braku technicznych lub ekonomicznych możliwości budowy zbiorowego zaopatrywania odbiorców w wodę, potwierdzonych przez gminę, dopuszcza się tymczasowe uzupełnienie systemu zbiorowego poprzez studnie indywidualne,
5. Ustala się, z zastrzeżeniem ustaleń szczegółowych i wyłączeniem korytarza drogi krajowej Nr 14 – głównej ruchu przyspieszonego, zasadę projektowania przebiegów nowych sieci wodociagowych w korytarzach dróg i ulic wyznaczonych liniami rozgraniczającymi.

§ 19. Odprowadzenie ścieków.

1. Ustala się, że docelowym i zasadniczym rozwiązaniem odprowadzania i unieszkodliwiania ścieków sanitarnych z terenu Chechła Drugiego i części Chechła Pierwszego będzie gminna mechaniczno-biologiczna oczyszczalnia ścieków zlokalizowana w Dobroniu, na zachód od ul. Zakrzewki (poza granicami obszaru opracowania planu).

2. Dla terenu części sołectwa Chechło Pierwsze jako rozwiązanie docelowe ustala się budowę kanalizacji sanitarnej z odprowadzeniem ścieków do miejskiej oczyszczalni w Pabianicach.
3. Do czasu faktycznej budowy kanalizacji sanitarnej, dopuszcza się, zastosowanie atestowanych zbiorników bezodpływowych tylko jako rozwiązanie tymczasowe.
4. Na terenach, gdzie prowadzona jest działalność gospodarcza, w wyniku której powstają ścieki przemysłowe, ustala się obowiązek ich neutralizacji i wstępnego podczyszczania w granicach własnego terenu przed ich wprowadzeniem do sieci kanalizacyjnej.
5. Ustala się, z zastrzeżeniem przepisów szczegółowych i wyłączeniem drogi krajowej, zasadę prowadzenia nowych sieci kanalizacji sanitarnej w korytarzach wyznaczonych liniami rozgraniczającymi dróg i ulic. W przypadku braku technicznych możliwości realizacji inwestycji w tych pasach, dopuszcza się możliwość budowy sieci w pasie terenu między liniami rozgraniczającymi dróg i ulic, a obowiązującymi i nieprzekraczalnymi liniami zabudowy.

§ 20. Odprowadzanie ścieków deszczowych.

1. Ustala się, że wody opadowe z terenu objętego planem, będą odprowadzane do naturalnego odbiornika, którym jest rów melioracyjny RP-4, którego odcinek jest oznaczony na rysunku planu symbolem A29WS – za pośrednictwem rowów stanowiących jego dopływy: wzdłuż projektowanych publicznych dróg dojazdowych oznaczonych symbolami 3KDD i 4KDD, rowu od ul. Podleśnej i ul. Mokrej w Chechle Drugim oraz pozostałych dróg publicznych. Odbiornikiem wód deszczowych będą też wszystkie biologicznie czynne powierzchnie gruntu.
2. Zaspokajanie aktualnych i wzrastających potrzeb wynikających z założonego rozwoju przestrzennego obszaru, będzie następować poprzez utrzymanie drożności w/w rowów.
3. Gospodarka ściekami deszczowymi na terenach, gdzie prowadzona jest gospodarcza działalność usługowa i produkcyjna wymaga indywidualnego rozwiązania, jednak zawsze z uwzględnieniem obowiązku podczyszczenia w urządzeniach oczyszczających zlokalizowanych w granicach lokalizacji przed odprowadzeniem do odpowiednio przystosowanych i udrożnionych rowów i zbiorników odparowujących.
4. Dla obszaru zabudowy mieszkaniowej jednorodzinnej i zabudowy zagrodowej we wsi Chechło Drugie nie przewiduje się kanalizacji deszczowej, a odprowadzanie ścieków odbywać się będzie wyłącznie systemem powierzchniowym. Ustalenie to nie dotyczy terenów przeznaczonych do prowadzenia działalności gospodarczej, dla których obowiązują ustalenia zawarte w punkcie 3.

§ 21. Zasilanie w energię elektryczną.

1. W granicach obszaru objętego planem znajdują się przebiegi sieci elektroenergetycznych wysokiego i średniego napięcia:

- 1) w sołectwie Chechło Pierwsze – odcinek linii 220 kV relacji Rogowiec-GPZ Rypułowice, zarządzanej przez Polskie Sieci Elektroenergetyczne – Centrum Spółkę z o.o. w/s w Warszawie, dla której strefa kontrolowana wynosi 50 m (2x25m od osi linii),
- 2) w obydwu sołectwach – przedstawione na rysunkach planu, napowietrzne linie elektroenergetyczne 15 kV, zarządzane przez Łódzki Zakład Energetyczny w Łodzi, dla których strefa kontrolowana wynosi 15 m (2x7,5 m od osi linii) oraz następujące stacje transformatorowe 15/0,4 kV.

2. Istniejący system zasilania zaspokaja obecne i perspektywiczne potrzeby elektroenergetyczne przy założeniu umiarkowanego tempa rozwoju i niezmiennego poziomu niezawodności zasilania.

3. Dopuszczalna obciążalność oraz stan techniczny istniejącej sieci rozdzielczej średniego napięcia 15 kV pozwala na dostarczanie większych ilości

energii, jednak dla uzyskania parametrów energii spełniających jakościowe standardy, należy dokonywać sukcesywnej modernizacji lokalnych sieci elektroenergetycznych 15 kV, dobudowywać stacje transformatorowe 15/0,4 kV oraz przebudowywać sieci niskiego napięcia.

4. Ustala się, że w strefie kontrolowanej linii 220 kV obowiązuje zakaz nowej zabudowy. W odniesieniu do istniejącej zabudowy, stanowiącej przypadki indywidualne, odstępstwa od zakazu może udzielić właściciel linii na warunkach przez siebie określonych. W strefie kontrolowanej nie wolno sadzić roślinności wysokiej pod linią i w odległości 5,5 m od rzutu pionowego skrajnego przewodu linii.

5. Ustala się, że budowę, przebudowę sieci, a także budowę urządzeń elektroenergetycznych średniego i niskiego napięcia należy prowadzić w uzgodnieniu z operatorem układu sieci z uwzględnieniem zasad:

- 1) budowa kablowych odcinków sieci – w liniach rozgraniczających ulic i dróg, za zgodą zarządców tych dróg,
- 2) dopuszcza się przebieg napowietrznych linii średniego i niskiego napięcia poza liniami rozgraniczającymi dróg i ulic wyłącznie w przypadkach przedstawionych na rysunku planu,
- 3) lokalizacja nowych stacji transformatorowych, poza liniami rozgraniczającymi dróg i ulic – na wydzielonych działkach, z możliwością dojazdu z dróg publicznych lub(i) ciągów pieszo-jezdnymi; zmiana lokalizacji stacji transformatorowych oraz lokalizacja stacji dodatkowych wynikająca z potrzeb funkcji podstawowych, nie wymaga zmiany ustaleń planu,
- 4) minimalne wymiary działek dla potrzeb budowy projektowanych stacji transformatorowych wynoszą: 6,0 x 5,0 m dla stacji wewnętrznych i 3,0 x 2,0 dla stacji słupowych.
- 5) z wyłączeniem drogi krajowej Nr 14, dopuszcza się, na warunkach wynikających z przepisów odrębnych i za zgodą zarządców, budowę stacji transformatorowych w liniach rozgraniczających dróg i ulic.

6. W przypadku wystąpienia kolizji projektowanej zabudowy z istniejącymi liniami elektroenergetycznymi napowietrznymi 15 kV, należy przewidzieć przebudowę tych linii lub strefę kontrolowaną o szerokości 15 m, w której ustala się:

- 1) zakaz sytuowania budynków przeznaczonych na stały lub czasowy pobyt ludzi,
- 2) dopuszczenie zagospodarowania terenu pod linią dla funkcji niemieszkalnych – na warunkach wynikających z przepisów odrębnych i uzgodnionych z właściwym zakładem energetycznym.

§ 22. Zaopatrzenie w gaz przewodowy.

1. Źródłem zasilania gminy w gaz ziemny jest gazociąg wysokiego ciśnienia DN 300 (6,3 Mpa) relacji Pabianice-Zduńska Wola-Sieradz o przebiegu poza granicami planu,

2. Bezpośrednie zaopatrzenie w gaz ziemny do celów gospodarczych i grzewczych realizowane jest z wykorzystaniem istniejącej sieci i projektowanej sieci rozdzielczej średniego ciśnienia. Budowa kolejnych odcinków sieci rozdzielczej gazu przewidziana jest do realizacji w liniach rozgraniczających dróg i ulic, za zgodą zarządców dróg. W przypadku braku technicznych możliwości budowy sieci gazowej w korytarzach dróg i ulic, dopuszcza się jej prowadzenie poza tymi korytarzami za zgodą właścicieli gruntów.

§ 23. Zaopatrzenie w ciepło.

1. Zaopatrzenie w ciepło dla celów grzewczych, technologicznych i ciepłej wody użytkowej będzie realizowane z lokalnych źródeł ciepła wbudowanych lub wolno stojących, wykorzystujących technologie i paliwa ekologiczne nie związane z emisją do atmosfery niedopuszczalnych szkodliwych zanieczyszczeń stałych i gazowych, zapewniające spełnienie wymogów norm środowiskowych (nośniki energii – olej opałowy, gaz ziemny, energia elektryczna, eko-groszek),

2. Obecnie na obszarze objętym planem nie ma sieci ciepłowniczej.
3. Ustala się, że ewentualna lokalizacja sieci ciepłowniczej realizowana będzie w liniach rozgraniczających dróg i ulic. W przypadku kolizji z zabudową oraz istniejącymi elementami sieci dopuszcza się, za zgodą właścicieli gruntów, lokalizację ciepłociągów poza liniami rozgraniczającymi dróg i ulic.

§ 24. Gospodarka odpadami.

1. Plan ustala, że odpady komunalne będą segregowane i sortowane w miejscu ich powstawania i wywożone poza obszar gminy na wysypisko odpadów zlokalizowane poza obszarem gminy.
2. Ustala się, że wszystkie nieruchomości i działki zostaną wyposażone w indywidualne pojemniki do gromadzenia odpadów komunalnych, które będą opróżniane zgodnie z gminnym programem utrzymania porządku i czystości. Gromadzenie odpadów poprzedzać będzie ich segregacja u źródła.
3. Gospodarka odpadami niebezpiecznymi winna być prowadzona zgodnie z przepisami odrębnymi.
4. Obowiązuje zakaz składowania odpadów w miejscach do tego nie wyznaczonych.

§ 25. Wyposażenie w środki łączności.

1. Plan ustala, że zaopatrzenie w łącza telefoniczne odbywać się będzie z istniejącej i projektowanej sieci prowadzonej w liniach rozgraniczających dróg i ulic na warunkach określonych przez zarządców drogi.
2. Obsługa abonentów telefonicznych odbywać się będzie za pośrednictwem indywidualnych przyłączy na warunkach określonych przez odpowiedniego operatora telekomunikacyjnego.
3. Ustala się, że urządzenia telekomunikacyjne, za wyjątkiem stacji bazowych telefonii komórkowej, mogą być lokalizowane na terenach zabudowy mieszkaniowej i usługowej oraz na terenach leśnych i użytkowanych rolniczo.
4. Ustala się zakaz lokalizacji stacji bazowych telefonii komórkowej. ,

Rozdział IV

Zasady modernizacji, rozbudowy i budowy układu komunikacyjnego

§ 26. 1. Na obszarze objętym planem ustala się następujące zasady modernizacji, rozbudowy i budowy systemów komunikacji:

- 1) ustala się system dróg ogólnodostępnych, obsługujących obszar objęty planem, w skład którego wchodzi drogi (ulice) klas: główna ruchu przyspieszonego, lokalne oraz dojazdowe i ciągi pieszo-jezdne określone rysunkiem planu.
- 2) plan wyznacza „tereny dróg KD” z podstawowym przeznaczeniem pod utrzymanie, modernizację i budowę dróg oraz urządzeń związanych z ich obsługą, oznaczone na rysunkach planu symbolami literowymi:
 - a) KDGP – droga główna ruchu przyspieszonego w ciągu drogi krajowej Nr 14 „GP”,
 - b) KDL - drogi lokalne „L”,
 - c) KDD - drogi dojazdowe „D”,
 - d) KDW - drogi wewnętrzne „W” własności gminnej,
 - e) KDx – ciągi pieszo-jezdne.dla których określono szczegółowe ustalenia w dalszej części rozdziału.
- 3) plan ustala podział dróg publicznych ze względów funkcjonalnych i technicznych na klasy „GP” – główna ruchu przyspieszonego, L – lokalne i D – dojazdowe, zgodnie z obowiązującymi przepisami odrębnymi. Istniejące drogi ogólnodostępne nie spełniające wymagań dla dróg publicznych zaliczone zostały do ciągów pieszo-jezdnym.

2. Plan ustala zachowanie istniejącego przebiegu drogi krajowej Nr 14, głównej ruchu przyspieszonego, oznaczonej na rysunkach planu symbolem 1KDGP1/2 w korytarzu określonym liniami rozgraniczającymi szerokości 30 m, dla której obowiązują:

- 1) zakaz sytuowania w liniach rozgraniczających jakichkolwiek nowych urządzeń infrastruktury technicznej. Urządzenia te mogą znajdować się na obrzeżu korytarza wyznaczonego liniami rozgraniczającymi drogi,
- 2) na terenach nowej zabudowy – obowiązuje zasada obsługi terenów przyległych z dróg niższych klas,
- 3) dla obsługi przyległych zabudowanych terenów - ograniczenie do niezbędnego minimum, za zgodą zarządcy drogi, istniejących zjazdów publicznych i gospodarczych, jako zjazdów koniecznych. Dopuszczalna jest ewentualna przebudowa tych zjazdów na warunkach i za zgodą zarządcy drogi,
4. utrzymanie, z możliwością przebudowy, dotychczasowego skrzyżowania z ulicą Lipową (gminna lokalną) z uwzględnieniem zjazdu publicznego z ulicy Torowej przez istniejący przejazd kolejowy,
- 5) utrzymanie dotychczasowego skrzyżowania z ulicą Karolewską, oznaczoną symbolami 2KDL i 28KDD do czasu budowy projektowanej drogi głównej stanowiącej przedłużenie południowej obwodnicy miasta Pabianice, dla której plan ustala utrzymanie dotychczasowego rolniczego przeznaczenia, z zakazem zabudowy (teren oznaczony symbolem B62R). Po wybudowaniu skrzyżowania z projektowaną ulicą główną – wlot ul.Karolewskiej do drogi KDGP zostanie zamknięty,
- 6) do czasu budowy drogi głównej, o której mowa w punkcie 5 - utrzymanie istniejących zjazdów publicznych z ul. Długiej oznaczonej symbolem 3KDL i ul. Podmiejskiej (ulica jest położona w granicach miasta Pabianice, ale zjazd publiczny leży w granicach gminy Dobroń, na terenie zamkniętym PKP)
- 7) w terenach przyległych do drogi krajowej ustala się zakaz podziałów terenów wymagających tworzenia nowych zjazdów z tej drogi (zarówno publicznych jak i gospodarczych).

3. W zakresie podstawowego układu komunikacyjnego, służącego ponadlokalnym celom publicznym o znaczeniu regionalnym, dla zapewnienia sprawności układu komunikacyjnego przede wszystkim miasta Pabianice, ustala się

- 1) przeznaczenie rolne terenu stanowiącego rezerwę terenową dla projektowanego przebiegu drogi regionalnej, klasy głównej, oznaczony na rysunku planu symbolem B62R, z zakazem zabudowy.

4. W zakresie podstawowego układu komunikacyjnego służącego lokalnym celom publicznym, ustala się przebieg następujących ulic (dróg) służących obsłudze terenów zabudowy:

Symbol drogi (ulicy) na planie	Nazwa ulicy (charakterystyka przebiegu, odcinka)	Klasa drogi (ulicy)	Szerokość drogi (ulicy) w liniach rozgraniczających (m)	min.szer. jezdni drogi (ulicy)	Ustalenia dodatkowe
1KDL	ul. Lipowa – droga gminna Nr 108057E – Chechło Drugie	L	15,0(12,0)	6,0	
2KDL	ul. Karolewska – droga gminna Nr 108052E – Chechło Pierwsze	L	15,0(12,0)	6,0	odc.od gr.gm. do proj.10KDL
3KDL	ul. Długa- droga gminna Nr 108052E – Chechło Pierwsze	L	12,0	6,0	proj.zamknięcie wlotu
4KDL	proj. przedłużenie ul.Długiej wzdłuż terenów PKP do ul.Podmiejskiej	L	12,0-15,0	6,0	
5KDL	ul.Gojawiczyńskiej - odcinek. północny – Chechło Pierwsze	L	12,0	6,0	
6KDL	ul. Gojawiczyńskiej – odcinek południowy – Chechło Pierwsze	L	12,0	6,0	

7KDL	ul.projektowana	L	12,0	6,0	
8KDL	ul.Tuwima z proj.poszerzeniem	L	12,0	6,0	
9KDL	ul.projektowana	L	15,0-12,0	6,0	
10KDL	ul.projektowana (od ul.Karolewskiej do Podleśnej)	L	15,0 (12,0)	6,0	
11KDL	ul.projektowana (Chechło Drugie)	L	15,0 (12,0)	6,0	
1KDD	Chechło Pierwsze – ul. Nowa	D	10,0	5,5 (5,0)	
2KDD	Chechło Pierwsze – ul. Torowa	D	10,0	5,5 (5,0)	na odcinku niepełn szer. z uwagi na istn.zainwestow.
3KDD	Chechło Pierwsze – ul. projekt.	D	10,0	5,5 (5,0)	
4KDD	Chechło Pierwsze – ul. projekt.	D	10,0	5,5 (5,0)	
5KDD	Chechło Pierwsze – ul. projekt.	D	8,0 odcinek 6,0 m	5,5 (5,0)	
6KDD	Chechło Pierwsze – ul.Wyspańskiego	D	8,0 odcinek 6,0 m	5,5 (5,0)	niepełne parametry (istn.zainwest.) – zamknięcie wlotu
7KDD	Chechło Pierwsze – ul. Witkiewicza	D	8,0 odcinek 6,0 m	5,5 (5,0)	zamknięcie wlotu
8KDD	Chechło Pierwsze – ul.Przybosia	D	8,0	5,5 (5,0)	Jak wyżej
9KDD	Chechło Pierwsze – ul. Leśmiana	D	8,0	5,0	Jak wyżej
10KDD	Chechło Pierwsze – ul.Kochanowsk.	D	8,0	5,5 (5,0)	Jak wyżej
11KDD	Chechło Pierwsze – ul.Kasprowicza	D	10,0	5,0	
12KDD	Chechło Pierwsze – ul.Gałczyńskiego	D	8,0	5,0	niepełne parametry (istn.zainwest.)
13KDD	Chechło Pierwsze – ul.15Pułku Piechoty Wilków	D	8,0	5,0	Jak wyżej
14KDD	Chechło Pierwsze – ul.Asnyka	D	8,0	5,0	Jak wyżej
15KDD	Chechło Pierwsze – ul. projekt.	D	10,0	5,0	
16KDD	Chechło Pierwsze – ul.Zapolskiej	D	8,0	5,0	niepełne parametry (istn.zainwest.)
17KDD	Chechło Pierwsze – ul.projekt.	D	10,0	5,0	
18KDD	Chechło Pierwsze – ul.Rodziwiczówny	D	10,0	5,0	
19KDD	Chechło Pierwsze – ul.Porazińskiej	D	10,0	5,0	
20KDD	Chechło Pierwsze – ul.projekt.	D	10,0	5,0	
21KDD	Chechło Pierwsze – ul.Mniszkówny	D	10,0	5,0	
22KDD	Chechło Pierwsze – ul.Kownackiej.	D	10,0	5,0	
23KDD	Chechło Pierwsze – ul.Konopnickiej	D	10,0	5,0	
24KDD	Chechło Pierwsze – ul.Hillar	D	10,0	5,0	
25KDD	Chechło Pierwsze – ul. projekt.	D	10,0	5,0	
26KDD	Chechło Pierwsze – ul. projekt.	D	10,0	5,0	
27KDD	Chechło Pierwsze – ul. projekt.	D	10,0	5,0	
28KDD	Chechło Pierwsze– ul.Karolewska	D	10,0-12,0	5,0	odcinek od 10KDL do DK14 GP – zamknięcie wlotu
29KDD	Chechło Pierwsze – ul.projektowana	D	10,0	5,0	
30KDD	Chechło Pierwsze – ul.projektowana	D	10,0	5,0	
31KDD	Chechło Pierwsze – ul.projektowana	D	10,0	5,0	
32KDD	Chechło Pierwsze – ul.projektowana	D	10,0	5,0	
33KDD	Chechło Pierwsze – ul.projektowana	D	10,0	5,0	
34KDD	Chechło Pierwsze - ul.projektowana	D	10,0	5,0	
35KDD	Chechło Pierwsze – ul.projektowana	D	10,0	5,0	
36KDD	Chechło Pierwsze – ul.Zwycięstwa	D	10,0	5,0	zamknięcie wlotu
37KDD	Chechło Drugie – ul.Zielona-odc.	D	8,0	5,0	niepełne parametr (istn.zainwest.)
38KDD	Chechło Drugie – ul.Zielona –odc.	D	10,0	5,0	
39KDD	Chechło Drugie – ul.Brzozowa	D	10,0	5,0	
40KDD	Chechło Drugie – ul.Ogrodowa.	D	10,0	5,0	
41KDD	Chechło Drugie – ul.Kwiatowa	D	Istniejąca, min.8,0	5,0	niepełne param. (istn.zainwest.)

42KDD	Chechło Drugie – ul.Spacerowa	D	Istniejąca, min.8,0	5,0	j.w.
43KDD	Chechło Drugie – ul.Łąkowa	D	istniejąca, min.8,0		niepełne param. (istn.zainwest.)
44KDD	Chechło Drugie – ul.Wrzosowa	D	istniejąca, min.8,0	5,0	Jak wyżej
45KDD	Chechło Drugie – ul.bez nazwy	D	10,0	5,0	
46KDD	Chechło Drugie – ul.bez nazwy	D	8,0	5,0	niepełne param.
47KDD	Chechło Drugie – ul.projektowana	D	10,0	5,0	
48KDD	Chechło Drugie – ul.3-go Maja	D	10,0	5,0	
49KDD	Chechło Drugie – ul.Kosobudzka	D	10,0	5,0	
50KDD	Chechło Drugie – ul.Mokra	D	10,0	5,0	
51KDD	Chechło Drugie – ul.Podleśna	D	10,0	5,0	
1KDx	Chechło Pierwsze – ciąg pieszo-jezdny - ul.Witosa	Dx	8,0		istniejący
2KDx	Chechło Pierwsze – ciąg pieszo-jezdny – ul.Kolbego	Dx	6,0		istniejący
3KDx	Chechło Pierwsze – ciąg pieszo-jezdny – ul. Niska	Dx	7,0		istniejący
4KDx	Chechło Pierwsze – ciąg pieszo-jezdny – ul. Mickiewicza	Dx	6,0		istniejący
5KDx	Chechło Pierwsze – ciąg pieszo-jezdny - ul. Wąska	Dx	6,0		istniejący
6KDx	Chechło Pierwsze – ciąg pieszo-jezdny - ul. Krótka	Dx	6,0		istniejący
7KDx	Chechło Pierwsze – ciąg pieszo-jezdny - ul. Słowackiego	Dx	5,0		istniejący
8KDx	Chechło Pierwsze – ciąg pieszo-jezdny – ul.Prusa	Dx	5,0		istniejący
9KDx	Chechło Pierwsze – ciąg pieszo-jezdny – ul.Iwaszkiewicza	Dx	5,0		istniejący
10KDx	Chechło Pierwsze – ciąg pieszo-jezdny – ul.Hillar (odcinek)	Dx	6,0		istniejący
11KDx	Chechło Pierwsze – ciąg pieszo-jezdny – ul.Polna	Dx	6,0		zamknięcie wlotu
12KDx	Chechło Drugie – ciąg pieszo-jezdny	Dx	6,0		istniejący
13KDx	Chechło Drugie – ciąg pieszo-jezdny	Dx	6,0		istniejący
14KDx	Chechło Drugie – ciąg pieszo-jezdny	Dx	6,0		istniejący
15KDx	Chechło Drugie – ciąg pieszo-jezdny	Dx	6,0		istniejący
16KDx	Chechło Drugie – ciąg pieszo-jezdny	Dx	8,0		projektowany
1KDW	Chechło Drugie – droga wewnętrzna własności gminnej	W	istniejąca (min.6,0)		droga do pól

Uwaga: zamknięcie wlotu – oznacza dotychczasowy wlot (zjazd) do drogi krajowej Nr 14

5. W obrębie terenów zainwestowanych szerokość pasów drogowych w liniach rozgraniczających mogą być mniejsze niż podane w rozporządzeniu Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. pod warunkiem, że istnieje możliwość spełnienia wymagań, o których mowa w rozporządzeniu oraz realizacji wszystkich planowanych ciągów i urządzeń infrastruktury technicznej, chodników dla pieszych oraz sposobów odwodnienia ulic.

6. Dla dróg nie wyznaczonych w planie liniami rozgraniczającymi na terenach zabudowy mieszkaniowej, szerokość pasa przeznaczonego dla ruchu pojazdów i pieszych powinna być dostosowana do potrzeb, jednak nie mniejsza niż 6,0 m.

7. Plan ustala na skrzyżowaniach dróg (ulic) stosowanie narożnych ścieg linii rozgraniczających o wielkości zależnie od klas krzyżujących się dróg (ulic), zgodnie z warunkami technicznymi, jednak nie mniejsze niż 5,0x5,0 m. W obrębie trójkątnego poszerzenia pasa drogowego obowiązuje zachowanie pola widoczności. Warunek ten nie dotyczy sytuacji uzasadnionej względami technicznymi, ochroną wartościowego drzewostanu oraz budynku szkoły w Chechle Drugim objętego ochroną konserwatorską.

8. Na terenach dróg (ulic), o których mowa w planie, w obrębie linii rozgraniczających, plan zakazuje lokalizacji nowych budynków i urządzeń nie związanych z gospodarką drogową lub potrzebami obsługi ruchu; dopuszcza się lokalizację zieleni, urządzeń komunikacyjnych związanych z obsługą ruchu, a w szczególności przystanków komunikacji zbiorowej, pasów postojowych, parkingów, urządzeń związanych z utrzymaniem i eksploatacją tras oraz urządzeń infrastruktury technicznej pod warunkiem nienaruszenia wymagań określonych w przepisach odrębnych dotyczących dróg publicznych oraz uzyskania zgody zarządcy drogi. Dopuszczenia dotyczące urządzeń infrastruktury technicznej nie dotyczą korytarza drogi krajowej Nr 14 oznaczonej symbolem 1KDGP.

9. Plan ustala, że wszystkie drogi (ulice) wyszczególnione na rysunku planu oraz w tabeli, oznaczone symbolami KDGP, KDL, KDD i KDx zarówno w zakresie przebudowy czy budowy, stanowią inwestycje celu publicznego.

10. Ogrodzenia działek budowlanych i innych nieruchomości nie mogą przekraczać wyznaczonych linii rozgraniczających dróg (ulic) z zastrzeżeniem punktu 4, a na odcinkach dróg istniejących – granic własności.

11. Plan ustala linie zabudowy dla poszczególnych klas dróg (ulic) na terenach zainwestowanych w nawiązaniu do ukształtowanej linii zabudowy zgodnie z rysunkiem planu. O ile ustalenia szczegółowe dla poszczególnych jednostek planistycznych nie stanowią inaczej i nie jest oznaczony na rysunku planu wymiar linii zabudowy, ustala się, z wyłączeniem linii uskokowych, nieprzekraczalną linię zabudowy na terenach przeznaczonych do zainwestowania dla poszczególnych klas dróg:

GP – 25 m od projektowanej linii rozgraniczającej,

L, D i Dx – 6 m od projektowanej linii rozgraniczającej,

12. W sytuacjach uzasadnionych stanem zainwestowania w terenie, przy realizacji obiektów użyteczności publicznej, dopuszcza się budowę chodników i zatok postojowych pomiędzy linią rozgraniczającą, a linią zabudowy.

Rozdział V

Ustalenia dotyczące granic i sposobów zagospodarowania terenów podlegających ochronie na podstawie przepisów odrębnych

§ 27. 1. Obszar planu nie leży na terenach górniczych i w związku z tym plan nie formułuje ustaleń w tym zakresie.

2. Na obszarze objętym planem nie występują zjawiska związane z osuwaniem się mas ziemnych i wobec tego plan nie zawiera ustaleń w tym zakresie,

3. Na obszarze objętym planem nie występują obszary bezpośredniego zagrożenia powodzią i wobec tego plan nie zawiera ustaleń w tym zakresie.

4. Ustala się obowiązek zachowania odległości minimum 50 m od ogrodzenia istniejącego nieczynnego od II wojny światowej cmentarza ewangelicko-augsburgskiego w Chechle Drugim przy lokalizacji nowej zabudowy mieszkaniowej oraz magazynów do przechowywania produktów spożywczych i zakładów przetwórstwa spożywczego oraz obowiązek podłączenia do sieci wodociągowej wszystkich budynków mieszkalnych w promieniu 150 m od ogrodzenia cmentarza. W przypadku budynków mieszkalnych istniejących – ewentualne dopuszczenie rozbudowy wymaga każdorazowo uzgodnienia z powiatowym inspektorem sanitarnym.

5. Ustala się obowiązek zachowania odległości sytuowania budynków mieszkalnych minimum po 7,5 m od osi przebiegu napowietrznych linii elektroenergetycznych średniego napięcia 15 kV; ewentualne zbliżenie się z zabudową inną niż mieszkalna do linii wymaga każdorazowo uzgodnienia warunków z właściwym zakładem energetycznym.

6. Ustala się obowiązek zachowania odległości minimum po 25 m od osi przebiegu linii wysokiego napięcia 220 kV w Chechle Pierwszym w stosunku do

budynków mieszkalnych. Jest to strefa kontrolowana wzdłuż linii w korytarzu szerokości 50 m.

7. Na terenach, na których występują nadziemne i podziemne urządzenia melioracyjne, ustala się obowiązek uzgodnienia z Wojewódzkim Zarządem Melioracji i Urzędzeń Wodnych w Łodzi kwestii przełożenia urządzeń melioracyjnych w sposób gwarantujący działanie systemu na terenach sąsiednich oraz obowiązek wykreślenia urządzeń likwidowanych z ewidencji urządzeń melioracyjnych.

Rozdział VI

Inne ogólne warunki zabudowy i zagospodarowania terenów

§ 28. Plan ustala obowiązek:

- 1) zagospodarowania terenu i kształtowania zabudowy w sposób umożliwiający bezkolizyjne korzystanie z usług publicznych przez osoby niepełnosprawne,
- 2) rozwiązania potrzeb parkingowych wynikających ze sposobu użytkowania działki lub zespołu działek w granicach objętych inwestycją, z uwzględnieniem następujących wskaźników:
 - a) w terenach o funkcji usługowej i mieszkaniowo-usługowej:
 - dla obiektów handlowych – jedno stanowisko na każde rozpoczęte 20 m² p.u.
 - dla obiektów gastronomii – jedno stanowisko na każde 4 miejsca konsumenckie
 - dla obiektów hotelowych – jedno stanowisko na każde 2 miejsca noclegowe,
 - sale widowiskowe – 30 miejsc na 100 użytkowników (widzów),
 - dla pozostałych obiektów użyteczności publicznej – dwa stanowiska na każdy obiekt, a ponadto jedno stanowisko na każde 100 m² powierzchni użytkowej,
 - b) w terenach o przeznaczeniu pod zabudowę mieszkaniową jednorodzinną:
 - maksymalnie 2 stanowiska w garażach dla samochodów osobowych z wyłączeniem terenu znajdującego się w liniach rozgraniczających dróg.
 - zakaz lokalizacji garaży dla samochodów ciężarowych,
 - c) w terenach produkcyjno-usługowych: 30 miejsc postojowych na 100 zatrudnionych,
- 3) na terenach przewidywanych do zabudowy o przeznaczeniu podstawowym mieszkalnym oraz na terenach przeznaczonych do zabudowy o funkcji usług publicznych – obowiązek projektowania stosownych przedsięwzięć w zakresie obrony cywilnej,
- 4) uwzględnienia w podpiwniczeniach obiektów usług publicznych oraz w zakładach pracy, w szczególności zlokalizowanych wzdłuż głównych ciągów komunikacyjnych, pomieszczeń o konstrukcji odpornej na zagruzowanie z możliwością adaptowania ich w sytuacjach szczególnych na ukrycia lub zastępcze budowle ochronne dla ludności,
- 5) o ile ustalenia szczegółowe nie stanowią inaczej, ustala się minimalne powierzchnie działek powstałych wskutek podziału z przeznaczeniem: pod zabudowę mieszkaniową jednorodzinną – 1000 m², pod zabudowę mieszkaniowo-usługową (usługowo-mieszkaniową) – 1200 m², z przeznaczeniem pod zabudowę wyłącznie usługową – 500 m². Zasady te, jak również ustalenia dotyczące scaleń i podziałów nieruchomości, zawarte w przepisach szczegółowych, nie mają zastosowania do podziałów, których celem jest uregulowanie istniejących granic oraz powiększenie nieruchomości sąsiednich przy zachowaniu cech i przymiotów działki budowlanej określonych w przepisach odrębnych,
- 6) zachowania maksymalnej powierzchni sprzedażnej w obiektach handlowych do 1000 m²,

- 7) przy sytuowaniu budynków mieszkalnych – obowiązek zachowania odległości min. 12 m od terenów leśnych oznaczonych w planie symbolem ZL.

§ 29. Plan wyznacza następujące linie zabudowy z obowiązkiem ich respektowania na zasadach określonych poniżej:

- 1) obowiązujące linie zabudowy – budynki o funkcji podstawowej winny być usytuowane w linii ściśle określonej na rysunku planu. Warunek ten uznać należy za spełniony, jeżeli 70% powierzchni frontowej elewacji budynku znajduje się przy linii zabudowy i leży w płaszczyźnie pionowej wyznaczonej przez tę linię; dla pozostałych budynków lokalizowanych na działce, linia ta spełnia rolę nieprzekraczalnej linii zabudowy,
- 2) nieprzekraczalne linie zabudowy – wszystkie budynki lokalizowane na działce nie mogą przekraczać tej linii; wyjątek stanowią stacje transformatorowe i budynki portierni przy bramach wjazdowych na terenach produkcyjno-usługowych. Plan dopuszcza dla budynków istniejących, które są położone pomiędzy linią nieprzekraczalną i linią rozgraniczającą drogi, możliwość remontu i nadbudowy oraz możliwość rozbudowy takiego budynku, jednak z zachowaniem wyznaczonej, nieprzekraczalnej linii zabudowy.

Dział III

Ustalenia szczegółowe dla poszczególnych jednostek planistycznych

Rozdział I

Ustalenia w zakresie przeznaczenia terenów, kształtowania ładu przestrzennego , kształtowania zabudowy i zagospodarowania terenu oraz podziałów nieruchomości

Jednostka A – CHECHŁO PIERWSZE (część położona po północnej stronie linii kolejowej)

§ 30. 1. Wyznacza się teren, oznaczony na rysunku planu Nr 1 symbolem **A1MN i A2MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowa jednorodzinna z budynkami wolno stojącymi,
- 2) przeznaczenie dopuszczalne: usługi nieuciążliwe na potrzeby lokalne usytuowane w budynku mieszkalnym lub dobudowane do tego budynku tworzące z nim architektoniczną całość, zabudowa gospodarcza i garaże,
- 3) zakaz prowadzenia gospodarczej działalności produkcyjnej, handlu hurtowego i usług wymagających składowania surowców i wyrobów na powierzchni działek.

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy mieszkaniowej i towarzyszącej oraz budowę nowej z uwzględnieniem linii zabudowy oraz strefy kontrolowanej od napowietrznej linii elektroenergetycznej 15 kV według rysunku planu,
 - b) lokalizację zabudowy gospodarczej i garaży bezpośrednio przy granicach działek dopuszcza się wyłącznie dla terenu oznaczonego symbolem A2MN,
 - c) obowiązek stosowania ujednoczonych materiałów wykończeniowych elewacji i pokrycia dachów oraz kolorystyki dla budynków sytuowanych na jednej działce,
 - d) obsługa komunikacyjna z ulicy Nowej oznaczonej symbolem 1KDD oraz – dla działek usytuowanych frontem do ul. Podmiejskiej położonej w granicach miasta Pabianice – z tej ulicy,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:

- a) wysokość budynków mieszkalnych – do 2 kondygnacji nadziemnych, maksymalnie 9 m do kalenicy, wysokość zabudowy gospodarczej i garaży – 1 kondygnacja użytkowa, maksymalnie 5 m do kalenicy,
 - b) maksymalna szerokość elewacji frontowej budynków mieszkalnych: dla terenu oznaczonego symbolem 1MN – 18 m, dla terenu oznaczonego symbolem 2MN – 15 m,
 - c) dachy budynków mieszkalnych dwuspadowe lub wielospadowe o kalenicy głównej równoległej do ulicy, z której odbywa się wjazd i kącie nachylenia połączy powyżej 25⁰, dachy budynków gospodarczych i garaży – nawiązujące do budynków mieszkalnych o kącie nachylenia połączy min. 15⁰.
 - d) maksymalny udział powierzchni zabudowanej w stosunku do powierzchni działek: dla terenu oznaczonego symbolem 1MN – 10 %, dla terenu oznaczonego symbolem 2MN – 25 %,
 - e) minimalny udział powierzchni biologicznie czynnej: dla terenu oznaczonego symbolem 1MN – 60 %, dla terenu oznaczonego symbolem 2MN – 50 %,
 - f) maksymalna wysokość ogrodzeń od strony ulic – 180 cm, preferowane są ogrodzenia na podmurówce z cegły do wys. 50 cm, słupki z cegły i pręty metalowe oraz żywopłoty.
- 3) zasady podziałów nieruchomości: wg zasad przedstawionych na rysunku planu; podziały dopuszczalne pod warunkiem łącznego spełnienia następujących wymagań:
- a) minimalna powierzchnia działki 1000 m²,
 - b) minimalna szerokość frontu działki przylegającego do drogi publicznej – 25 m,
 - c) kąt bocznych granic w stosunku do drogi publicznej – 90⁰,

§ 31.1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A3MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowa jednorodzinna,
- 2) przeznaczenie dopuszczalne: usługi nieuciążliwe na potrzeby lokalne lokalizowane w budynkach mieszkalnych lub w odrębnych budynkach usługowych, zabudowa gospodarcza, garaże,
- 3) zakaz zabudowy produkcyjnej, magazynowej i handlu hurtowego,
 - 2. Dla terenu, o którym mowa w ust.1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodziną z możliwością remontów i rozbudowy, przy czym dla zabudowy rozbudowywanej obowiązują ustalenia jak dla zabudowy nowej,
 - b) dopuszcza się budowę nowych budynków mieszkalnych oraz związanej z nimi zabudowy gospodarczej i garażowej, z uwzględnieniem linii zabudowy według rysunku planu oraz przebiegu elektroenergetycznych linii: wysokiego napięcia 220 kV ze strefą kontrolowaną o szerokości min. 25 m od osi linii w każdą stronę i linii 15 kV ze strefą o szerokości po 7,5 m od osi linii w każdą stronę,
 - c) dopuszcza się sytuowanie budynków gospodarczych i garażowych bezpośrednio przy granicy działek,
 - d) dla budynków sytuowanych w granicach strefy dolinnej o złożonych warunkach gruntowych i wysokim poziomie wód gruntowych ustala się obowiązek wykonania opracowania geotechnicznego jako podstawy dla ustalenia warunków posadowienia budynków,
 - e) obsługę komunikacyjną terenów zapewnia ulica Podmiejska w granicach miasta Pabianice.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość zabudowy mieszkaniowej – maksymalnie 2 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 5 m do okapu i 9 m do kalenicy,

- b) wysokość zabudowy usługowej, gospodarczej i garażowej – jedna kondygnacja użytkowa, maksymalnie 5 m do kalenicy,
 - c) z wyłączeniem terenów położonych w oznaczonych na rysunku planu granicach obszaru dolinnego związanego z rowem melioracyjnym RP-4 - dopuszcza się możliwość podpiwniczenia budynków mieszkalnych do 1,20 m od poziomu terenu,
 - d) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 16 m,
 - e) dachy budynków mieszkalnych dwuspadowe i wielospadowe o kalenicy głównej równoległej do ulicy Podmiejskiej i kącie nachylenia połaci powyżej 25°, dachy budynków usługowych, gospodarczych i garaży – geometrią nawiązujące do budynków mieszkalnych, o minimalnym nachyleniu połaci – 15°,
 - f) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek w granicach terenu określonego liniami rozgraniczającymi – 20%,
 - g) minimalny udział powierzchni biologicznie czynnej – 40%,
 - h) maksymalny udział powierzchni użytkowej w budynkach gospodarczych i garażach towarzyszących zabudowie mieszkaniowej jednorodzinnej – łącznie 80 m², maksymalny udział powierzchni usługowej – 60 m²,
 - i) maksymalna wysokość ogrodzeń od strony ulicy Podmiejskiej – 180 cm, preferowane są ogrodzenia na podmurówce z cegły do wys. 50 cm, słupki z cegły i pręty metalowe oraz żywopłoty.
- 3) zasady i warunki scalania oraz podziałów nieruchomości: podział nieruchomości dopuszczalny pod warunkiem łącznego spełnienia wymagań:
- a) zachowania minimalnych powierzchni zgodnie z ustaleniami § 28 pkt 7,
 - b) zachowania bezpośredniego dostępu dzielonych działek do dróg publicznych o szerokości frontu działki minimum 18 m,
 - c) zachowania kąta nachylenia granic działek ewidencyjnych do linii rozgraniczającej dróg - w przedziale 75°-105°.

§ 32. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A4MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowa jednorodzinna,
- 2) przeznaczenie dopuszczalne: usługi nieuciążliwe na potrzeby lokalne sytuowane w budynkach mieszkalnych, zabudowa gospodarcza i garaże,
- 3) zakaz prowadzenia działalności gospodarczej wymagającej transportu ciężarowego o nośności powyżej 2,5 tony.

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się dotychczasową zabudowę mieszkaniową z budynkami gospodarczymi i urządzeniami towarzyszącymi, z możliwością remontów i rozbudowy,
 - b) lokalizację nowych budynków o funkcjach ustalonych w ust.1 z uwzględnieniem linii zabudowy według rysunku planu pod warunkiem spełnienia przez działki wymagań niniejszego paragrafu,
 - c) dopuszcza się możliwość sytuowania budynków gospodarczych i garażowych bezpośrednio przy granicach działek,
 - d) dla budynków sytuowanych w granicach strefy dolinnej o złożonych warunkach gruntowych i wysokim poziomie wód gruntowych ustala się obowiązek wykonania opracowania geotechnicznego jako podstawy dla ustalenia warunków posadowienia budynków,
 - e) obsługę komunikacyjną zapewniają: ulica Podmiejska w granicach miasta Pabianice oraz istniejące: ul. Witosza i ul. Kolbego – ciągi pieszo-jezdne zakończone placami do zawracania, oznaczone symbolami 1KDx i 2KDx przedstawione na rysunku planu.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:

- a) maksymalna wysokość budynków mieszkalnych: dwie kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy. Wysokość budynków gospodarczych i garaży – 1 kondygnacja nadziemna, maksymalnie 6 m do kalenicy,
 - b) maksymalna szerokość elewacji frontowej budynków mieszkalnych – do 70 % szerokości frontu działki jednak nie więcej niż 18 m.
 - c) maksymalna powierzchnia zabudowy budynków gospodarczych i garaży łącznie – 80 m²,
 - d) maksymalna powierzchnia zabudowana działki – 35 %; w przypadku przekroczenia tego udziału już obecnie – zakaz jakiegokolwiek budowy nowych budynków lub powiększania powierzchni zabudowanej,
 - e) minimalny udział powierzchni biologicznie czynnej – 20 %,
 - f) maksymalna wysokość ogrodzeń od strony ulic i dróg – 180 cm,
- 3) zasady scaleń i podziałów nieruchomości: zakaz wtórnych podziałów.

§ 33. 1. Wyznacza się tereny, oznaczone na rysunkach planu symbolem **A5MN-U**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowo-usługowa i zabudowa mieszkaniowa jednorodzinna,
 - 2) przeznaczenie dopuszczalne – zabudowa gospodarcza, garaże i zaplecze magazynowe dla prowadzonej działalności usługowej,
2. Dla terenu, o którym mowa w ust. 1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy z możliwością remontów i rozbudowy na warunkach wynikających z ustaleń niniejszego paragrafu,
 - b) lokalizację nowej zabudowy o funkcjach ustalonych w ust.1 z uwzględnieniem linii zabudowy według rysunku planu,
 - c) dopuszcza się umieszczenie programu mieszkaniowo-usługowego w jednym budynku, a także w budynkach odrębnych,
 - d) dopuszcza się sytuowanie budynków gospodarczych, garaży i zaplecza magazynowego usług bezpośrednio przy granicy działki,
 - e) zakaz wyodrębniania w elewacji frontowej inną kolorystyką części usługowej niż reszta budynku,
 - f) zakaz lokalizacji reklam wielkoformatowych o powierzchni przekraczającej 2 m²,
 - g) obsługę komunikacyjną zapewniają: ulica Podmiejska w granicach miasta Pabianice i ul. Niska stanowiąca ciąg pieszo-jezdny oznaczony w planie symbolem 3KDx.
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość budynków mieszkalnych: dwie kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy; wysokość budynków gospodarczych i garaży – 1 kondygnacja użytkowa, maksymalnie 5 m do kalenicy; wysokość budynków związanych z działalnością usługową – 1 kondygnacja nadziemna, maksymalnie 6 m do kalenicy.
 - b) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 14 m,
 - c) geometria dachów: budynków mieszkalnych – dwuspadowe lub wielospadowe o kątach nachylenia odpowiadających sobie połaci w przedziale 20-45⁰, dachy budynków gospodarczych i garażowych oraz budynków usługowych – dwuspadowe z dopuszczeniem jednospadowych dla budynków gospodarczych, garaży i zaplecza usług oraz dachów płaskich dla budynków usługowych,
 - d) maksymalny udział powierzchni zabudowy usługowej nie może przekraczać powierzchni zabudowy o funkcji mieszkalnej,
 - e) maksymalna powierzchnia zabudowy gospodarczej, garaży i zaplecza usług łącznie 150 m²,

- f) maksymalny wskaźnik powierzchni zabudowy działki – 40 %; w przypadku przekroczenia tego udziału już obecnie – zakaz jakiegokolwiek budowy nowych budynków lub powiększania powierzchni zabudowanej,
 - g) minimalny udział powierzchni biologicznie czynnej – 20 %,
 - h) maksymalna wysokość ogrodzeń od strony ulic i dróg – 180 cm,
- 3) zasady scaleń i podziałów nieruchomości: zakaz wtórnych podziałów działek oznaczonych numerami ewidencyjnymi 79 i 80. Podział działki oznaczonej numerem ewidencyjnym 82 dopuszczalny na następujących warunkach:
- a) zostanie zachowana minimalna powierzchnia dzielonych działek 1200 m²,
 - b) szerokość frontu przyległego do ul. Podmiejskiej będzie wynosił min. 40 m,
 - c) kąt nachylenia linii podziału w stosunku do linii rozgraniczającej ul. Podmiejskiej wyniesie 90⁰.

§ 34.1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A6RM**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa zagrodowa związana z prowadzeniem specjalnego działu produkcji rolnej (pieczarkarnia),
- 2) przeznaczenie dopuszczalne: usługi nieuciążliwe związane z funkcją podstawową, funkcja mieszkalna.
 - 2. Dla terenu, o którym mowa w ust.1, ustala się:
 - 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy z możliwością nadbudowy o jedną kondygnację,
 - b) możliwość budowy budynku mieszkalnego lub budynku usługowego,
 - c) w przypadku prowadzenia gospodarczej działalności usługowej – obowiązek zapewnienia na własnym terenie miejsc parkingowych stosownie do ustaleń § 28 pkt 2.
 - d) obsługa komunikacyjna od strony istniejącej ul. Kolbego - ciągu pieszo-jezdnego, oznaczonego symbolem 2KDx,
 - 2) warunki, wskaźniki i gabaryty kształtowania zabudowy oraz zasady zagospodarowania terenu:
 - a) maksymalna wysokość budynku mieszkalnego – dwie kondygnacje, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, maksymalna wysokość budynku pieczarkarni – 7,5 m do kalenicy, maksymalna wysokość budynku usługowego 6 m,
 - b) szerokość elewacji frontowej budynku mieszkalnego – maksymalnie 14 m,
 - c) dach budynku mieszkalnego i pieczarkarni - spadowy o kalenicy prostopadłej do ul. Kolbego, dopuszcza się dla budynku usługowego dach płaski,
 - d) udział powierzchni zabudowanej w stosunku do powierzchni terenu – maksymalnie 35%,
 - e) udział powierzchni biologicznie czynnej – 20 %,
 - 3) zasady podziału nieruchomości: zakaz wtórnych podziałów.

§ 35.1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A7MN**, **A8MN** i **A9MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowa jednorodzinna,
- 2) przeznaczenie dopuszczalne: usługi nieuciążliwe na potrzeby lokalne, zabudowa gospodarcza i garaże,
- 3) zakaz zabudowy do prowadzenia działalności gospodarczej wymagającej transportu ciężarowego o nośności powyżej 2,5 tony.
 - 2. Dla terenu, o którym mowa w ust.1 ustala się:
 - 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się dotychczasową zabudowę mieszkaniową z obiektami i urządzeniami towarzyszącymi z możliwością remontów i rozbudowy,
 - b) lokalizację nowych budynków o funkcjach ustalonych w ust.1 z uwzględnieniem linii zabudowy według rysunku planu,

- c) dopuszcza się możliwość sytuowania budynków gospodarczych i garażowych bezpośrednio przy granicach działek, budynków mieszkalnych – tylko na działkach o szerokości frontu 16 m i mniej,
 - d) dla budynków sytuowanych w granicach strefy dolinnej o złożonych warunkach gruntowych i wysokim poziomie wód gruntowych (część terenów oznaczonych symbolem A7MN) ustala się obowiązek wykonania opracowania geotechnicznego jako podstawy dla ustalenia warunków posadowienia obiektów budowlanych,
 - e) obsługę komunikacyjną zapewniają: ulica Podmiejska w granicach miasta Pabianice, istniejące ulice: ul. Mickiewicza oznaczona symbolem 4KDx, ul. Wąska oznaczona symbolem 5KDx, ul. Krótka oznaczona symbolem 6KDx, ul. Niska oznaczona na rysunku planu symbolem 3KDx oraz ulica projektowana oznaczona w planie symbolem 4KDL.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
- a) maksymalna wysokość budynków mieszkalnych: dwie kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy. Wysokość budynków gospodarczych, garaży i budynku usługowego – 1 kondygnacja użytkowa, maksymalnie 6 m do kalenicy,
 - b) maksymalna szerokość elewacji frontowej budynków mieszkalnych – do 70 % szerokości frontu działki jednak nie więcej niż 15 m.
 - c) maksymalna powierzchnia budynków gospodarczych i wolno stojących garaży łącznie – 80 m², maksymalna powierzchnia budynków usługowych – 50 m²,
 - d) maksymalna powierzchnia zabudowana działki – 35 %: w przypadku przekroczenia tego udziału już obecnie – zakaz jakiegokolwiek budowy nowych budynków lub powiększania powierzchni zabudowanej; w takim przypadku możliwa jest tylko nadbudowa i przebudowa budynków istniejących,
 - e) minimalny udział powierzchni biologicznie czynnej – 20 %,
 - f) maksymalna wysokość ogrodzeń od strony ulic i dróg – 180 cm,
- 3) zasady scaleń i podziałów nieruchomości: zakaz wtórnych podziałów za wyjątkiem przypadków przedstawionych na rysunku planu.

§ 36. Wyznacza się teren, oznaczony na rysunku planu symbolem **A10MN-U**, dla którego ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowo-usługowa,
 - 2) przeznaczenie dopuszczalne – wyłącznie zabudowa usługowa, zabudowa gospodarcza, garaże i zaplecze magazynowe dla prowadzonej działalności usługowej,
2. Dla terenu, o którym mowa w ust. 1 ustala się:
- 2) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy z możliwością remontów i rozbudowy na warunkach wynikających z ustaleń niniejszego paragrafu,
 - b) lokalizację nowej zabudowy o funkcjach ustalonych w ust.1 z uwzględnieniem linii zabudowy według rysunku planu,
 - c) dopuszcza się umieszczenie programu mieszkaniowo-usługowego w jednym budynku, a także w budynkach odrębnych,
 - d) dopuszcza się sytuowanie budynków gospodarczych, garaży i zaplecza magazynowego usług bezpośrednio przy granicy działki,
 - e) zakaz lokalizacji tablic reklamowych o powierzchni powyżej 2 m²,
 - f) obowiązek zapewnienia minimum 2 miejsc parkingowych na własnej działce.
 - g) obsługę komunikacyjną zapewniają: ulica Podmiejska w granicach miasta Pabianice oraz projektowana ulica lokalna oznaczona w planie symbolem 4KDL.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:

- a) maksymalna wysokość budynków mieszkalnych: dwie kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy; wysokość budynków gospodarczych i garaży – 1 kondygnacja użytkowa, maksymalnie 5 m do kalenicy; wysokość budynków związanych z działalnością usługową – do dwóch kondygnacji nadziemnych, maksymalnie 10 m do kalenicy.
 - b) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 12 m, a wraz z budynkiem usługowym lub wyłącznie budynku usługowego – 18 m,
 - c) geometria dachów: budynków mieszkalnych lub usługowo-mieszkalnych – dwuspadowy lub wielospadowy o minimalnym kącie nachylenia połaci 20^o, budynku usługowego – płaski lub dwuspadowy o kącie nachylenia połaci min. 20^o.
 - d) maksymalny wskaźnik powierzchni zabudowy działki – 40 %; w przypadku przekroczenia tego udziału już obecnie – zakaz jakiegokolwiek budowy nowych budynków lub powiększania powierzchni zabudowanej,
 - e) minimalny udział powierzchni biologicznie czynnej – 20 %,
 - f) maksymalna wysokość ogrodzeń od strony ulicy – 180 cm,
- 3) zasady scaleń i podziałów nieruchomości: zakaz wtórnych podziałów.

§ 37. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A11R-Rz**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: - uprawy rolne z dominacją użytków zielonych,
- 2) przeznaczenie dopuszczalne: istniejąca zabudowa mieszkaniowa jednorodzinna,
 - 2. Dla terenu, o którym mowa w ust.1 ustala się:
 - 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy mieszkaniowej jednorodzinnej z towarzyszącą zabudową gospodarczą z możliwością ograniczonej rozbudowy o nową powierzchnię mieszkalną i gospodarczą. Dopuszcza się rozbudowę istniejącego budynku mieszkalnego i gospodarczego wraz z działaniami związanymi z utrzymaniem standardów mieszkaniowych, a więc dopuszczalne są remonty i rozbudowa o elementy typu; klatka schodowa, łazienka czy kotłownia z możliwością powiększania powierzchni mieszkalnej maksymalnie o 50 %.
 - b) zakaz realizacji nowych budynków zarówno mieszkalnych jak i gospodarczych,
 - c) dopuszcza się prowadzenie sieciowych urządzeń infrastruktury technicznej,
 - d) obowiązek zapewnienia dostępu do rowu melioracyjnego dla celów konserwacyjnych, w związku z tym ustala się zakaz trwałych ogrodzeń sytuowanych w odległości bliższej niż 1,5 m od rowu,
 - e) obsługa komunikacyjna terenu – od ul. Podmiejskiej (ulica w granicach miasta Pabianice) oraz dla działki Nr 57 - za pośrednictwem terenów oznaczonych na rysunku planu symbolem A4MN.
 - 2) gabaryty i wskaźniki zabudowy i zagospodarowania terenu:
 - a) maksymalna wysokość budynku mieszkalnego 9,0 m do kalenicy,
 - b) geometria dachu budynku mieszkalnego – dwuspadowy,
 - c) maksymalna szerokość elewacji frontowej budynku mieszkalnego – 10 m,
 - d) wskaźnik powierzchni zabudowy w stosunku do powierzchni działki – maksymalnie 5 %,
 - e) minimalny udział powierzchni biologicznie czynnej – 90 %,
 - f) gabarytów dla zabudowy gospodarczej nie ustala się, z uwagi na zakaz nowej zabudowy oraz zakaz rozbudowy istniejącego budynku.
 - 3) zasady scaleń i podziałów nieruchomości: teren nie wymaga scaleń, zachowuje się podziały istniejące bez możliwości dokonywania podziałów wtórnych.
 - 4) inne ustalenia: w związku z adaptacją istniejącej zabudowy mieszkaniowej – teren podlega ochronie akustycznej jak dla terenów przeznaczonych pod zabudowę mieszkaniową,

§ 38. Wyznacza się tereny, oznaczone na rysunkach planu symbolem **A12R**, dla których ustala się wyłącznie rolnicze przeznaczenie z zakazem zabudowy. Przez teren przebiega napowietrzna linia elektroenergetyczna 15kV przewidziana do zachowania ze strefą kontrolowaną w korytarzu szerokości 15 m. Obsługę komunikacyjną terenu zapewnia istniejąca droga publiczna – ul.Nowa oznaczona w planie symbolem 1KDD.

§ 39. Wyznacza się tereny lasów, oznaczone na rysunku planu symbolem **A13ZL**, przewidziane do zachowania bez zmiany funkcji, dla których ustala się zakaz zabudowy nie związanej z potrzebami gospodarki leśnej. Dopuszcza się prowadzenie niezbędnych urządzeń infrastruktury technicznej.

§ 40. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolami **A14RM, A17RM**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu – zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych z towarzyszącymi budynkami gospodarczymi, garażami i urządzeniami infrastruktury technicznej,
- 2) przeznaczenie dopuszczalne: istniejąca zabudowa mieszkaniowa jednorodzinna oraz usługi nieuciążliwe na potrzeby lokalne.

2. Dla terenu, o którym mowa w ust. 1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę zagrodową związaną z prowadzeniem gospodarstw rolniczych oraz zabudowę mieszkaniową jednorodziną z możliwością remontów i rozbudowy,
 - b) dopuszcza się budowę nowych budynków mieszkalnych w ramach zagrody rolniczej oraz zabudowy rolniczej, gospodarczej i garażowej z uwzględnieniem uskokowej linii zabudowy według rysunku planu oraz zakazu zabudowy w strefie kontrolowanej od napowietrznej linii 15 kV przewidzianej do zachowania,
 - c) ustala się obowiązek sytuowania budynków inwentarskich i składowych związanych z prowadzeniem gospodarstw rolnych w odległości min. 30 m od linii rozgraniczającej ulicy Długiej oznaczonej w planie symbolem 3KDL,
 - d) dopuszcza się rozbudowę istniejącej zabudowy zagrodowej pod warunkiem, że wielkość prowadzonej hodowli zwierząt gospodarskich nie przekroczy obsady wymagającej przeprowadzenia postępowania w sprawie oceny oddziaływania na środowisko,
 - e) dopuszcza się sytuowanie budynków gospodarczych i garażowych z wyłączeniem inwentarskich i składowych bezpośrednio przy granicy działek; sytuowanie zabudowy rolniczej – zgodnie z przepisami odrębnymi,
 - f) dla oznaczonych w planie budynków mieszkalnych wpisanych do gminnej ewidencji zabytków oraz budynków proponowanych do uwzględnienia w tej ewidencji - ustala się obowiązek realizacji ustaleń § 16 ust.3-5,
 - g) obsługę komunikacyjną terenów zapewnia ulica Długa, oznaczona na rysunku planu symbolem 3KDL,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość zabudowy mieszkaniowej – maksymalnie 2 kondygnacje, w tym poddasze użytkowe, lecz nie więcej niż 9 m do kalenicy,
 - b) wysokość zabudowy gospodarczej, usługowej i garażowej – jedna kondygnacja użytkowa, maksymalnie 6 m do kalenicy,
 - c) wysokość zabudowy związanej z zabudową zagrodową – z dopuszczeniem poddaszy użytkowych, lecz nie więcej niż 7,5 m do kalenicy,
 - d) maksymalna powierzchnia budynków gospodarczych i garaży na działkach z istniejącą zabudową jednorodziną – 80 m², na działkach z zabudową zagrodową – zależnie od potrzeb,

- e) maksymalna powierzchnia związana z dopuszczalną funkcją usługową – 50 % powierzchni zabudowy budynku mieszkalnego,
 - f) zakaz podpiwniczania budynków,
 - g) maksymalna szerokość elewacji frontowej budynków mieszkalnych 14 m z tolerancją 20 %,
 - h) dachy budynków mieszkalnych dwu i wielospadowe o kalenicy głównej równoległej do linii zabudowy i kącie nachylenia połaci 25-45°; dopuszcza się dachy jednospadowe dla zabudowy gospodarczej, garażowej i rolniczej o kącie nachylenia połaci powyżej 10°,
 - i) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek w granicach linii rozgraniczających - 25%,
 - j) minimalny udział powierzchni biologicznie czynnej – 40%,
 - k) maksymalna wysokość ogrodzeń od strony ul. Długiej – 180 cm,
- 3) zasady scaleń i podziałów nieruchomości: teren nie wymaga scaleń, dopuszcza się wydzielenie działek zagrodowych pod warunkiem, że:
- a) wydzielone działki będą miały zapewniony bezpośredni dostęp od ul. Długiej na odcinku przynajmniej 20 m,
 - b) minimalna powierzchnia działki wyniesie 1500 m²,
 - c) będzie zagwarantowany dojazd do rolnych części nieruchomości położonych w głębi.
 - d) kąt nachylenia linii podziałowych będzie równoległy do bocznych granic działki podlegającej podziałowi.

§ 41. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A15RM**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zachowanie dotychczasowej funkcji zabudowy zagrodowej z dominacją hodowli drobiu nie stanowiące przedsięwzięcia mogącego znacząco oddziaływać na środowisko wymagającego prowadzenia postępowania w sprawie oceny oddziaływania na środowisko,
- 2) przeznaczenie dopuszczalne: usługi nieuciążliwe na potrzeby lokalne.
 - 2. Dla terenu, o którym mowa w ust.1 ustala się:
 - 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy z możliwością remontów, rozbudowy i przebudowy,
 - b) dopuszcza się sytuowanie zabudowy gospodarczej i garaży bezpośrednio przy granicy działek sąsiednich,
 - c) obowiązek wprowadzenia zieleni izolacyjnej przy granicy z terenami sąsiednimi przynajmniej przy wschodniej granicy terenu,
 - d) obsługa komunikacyjna terenu – od ulicy Długiej, oznaczonej w planie symbolem 3KDL,
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość budynków mieszkalnych: maksymalnie 9 m do kalenicy, wysokość budynków gospodarczych, usługowych i garaży – maksymalnie 6 m do kalenicy, wysokość zabudowy rolniczej – do 7,5 m do kalenicy,
 - b) szerokość elewacji frontowej budynku mieszkalnego – maksymalnie 14 m z tolerancją 20 %,
 - c) geometria dachów: dla budynku mieszkalnego – dwuspadowy z zachowaniem dotychczasowego kierunku kalenicy i kąta nachylenia połaci dachu, dla budynków gospodarczych i garaży – dach dwuspadowy, ale z dopuszczeniem dachu jednospadowego, dla budynków rolniczych – dwuspadowy o kierunku kalenicy równoległym do bocznych granic nieruchomości,
 - d) wskaźnik powierzchni zabudowy maksymalnie 50 % powierzchni terenu w granicach określonych liniami rozgraniczającymi,
 - e) minimalny udział powierzchni biologicznie czynnej – 30 %,

3) zasady podziału nieruchomości: zakaz podziałów wtórnych.

§ 42. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolami **A16MN i A18MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowa jednorodzinna.
- 2) przeznaczenie dopuszczalne: zabudowa gospodarcza, wolno stojące garaże oraz nieuciążliwe usługi na potrzeby lokalne.

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) budowę nowej zabudowy o funkcjach określonych w ust.1 przy uwzględnieniu linii zabudowy według rysunku planu,
 - b) ustala się, że maksymalny udział dopuszczalnej funkcji usługowej nie może przekroczyć 50 % powierzchni zabudowy budynku mieszkalnego, usługi ogranicza się do parterów budynków mieszkalnych lub w formie przybudowania do tych budynków w sposób tworzący z nim jedną bryłę,
 - c) w przypadku prowadzenia usługowej działalności gospodarczej obowiązek zapewnienia min 2 miejsc parkingowych na własnej działce,
 - d) obsługa komunikacyjna: z ulic: Długiej oznaczonej symbolem 3KDL, Torowej, oznaczonej symbolem 2KDD i Nowej oznaczonej symbolem 1KDD.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość budynków mieszkalnych: do 2 kondygnacji nadziemnych, maksymalnie 5 m do okapu i 8 m do kalenicy,
 - b) wysokość budynków gospodarczych i garaży – 1 kondygnacja użytkowa, maksymalnie 5 m do kalenicy,
 - c) maksymalna powierzchni użytkowa zabudowy gospodarczej oraz garaży na jednej działce łącznie – 80 m²,
 - d) szerokość elewacji frontowej budynków mieszkalnych – do 15 m z dopuszczalną tolerancją 20 %,
 - e) dachy dwuspadowe lub wielospadowe o kalenicy głównej równoległej do ulicy, z której odbywa się wjazd na działkę,
 - f) wskaźnik powierzchni zabudowy – maksymalnie 20 %,
 - g) minimalny udział powierzchni biologicznie czynnej – 50 %,
- 3) zasady scaleń i podziału nieruchomości: podział na działki pod warunkiem spełnienia łącznie następujących przesłanek:
 - a) minimalna powierzchnia działki 1000 m²,
 - b) minimalna szerokość frontu działki przylegającego do ulicy Długiej – 18 m, do Torowej i Nowej – 25 m,
 - c) kąt nachylenia bocznych granic działek w stosunku do ulicy – w przedziale 75⁰ - 110⁰

§ 43. 1. Wyznacza się tereny, oznaczone na rysunku planu Nr 1 symbolem **A19MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowa jednorodzinna
- 2) przeznaczenie dopuszczalne: zabudowa gospodarcza, garaże, usługi nieuciążliwe na potrzeby lokalne.

2. Dla terenów, o których mowa w ust. 1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy mieszkaniowej z możliwością remontów i rozbudowy, przy czym rozbudowa jest dopuszczalna na warunkach jak dla zabudowy nowej,
 - b) budowę nowej zabudowy o funkcjach określonych w ust.1 z uwzględnieniem linii zabudowy według rysunku planu,
 - c) dopuszcza się lokalizację zabudowy usługowej w formie przybudowania części usługowej do budynku mieszkalnego lub w parterach istniejących i nowych

- budynków mieszkalnych; udział powierzchni usługowej ustala się na maksymalnie 30 % powierzchni zabudowy o przeznaczeniu podstawowym,
- d) obowiązek stosowania dla budynków sytuowanych na jednej działce ujednoliconych materiałów wykończeniowych elewacji i pokrycia dachu, a także kolorystyki,
 - e) obowiązek zachowania istniejących na działkach skupisk zieleni wysokiej i pojedynczych drzew. W przypadku działki oznaczonej numerem ewidencyjnym 149/5 obowiązek ten ustala się na 50 % istniejącego zadrzewienia.
 - f) obowiązek zachowania i ochrony na działce Nr 147/2 przydrożnej kapliczki,
 - g) obsługa komunikacyjna działek – bezpośrednio z ulic publicznych: Torowej oznaczonej symbolem 2KDD i Długiej o symbolu 3KDL..
- 2) parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania terenu:
- a) wysokość budynków mieszkalnych – do 2 kondygnacji nadziemnych, w tym poddasze użytkowe, maksymalnie 5 m do okapu i 8 m do kalenicy,
 - b) budynki gospodarcze i wolno stojące garaże maksymalnie do 60 m² powierzchni użytkowej, sytuowane w głębi działek z możliwością zbliżenia się do granicy z działką sąsiednią, jednokondygnacyjne, wysokość maksymalnie 5 m do kalenicy,
 - c) dachy budynków mieszkalnych - dwuspadowe symetryczne o kierunku kalenicy głównej równoległym do ulic i kącie nachylenia połąci 25-35 stopni, dachy zabudowy gospodarczej i garaży nawiązujące do budynków mieszkalnych z dopuszczeniem jednospadowych w przypadku usytuowania bezpośrednio przy granicy działki,
 - d) wskaźnik powierzchni zabudowy – maksymalnie 20 %,
 - e) minimalny udział powierzchni biologicznie czynnej – 50 % powierzchni działek.
- 3) zasady scaleń i podziału nieruchomości: podziały dopuszczalne pod warunkiem łącznego spełnienia zasad: zachowania dostępu do drogi publicznej na odcinku min. 20 m, powierzchni wg ustaleń § 28 pkt 7 i zachowania 90^o kąta nachylenia linii podziału w stosunku do drogi publicznej.

§ 44. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A20RM**, dla którego ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych i ogrodnich,
- 2) przeznaczenie dopuszczalne: zabudowa gospodarcza, garaże, nieuciążliwa zabudowa usługowa na potrzeby lokalne, w szczególności związana z prowadzeniem gospodarstwa ogrodniczego,

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę związaną z prowadzeniem gospodarstwa ogrodniczego – uprawami szklarniowymi, z możliwością remontów i dalszej rozbudowy,
 - b) rozbudowa upraw szklarniowych – możliwa do 60 % powierzchni terenu w granicach linii rozgraniczających,
 - c) dopuszcza się nową zabudowę mieszkaniową wyłącznie w strefie przedstawionej na rysunku planu określoną liniami zabudowy dla budynków mieszkalnych, gospodarczą i handlową w szczególności związaną z prowadzonym gospodarstwem ogrodniczym, a także inną zabudowę usługową na potrzeby lokalne w strefie określonej liniami zabudowy dla budynków niemieszkalnych,
 - d) w przypadku prowadzenia usługowej działalności gospodarczej – obowiązek zapewnienia miejsc parkingowych dla min. 2 samochodów osobowych.
 - e) zalecenie rozbiórki istniejących kominów i likwidacji dotychczasowego systemu ogrzewania szklarni paliwem stałym,

- f) obsługa komunikacyjna terenu- bezpośrednio z ulicy Torowej, oznaczonej na rysunku planu symbolem 2KDD.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość zabudowy mieszkalnej – do 2 kondygnacji nadziemnych, w tym poddasze użytkowe, maksymalnie 5 m do okapu i 9 m do kalenicy,
 - b) wysokość budynków gospodarczych – jedna kondygnacja użytkowa, maksymalnie 5 m do kalenicy,
 - c) powierzchnia zabudowy usługowej – maksymalnie 100 m², jednokondygnacyjna, maksymalnie 6 m do kalenicy.
 - d) dachy wszystkich budynków dwuspadowe lub wielospadowe architektonicznie nawiązujące do siebie o kącie nachylenia połaci powyżej 25⁰.
 - e) zabudowa szklarniowa lub tunele foliowe, ogrzewane, o wysokości maksymalnie 7 m.
- 3) zasady scaleń i podziału nieruchomości: nie przewiduje się podziału nieruchomości.

§ 45. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A21PU**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa przemysłowa oraz usługowa o uciążliwości ograniczonej do terenu oznaczonego symbolem, z towarzyszącymi budynkami administracyjnymi i urządzeniami technicznymi,
- 2) przeznaczenie dopuszczalne: składy, magazyny, zaplecza prowadzonej działalności o funkcjach określonych w punkcie 1.
- 3) zakaz zabudowy mieszkaniowej oraz usługowej o funkcjach chronionych.
 - 2. Dla terenów, o których mowa w ust.1 ustala się:
 - 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejących obiektów, urządzeń produkcyjnych i innych związanych z funkcją podstawową z możliwością remontów, przebudowy i rozbudowy,
 - b) lokalizowanie nowej zabudowy produkcyjnej i usługowej oraz obiektów i urządzeń towarzyszących wyłącznie w strefie wyznaczonej na rysunku planu nieprzekraczalnymi liniami zabudowy, w tym z obowiązkiem przeniesienia punktu osnowy geodezyjnej II klasy w miejsce i na warunkach uzgodnionych z geodetą powiatowym,
 - c) dopuszcza się budowę własnej studni głębinowej dla potrzeb użytkownika terenu,
 - d) obowiązek stosowania dla obiektów i urządzeń sytuowanych na terenie, z wyłączeniem hali podstawowej, ujednoczonych materiałów wykończeniowych w zakresie elewacji i pokrycia dachów,
 - e) stosowanie dla obiektów i urządzeń jednolitej kolorystyki uwzględniającej logo firmy, tj. biel i zieleń. Dopuszcza się stosowanie innych niejasnych kolorów.
 - f) obsługa komunikacyjna: w dwóch miejscach z ulicy Torowej oznaczonej na rysunku planu symbolem 2KDD, w tym przy wykorzystaniu wjazdu dotychczasowego oraz na wprost przejazdu kolejowego, a także z ulicy Długiej – drogi gminnej lokalnej oznaczonej symbolem 3KDL.
 - 2) parametry, wskaźniki i gabaryty zabudowy oraz zasady zagospodarowania terenu:
 - a) maksymalna wysokość budynków i urządzeń liczona od powierzchni terenu – 15 m,
 - b) zakaz podpiwniczenia budynków,
 - c) wskaźnik powierzchni zabudowy – maksymalnie 50 %,
 - d) minimalny udział powierzchni czynnej biologicznie 25 %,
 - e) obowiązek zapewnienia parkingu dla samochodów osobowych w ilości minimum 30 % liczby zatrudnionych,
 - f) obowiązek zagospodarowania terenu wolnego od zabudowy zielenią niską.
 - g) obowiązek zagospodarowania zielenią izolacyjną pasa terenu o szerokości przynajmniej 2 m wzdłuż granic z terenami o innych funkcjach zgodnie z rysunkiem planu,

- h) maksymalna wysokość ogrodzeń 200 cm.
- 3) zasady scaleń i podziałów nieruchomości: teren nie wymaga scaleń ani podziałów.
- 4) inne ustalenia szczególne:
 - a) obowiązek bilansowania zużycia amoniaku i wdrożenia lokalnego monitoringu w pomieszczeniach dla emisji amoniaku,
 - b) obowiązek sporządzenia planu operacyjno-ratowniczego na wypadek nadzwyczajnego zagrożenia środowiska i zdrowia ludzi w sytuacjach awaryjnych.

§ 46. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A22PU**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa produkcyjna, usługowa, składy i magazyny,
- 2) przeznaczenie tymczasowe: dotychczasowa zabudowa mieszkaniowa jednorodzinna maksymalnie na okres 30 lat. Zabudowa powinna zostać wykorzystana dla potrzeb dozoru technicznego i obsługi sąsiedniego terenu przemysłowego oznaczonego symbolem A21PU, ale może też stanowić odrębny przedmiot przebudowy i dostosowania dla potrzeb prowadzenia własnej działalności gospodarczej o charakterze produkcyjnym i usługowym.

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodziną z możliwością ograniczonej rozbudowy oraz remontów bieżących służących zapewnieniu i utrzymaniu warunków oraz standardów mieszkaniowych w okresie tymczasowym,
 - b) dopuszcza się na okres tymczasowości możliwość zmiany sposobu użytkowania na cele mieszkaniowe istniejących pomieszczeń gospodarczych,
 - c) ustala się przebudowę istniejącej zabudowy do funkcji, o których mowa w ust. 1 pkt 1,
 - d) ustala się możliwość lokalizacji nowych budynków i budowli związanych wyłącznie z przeznaczeniem podstawowym z uwzględnieniem linii zabudowy według rysunku planu,
 - e) obowiązek zapewnienia na każdej działce min. 2 miejsc parkingowych.
 - f) obsługę komunikacyjną działek zapewnia ulica Torowa oznaczona na rysunku planu symbolem 2KDD,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zasady zagospodarowania terenu:
 - a) maksymalna wysokość nowej zabudowy – 2 kondygnacje nadziemne, maksymalnie 8 m do kalenicy,
 -b) zakaz podpiwniczenia budynków,
 - c) dachy dwuspadowe o kątach nachylenia odpowiadających sobie połaci 20-35⁰,
 - d) wskaźnik powierzchni zabudowy – maksymalnie 40 %,
 - e) minimalny udział powierzchni biologicznie czynnej – 20 %,
- 3) zasady scaleń oraz podziału nieruchomości: zakaz wtórnego podziału działek; dopuszcza się łączenie działek.
- 4) inne ustalenia: do czasu zagospodarowania terenu zgodnie z przeznaczeniem podstawowym, teren podlega ochronie akustycznej jak dla terenów przeznaczonych pod zabudowę mieszkaniową,

§ 47. 1 Wyznacza się tereny, oznaczone na rysunku planu symbolem **A23PU**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa produkcyjno-usługowa z urządzeniami towarzyszącymi o uciążliwości ograniczonej do własnego terenu,
- 2) przeznaczenie dopuszczalne: pomieszczenia mieszkalne związane z dozorem terenu i z obsługą funkcji podstawowych:

Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) obowiązek lokalizowania nowej zabudowy związanej z funkcjami podstawowymi wyłącznie w strefie określonej nieprzekraczalnymi liniami zabudowy,
 - b) obowiązek zapewnienia miejsc parkingowych w ilości 30 % liczby zatrudnionych, jednak nie mniej niż 2 miejsca.
 - c) obsługa komunikacyjna: z ulicy Długiej, oznaczonej na rysunku planu symbolem 3KDL.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zasady zagospodarowania terenu:
 - a) wysokość budynków produkcyjnych i (lub) usługowych – 2 kondygnacje , nie więcej niż 8,0 m do okapu i 10 m do kalenicy,
 - b) dachy wszystkich budynków spadowe, o kącie nachylenia połaci minimum 20^o , kalenice budynków mieszkalnych równoległe do ul. Długiej.
 - c) maksymalna wysokość ogrodzeń 180 cm.
 - e) maksymalny wskaźnik powierzchni zabudowy – 50 %,
 - d) minimalny udział powierzchni biologicznie czynnej – 25 %.
- 3) zasady scaleń i podziału nieruchomości: zakaz wtórnych podziałów, dopuszcza się łączenie działek.

§ 48. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A24MN i A25MN** dla których ustala się:

- 1) podstawowe przeznaczenie terenu –zabudowa mieszkaniowa jednorodzinna z towarzyszącymi budynkami gospodarczymi, garażami i urządzeniami infrastruktury technicznej,
- 2) przeznaczenie uzupełniające – istniejąca zabudowa zagrodowa na potrzeby prowadzenia gospodarstw rolnych i ogrodniczych oraz usługi nieuciążliwe na potrzeby lokalne.

2. Dla terenu, o którym mowa w ust. 1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodziną i zabudowę zagrodową z możliwością remontów i rozbudowy,
 - b) dopuszcza się budowę nowych budynków mieszkalnych jednorodzinnych oraz, gospodarczej i garażowej z uwzględnieniem uskokowej linii zabudowy według rysunku planu i ograniczeń dla zabudowy w strefie kontrolowanej od napowietrznej linii 15 kV przewidzianej do zachowania,
 - c) dopuszcza się rozbudowę budynków rolniczych związanych z zabudową zagrodową pod warunkiem, że nie będą one stanowić przedsięwzięć mogących znacząco oddziaływać na środowisko tj. wielkość prowadzonej hodowli zwierząt gospodarskich nie przekroczy obsady wymagającej prowadzenia postępowania w sprawie oceny oddziaływania na środowisko,
 - d) dopuszcza się sytuowanie budynków gospodarczych i garażowych bezpośrednio przy granicy działek; sytuowanie zabudowy rolniczej – zgodnie z przepisami odrębnymi,
 - e) dopuszcza się prowadzenie nieuciążliwej usługowej działalności gospodarczej wyłącznie w budynku mieszkalnym,
 - f) obsługę komunikacyjną terenów zapewnia ulica Długa, oznaczona na rysunku planu symbolem 3KDL i ulica Torowa oznaczona symbolem 2KDD.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zasady zagospodarowania terenu:
 - a) wysokość zabudowy mieszkaniowej – maksymalnie 2 kondygnacje, w tym poddasze użytkowe, lecz nie więcej niż 9 m do kalenicy,
 - b) wysokość zabudowy gospodarczej i garażowej – jedna kondygnacja użytkowa, maksymalnie 5 m do kalenicy,

- c) wysokość zabudowy związanej z zabudową zagrodową – z dopuszczeniem poddaszy użytkowych, lecz nie więcej niż wysokość budynków mieszkalnych,
 - d) zakaz podpiwniczenia budynków,
 - e) maksymalna szerokość elewacji frontowej budynków mieszkalnych 14 m z tolerancją 15 %,
 - f) dachy budynków mieszkalnych dwu i wielospadowe o kalenicy głównej równoległej do linii zabudowy i kącie nachylenia połaci 20-45°; dopuszcza się dachy jednospadowe dla zabudowy gospodarczej, garażowej i rolniczej o kącie nachylenia połaci powyżej 10°,
 - g) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek w granicach linii rozgraniczających - 25%,
 - h) minimalny udział powierzchni biologicznie czynnej – 30%,
 - i) maksymalna wysokość ogrodzeń od strony ul. Długiej i ul. Torowej – 180 cm,
- 3) zasady scaleń i podziałów nieruchomości: teren nie wymaga scaleń, dopuszcza się wydzielenie działek pod zabudowę mieszkaniową jednorodzinną pod warunkiem, że wydzielone działki będą miały zapewnioną bezpośredni dostęp od ul. Długiej i ul. Torowej, na odcinku przynajmniej 20 m, minimalna powierzchnia działki wyniesie 800 m², będzie zagwarantowany dojazd do rolnych części nieruchomości położonych w głębi, a kąt nachylenia linii podziałowych w stosunku do drogi będzie się zawierał w przedziale 75-105°.

§ 49. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A26MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowa jednorodzinną.
- 2) przeznaczenie dopuszczalne: zabudowa gospodarcza, wolno stojące garaże oraz nieuciążliwe usługi na potrzeby lokalne.
- 3) zakaz lokalizowania zabudowy usługowej i prowadzenia działalności gospodarczej wymagającej transportu ciężarowego o nośności powyżej 10 ton.

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy mieszkaniowej i towarzyszącej zabudowy gospodarczej z możliwością remontów, przebudowy i rozbudowy,
 - b) budowę nowej zabudowy o funkcjach określonych w ust.1.przy uwzględnieniu linii zabudowy według rysunku planu,
 - c) ustala się, że udział powierzchni usługowej na jednej działce nie może przekroczyć 50 % powierzchni zabudowy budynku mieszkalnego,
 - d) w przypadku prowadzenia usługowej działalności gospodarczej obowiązek zapewnienia min 2 miejsc parkingowych na własnej działce,
 - e) obsługa komunikacyjna: bezpośrednio z ulicy Torowej, oznaczonej symbolem 2KDD,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy i zagospodarowania terenu:
 - a) maksymalna wysokość budynków mieszkalnych: do 2 kondygnacji nadziemnych, maksymalnie 5 m do okapu i 8 m do kalenicy,
 - b) wysokość budynków gospodarczych, usługowych i garaży – 1 kondygnacja użytkowa, maksymalnie 6 m do kalenicy,
 - c) maksymalna powierzchni użytkowa zabudowy gospodarczej oraz garaży na jednej działce łącznie – 80 m²,
 - d) szerokość elewacji frontowej budynków mieszkalnych – do 15 m z dopuszczalną tolerancją 20 %,
 - e) zakaz podpiwniczenia budynków,
 - f) dachy dwuspadowe lub wielospadowe o kalenicy głównej równoległej do ulicy Torowej,
 - g) wskaźnik powierzchni zabudowy – maksymalnie 25 %,
 - h) minimalny udział powierzchni biologicznie czynnej – 50 %,

- 3) zasady scaleń i podziału nieruchomości: podział na działki pod warunkiem spełnienia łącznie następujących przesłanek:
 - a) minimalna powierzchnia działki 1000 m²,
 - b) minimalna szerokość frontu działki przylegającego do ulicy Torowej – 25 m,
 - c) kąt nachylenia bocznych granic działek w stosunku do ulicy – 90⁰

§ 50. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A27U₂**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu – zabudowa usługowa o uciążliwości w granicach terenu oznaczonego symbolem,
- 2) przeznaczenie dopuszczalne: funkcja mieszkaniowa związana z obsługą funkcji podstawowej lokalizowana wyłącznie przy ul. Długiej z wyłączeniem działek Nr 177 i 178, magazynowe zaplecze usług, garaże, budynki gospodarcze na potrzeby pełnionych funkcji, parkingi,
- 3) zakaz lokalizacji wyłącznie funkcji mieszkaniowej.

3. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) lokalizacja nowej zabudowy usługowej i budynków o funkcjach dopuszczalnych z uwzględnieniem linii zabudowy określonych na rysunku planu,
 - b) dopuszczalna funkcja mieszkaniowa nie może przekroczyć 30 % powierzchni zabudowy budynków o funkcji podstawowej, przy czym dopuszcza się umieszczenie tej funkcji w budynkach usługowych lub w budynkach odrębnych,
 - c) dopuszcza się sytuowanie budynków usługowych i innych o funkcjach dopuszczalnych bezpośrednio przy granicach działek z wyłączeniem granicy z terenem oznaczonym symbolem A18MN,
 - d) przy granicy z terenem o funkcji zabudowy mieszkaniowej jednorodzinnej i przy granicy z terenem kolejowym (teren zamknięty) , obowiązuje nasadzenie zieleni izolacyjnej wysokiej,
 - e) obowiązek zapewnienia na własnym terenie miejsc parkingowych w ilości ustalonej w § 28 pkt 2 niniejszego planu,
 - f) obsługa komunikacyjna: z ulicy Długiej oznaczonej w planie symbolem 3KDL.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość zabudowy usługowej – do 2 kondygnacji nadziemnych, 8 m do gzymsu i 10 m do kalenicy, zabudowy mieszkaniowej – do 2 kondygnacji nadziemnych maksymalnie 8 m do kalenicy, budynków magazynowych, garaży i gospodarczych – 1 kondygnacja, maksymalnie 6 m do kalenicy,
 - b) dachy budynków usługowych i mieszkalnych – dwuspadowe o kalenicy równoległej do bocznych granic działek, dachy budynków magazynowych, garaży i gospodarczych – nawiązujące do budynków usługowych i mieszkalnych z dopuszczeniem jednospadowych w przypadku ich usytuowania przy granicach,
 - c) wskaźnik powierzchni zabudowy – maksymalnie 50 %, przy czym wskaźnik ten może być bilansowany dla całego terenu oznaczonego symbolem,
 - d) minimalny udział powierzchni biologicznie czynnej – 25 %,
 - e) maksymalna wysokość ogrodzeń od strony ulicy – 180 cm, od strony terenu kolejowego – dopuszcza się ogrodzenie pełne i wysokość 200 cm.
- 3) zasady podziału nieruchomości: zachowuje się istniejące granice działek. Dopuszcza się łączenie działek i zagospodarowanie terenu przez jednego inwestora. Dopuszcza się podziały mające na celu powiększenie terenu inwestycji, jednak wyłącznie pod warunkiem zachowania bezpośredniego dostępu do ulicy Długiej.

- 4) Inne ustalenia: w przypadku realizacji zabudowy o różnych funkcjach - teren podlega ochronie akustycznej jak dla terenu, dla którego dopuszczalny poziom hałasu jest najniższy.

§ 51. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A28R/ZL**, przeznaczone do zalesienia, dla którego ustala się zakaz zabudowy.

§ 52. Wyznacza się tereny, oznaczone na rysunku planu symbolem **A29WS**, przeznaczone pod wody otwarte, tj. rowy melioracyjne, z obowiązkiem ich zachowania, zapewnienia możliwości konserwacji i utrzymania drożności jako odbiornika wód deszczowych. Na obszarze w granicach planu dopuszcza się przebieg zakryty.

§ 53. Wyznacza się tereny urządzeń i obiektów elektroenergetyki, tj. istniejących stacji transformatorowych, oznaczonych na rysunku planu symbolami **A30E** i **A31E**, przewidzianych do zachowania z możliwością przebudowy na warunkach uzgodnionych z właściwym zakładem energetycznym. Obsługę komunikacyjną stacji zapewnia: dla stacji o symbolu A30E - ulica Torowa oznaczona na rysunku planu symbolem 2KDD, a dla stacji o symbolu A31E – istniejąca droga poprowadzona po terenie kolejowym (teren zamknięty).

Jednostka B – CHECHŁO PIERWSZE (obszar położony na pd.wschód od linii kolejowej)

§ 54. 1. Wyznacza się tereny, oznaczone na rysunkach planu symbolami **B1MN-U** i **B2MN-U**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowo-usługowa,
- 2) przeznaczenie dopuszczalne: zabudowa mieszkaniowa bez funkcji usługowej, zabudowa gospodarcza, garaże, budynki związane z zapleczem usług, zieleń parkingi,
- 3) zakaz nowej zabudowy wymagającej obsługi komunikacyjnej od projektowanej drogi oznaczonej symbolem 3KDD do czasu urządzenia tej drogi przez gminę,

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy z możliwością remontów, przebudowy i rozbudowy, przy czym przebudowa i rozbudowa jest dopuszczalna na warunkach ustalonych dla zabudowy nowej,
 - b) lokalizację nowej zabudowy związanej z funkcjami określonymi w ust.1 z uwzględnieniem linii zabudowy według rysunku planu, przy czym w części południowej - dopiero po urządzeniu projektowanej drogi lokalnej oznaczonej symbolem 3KDD:.
 - c) dopuszcza się umieszczenie programu usługowego zarówno w parterach budynków mieszkalnych jak i w odrębnych budynkach usługowych,
 - d) na działkach o szerokości mniejszej niż 16 m – dopuszczalna wyłącznie zabudowa mieszkalna bliźniacza i usługi wyłącznie w parterach budynków mieszkalnych,
 - e) z zastrzeżeniem punktu d, dopuszcza się sytuowanie zabudowy usługowej, gospodarczej i garażowej bezpośrednio przy granicy działek,
 - f) ustala się, że maksymalne rozmiary budynków usługowych nie mogą przekroczyć powierzchni zabudowy związanej z funkcją mieszkalną,
 - g) obowiązuje zapewnienie na własnym terenie miejsc parkingowych, zgodnie z ustaleniami § 28,

- h) dopuszcza się sytuowanie tablic reklamowych wzdłuż drogi krajowej i projektowanej publicznej dojazdowej o symbolu 3KDD o maksymalnej powierzchni 6 m², również podświetlanych,
 - i) docelowa obsługa komunikacyjna terenów – wyłącznie z dróg publicznych przedstawionych na rysunku planu tj. z projektowanej drogi publicznej dojazdowej oznaczonej symbolem 3KDD i dróg publicznych dojazdowych oznaczonych symbolami 5KDD, 6KDD i 7KDD. Do czasu budowy projektowanej drogi dojazdowej o symbolu 3KDD dopuszcza się zachowanie dotychczasowych zjazdów z drogi krajowej Nr 14, bez możliwości tworzenia nowych oraz z zachowaniem dotychczasowych funkcji istniejącej zabudowy.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenów:
- a) maksymalna wysokość budynków mieszkalnych: 2 kondygnacje nadziemne, maksymalnie 9 m do kalenicy, z zakazem podpiwniczenia, wysokość budynków gospodarczych i garaży – 1 kondygnacja nadziemna, maksymalnie 5 m do kalenicy, wysokość zabudowy usługowej – 1 kondygnacja nadziemna, maksymalnie 6 m do kalenicy,
 - b) maksymalna powierzchnia zabudowy gospodarczej i garażowej łącznie na jednej działce – 80 m²,
 - c) szerokość elewacji frontowej budynków mieszkalnych – zalecana 10-12 m, maksymalnie 18 m,
 - d) geometria dachów: budynków mieszkalnych i mieszkalno-usługowych – dwuspadowe lub wielospadowe o kątach odpowiadających sobie połąci w przedziale 20-45⁰, dachy budynków gospodarczych, garaży – dwuspadowe, z dopuszczeniem jednospadowych w przypadku sytuowania przy granicach działek,
 - e) kalenice dachów budynków mieszkalnych i mieszkalno-usługowych – prostopadłe do dróg i ulic zapewniających obsługę komunikacyjną działki; dla działek narożnych – kalenice równoległe do obydwu ulic,
 - f) wskaźnik powierzchni zabudowy – maksymalnie 35 %,
 - g) minimalny udział powierzchni biologicznie czynnej – 25 %,
 - h) ogrodzenia od strony ulic i dróg dojazdowych – ażurowe na maksymalnie 50cm podmurówce o wysokości maksymalnie 180 cm; zalecane żywopłoty od strony drogi krajowej,
- 3) zasady podziału nieruchomości: z uwzględnieniem zasad ogólnych zawartych w § 28 oraz zasad przedstawionych na rysunkach planu.

§ 55. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **B3U₂**, dla których ustala się podstawowe przeznaczenie terenu: wyłącznie zabudowę usługową z preferencją handlu i gastronomii

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
- a) adaptację istniejącej zabudowy z możliwością remontów, przebudowy i rozbudowy,
 - b) nową zabudowę, rozbudowę i przebudowę należy traktować jak zabudowę wymagającą szczególnego opracowania architektonicznego,
 - c) obowiązuje zapewnienie na działce miejsc parkingowych stosownie do ustaleń § 28, pkt 2
 - d) obsługa komunikacyjna z ul. 15 Pułku Piechoty Wilków położonej w granicach miasta Pabianice oraz z ul. Witkiewicza oznaczonej symbolem 7KDD.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
- a) maksymalna wysokość: 2 kondygnacje, do 8 m do gzymsu, dopuszcza się zachowanie dotychczasowej zabudowy parterowej,

- .b) maksymalna szerokość elewacji frontowej od strony ulicy, z której odbywa się wjazd – 15 m,
 - .c) dach dwuspadowy o kalenicy prostopadłej do ulicy z wjazdem; dopuszcza się też dach płaski.
 - .d) wskaźnik powierzchni zabudowy – maksymalnie 40 %,
 - .e) minimalny udział powierzchni biologicznie czynnej – 30 %,
 - f) ogrodzenie od strony ulic – preferowane są ogrodzenia ażurowe na podmurówce o wysokości maksymalnie 180 cm, słupki z cegły i pręty metalowe.
- 3) zasady podziału nieruchomości: zakaz wtórnych podziałów.

§ 56. 1. Wyznacza się tereny oznaczone na rysunkach planu symbolami **B4MN, B5MN i B6MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowa jednorodzinna,
- 2) przeznaczenie dopuszczalne: zabudowa gospodarcza, garaże i nieuciążliwe usługi na potrzeby lokalne sytuowane w parterach budynków mieszkalnych.
- 3) zakaz prowadzenia usługowej działalności gospodarczej wymagającej składowania materiałów na placu oraz obsługi transportowej samochodami ciężarowymi o nośności powyżej 3,5 tony,

2. Dla terenów, o których mowa w ust. 1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy mieszkaniowej z możliwością remontów, przebudowy i rozbudowy, przy czym rozbudowa i przebudowa dopuszczalna jest wg ustaleń obowiązujących dla zabudowy nowej,
 - b) adaptację zabudowy gospodarczej i garażowej z możliwością ich rozbudowy wg ustaleń obowiązujących dla nowej zabudowy gospodarczej,
 - c) lokalizację nowej zabudowy mieszkaniowej oraz o funkcjach dopuszczalnych z uwzględnieniem linii zabudowy według ustaleń rysunków planu,
 - d) dopuszcza się sytuowanie budynków gospodarczych i garaży bezpośrednio przy granicy działek,
 - e) na działkach o szerokości frontu mniejszej niż 16 m – dopuszczalna wyłącznie zabudowa bliźniacza,
 - f) obowiązek stosowania ujednoczonych materiałów wykończeniowych elewacji i pokrycia dachów dla zabudowy sytuowanej na jednej działce,
 - g) w przypadku prowadzenia usługowej działalności gospodarczej – obowiązek zapewnienia miejsc parkingowych na własnym terenie w ilości ustalonej w § 28 pkt 2,
 - h) na części terenu oznaczonego symbolem B6MN w granicach strefy dolinnej o złożonych warunkach gruntowych i wysokim poziomie wód gruntowych, ustala się obowiązek wykonania opracowania geotechnicznego jako podstawy ustalenia warunków posadowienia obiektów budowlanych,
 - i) obsługa komunikacyjna – w dróg publicznych: ul. Witkiewicza oznaczonej symbolem 7KDD, ul. Tuwima oznaczonej symbolem 8KDL, ul. Słowackiego oznaczonej symbolem 7KDx, ul. Przybosia oznaczonej symbolem 8KDD, ulicy projektowanej oznaczonej symbolem 3KDD i ul.15 Pułku Piechoty Wilków (w granicach miasta Pabianice),
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość budynków mieszkalnych: wyłącznie 2 kondygnacje nadziemne, bez podpiwniczenia, maksymalnie 9 m do kalenicy; wysokość budynków gospodarczych i garaży – 1 kondygnacja użytkowa, maksymalnie 5 m do kalenicy,
 - b) w przypadku budynków mieszkalnych bliźniaczych – zachowanie takiej samej wysokości i geometrii dachu na obydwu sąsiadujących z sobą działkach,
 - c) szerokość elewacji frontowych budynków mieszkalnych: 12 m z tolerancją do 20 %,

- d) maksymalna powierzchnia użytkowa budynków gospodarczych i garaży łącznie 60 m²,
 - e) maksymalna powierzchnia usługowa – 50 % powierzchni zabudowy budynku mieszkalnego,
 - f) dachy budynków mieszkalnych: dwuspadowe lub wielospadowe o kalenicy głównej równoległej do ulicy, stanowiącej obsługę komunikacyjną działki, dachy budynków gospodarczych sytuowanych przy granicy – jednospadowe. Kąty nachylenia połaci dachów: dla budynków mieszkalnych min. 20⁰, dla budynków gospodarczych – min. 15⁰. Na działkach narożnych – kalenica dachu budynków mieszkalnych – równoległa do obydwu ulic.
 - g) wskaźnik powierzchni zabudowy działki – maksymalnie 30 %,
 - h) minimalny udział powierzchni biologicznie czynnej – 30 %,
- 3) zasady scaleń i podziały nieruchomości: zachowuje się dotychczasowe podziały nieruchomości; nowe podziały wyłącznie z uwzględnieniem ustaleń przedstawionych na rysunkach planu.

§ 57. 1. Wyznacza się tereny, oznaczone na rysunkach planu symbolem **B7U₂**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa usługowa o uciążliwości w granicach własnych działek,
- 2) przeznaczenie dopuszczalne: funkcja mieszkalna związana z obsługą prowadzonej działalności, zaplecze usług, parkingi, zieleń.

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę usługową i mieszkalną z możliwością remontów i przebudowy, jednak bez możliwości zwiększania powierzchni zabudowanej. Ewentualna rozbudowa możliwa wyłącznie w drodze nadbudowy,
 - b) zakaz prowadzenia działalności, w tym również w drodze zmiany jej rodzaju, wymagającej obsługi transportowej samochodami ciężarowymi o nośności powyżej 3,5 tony,
 - c) z uwagi na małe powierzchnie działek – dopuszcza się sytuowanie każdej zabudowy bezpośrednio przy granicach działek,
 - d) obowiązek zapewnienia na terenie oznaczonym symbolem miejsc do parkowania samochodów osobowych w ilości minimum 2,
 - e) obsługa komunikacyjna działki narożnej – z ul.15 Pułku Piechoty Wilków (w granicach miasta Pabianice), działek pozostałych – z ul. Słowackiego – stanowiącej ciąg pieszo-jezdny, oznaczony symbolem 7KDx.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość zabudowy - 2 kondygnacje nadziemne, maksymalnie 9 m do kalenicy, zabudowy gospodarczej i zaplecza usługowego – 1 kondygnacja nadziemna, maksymalnie 6 m do kalenicy,
 - b) dla działek oznaczonych numerami ewidencyjnymi 233/2 i 234/1 dopuszcza się maksymalną szerokość elewacji budynków usługowych równą szerokości frontu działek z obowiązkiem zapewnienia bramowego przejazdu do wnętrza działek,
 - c) dachy dwuspadowe o elewacji równoległej do ulic, z których odbywa się wjazd; dopuszcza się dachy płaskie,
 - d) maksymalny udział powierzchni zabudowy w ogólnej powierzchni terenu - 50%,
 - e) minimalny udział powierzchni biologicznie czynnej - 20%,
- 3) zasady i warunki podziału nieruchomości: zakaz wtórnych podziałów nieruchomości, dopuszczalne są łączenia działek i ich zagospodarowanie i użytkowanie przez jednego inwestora,
- 4) inne ustalenia: teren podlega ochronie akustycznej jak dla terenu, dla którego dopuszczalny poziom hałasu jest najniższy.

§ 58. 1. Wyznacza się tereny, oznaczone na rysunkach planu symbolem **B8U₂**, dla którego ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa usługowa o uciążliwości w granicach własnej działki,
- 2) przeznaczenie dopuszczalne: funkcja mieszkalna związana z obsługą prowadzonej działalności,
- 3) zakaz prowadzenia działalności wymagającej obsługi transportem ciężarowym o nośności powyżej 3,5 tony,

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę magazynowo-garażową z możliwością remontów i przebudowy w dostosowaniu do funkcji wyłącznie usługowej,
 - b) nowa zabudowa usługowa dopuszczalna wyłącznie pod warunkiem rozbiórki zabudowy dotychczasowej w części lub w całości oraz z uwzględnieniem poszerzenia drogi dojazdowej, kształtowania linii zabudowy wyznaczonej na rysunkach planu, a także zachowania ustaleń zawartych w pozostałych ustaleniach niniejszego paragrafu,
 - c) dopuszcza się usytuowanie zabudowy bezpośrednio przy granicy z działkami sąsiednimi tylko w miejscach, gdzie taka zabudowa występuje już obecnie, maksymalnie na 70 % ich długości,
 - d) obowiązek zachowania miejsc do parkowania samochodów na własnym terenie w ilości min. 2 miejsca,
 - e) obsługa komunikacyjna z ulicy Leśmiana – drogi dojazdowej, oznaczonej symbolem 9KDD.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość budynków i urządzeń - 2 kondygnacje nadziemne, wysokość liczona od powierzchni terenu do kalenicy - maksymalnie 8 m,
 - b) dachy dwuspadowe o kierunku kalenicy głównej prostopadłym do ulicy i kącie nachylenia połaci powyżej 20°: dopuszcza się dach płaski,
 - c) wskaźnik powierzchni zabudowy w stosunku do powierzchni terenu oznaczonego symbolem – maksymalnie 50 %,
 - d) minimalny udział powierzchni biologicznie czynnej 20 %,
 - e) maksymalna wysokość ogrodzeń 180 cm, przy czym wyklucza się od strony ulicy ogrodzenie pełne,
- 3) zasady podziału nieruchomości: teren podlega zagospodarowaniu przez jednego inwestora.
- 4) inne ustalenia: teren podlega ochronie akustycznej jak dla terenów dla których dopuszczalny poziom hałasu jest najniższy.

§ 59. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **B9U₂**, dla którego ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa usługowa o uciążliwości w granicach terenu,
- 2) przeznaczenie dopuszczalne: funkcja mieszkaniowa związana z obsługą funkcji podstawowej,
- 3) zakaz zabudowy o funkcjach składowych i działalności w zakresie składowania materiałów i wyrobów na placu,

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową na działkach Nr 240/5 i 240/11, jednak bez możliwości rozbudowy polegającej na powiększaniu dotychczasowej powierzchni mieszkalnej. Dopuszczalne są dla tej zabudowy remonty i działania polegające na poprawie dotychczasowych standardów

- mieszkaniowych. Dopuszcza się zmianę sposobu użytkowania istniejącej zabudowy mieszkaniowej do funkcji usługowych.
- b) nową zabudowę usługową przy uwzględnieniu linii zabudowy wyznaczonej na rysunkach planu, poszerzenia dróg dojazdowych oraz pozostałych ustaleń planu odnoszących się do tego terenu,
 - c) dopuszczalna funkcja mieszkaniowa nie powinna przekroczyć 30% powierzchni zabudowy usługowej bilansowanej dla całego terenu oznaczonego symbolem,
 - d) dopuszcza się sytuowanie zabudowy usługowej przy istniejących granicach działek,
 - e) obowiązek zapewnienia na własnym terenie miejsc parkingowych w ilości ustalonej w § 28 pkt 2 niniejszego planu,
 - f) obsługa komunikacyjna z ulic istniejących: przewidzianej do poszerzenia ulicy Przybosia, oznaczonej symbolem 8KDD i przewidzianej do zachowania w istniejących parametrach ul. Prusa, oznaczonej symbolem 8KDx – stanowiącej ciąg pieszo-jezdny.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość zabudowy usługowej – do 2 kondygnacji nadziemnych, jednak z preferencją zabudowy parterowej, maksymalnie 8,0 m do kalenicy i 5 m do okapu,
 - b) dachy dwuspadowe o kalenicy równoległej do ulic dojazdowych, przy czym na działce narożnej przy ul.15 Pułku Piechoty Wilków – dopuszcza się dach wielospadowy. Na całym terenie zakazuje się zabudowy o dachach jednospadowych z wyłączeniem przypadków, gdy usytuowane przy granicach budynki są do siebie przybudowane oraz mają taką samą wysokość i kąt nachylenia dachu,
 - c) wskaźnik powierzchni zabudowy – maksymalnie 50%, przy czym wskaźnik ten może odnosić się do całego terenu oznaczonego symbolem B9U₂,
 - d) minimalny udział powierzchni biologicznie czynnej – 20%,
 - e) maksymalna wysokość ogrodzeń – 160 cm z zakazem ogrodzeń pełnych,
 - 3) zasady podziału nieruchomości: podziały dopuszczalne pod warunkiem zachowania zasad wynikających z ustaleń § 28, tj. minimalnej powierzchni dzielonej działki usługowej 500 m²; dopuszczalne jest łączenie działek i ich zagospodarowanie przez jednego inwestora. Kąty nachylenia linii podziałów do drogi publicznej (8KDD) – 90⁰, szerokość frontu nowych działek – min. 35 m.
 - 4) inne ustalenia: teren podlega ochronie akustycznej jak dla terenu, dla którego dopuszczalny poziom hałasu jest najniższy.

§ 60.1. Wyznacza się tereny, oznaczone na rysunkach planu symbolem **B10MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowa jednorodzinna,
- 2) przeznaczenie dopuszczalne: zabudowa gospodarcza, garaże, oraz - z wyłączeniem działek dostępnych komunikacyjnie z ulicy B. Prusa o symbolu 8KDx - nieuciążliwe usługi na potrzeby lokalne,
- 3) zakaz prowadzenia usługowej działalności gospodarczej wymagającej transportu ciężarowego o nośności powyżej 3,5 tony,
 2. Dla terenu, o którym mowa w ust. 1 ustala się:
 - 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy mieszkaniowej i o funkcjach dopuszczalnych z możliwością remontów, przebudowy i rozbudowy, przy czym przebudowa i rozbudowa jest dopuszczalna na warunkach określonych dla zabudowy nowej,
 - b) lokalizację nowej zabudowy o funkcjach określonych w ust.1 z uwzględnieniem linii zabudowy według rysunku planu,
 - c) dopuszcza się lokalizację w budynkach mieszkalnych pomieszczeń usługowych o uciążliwości ograniczonej do lokalu oraz lokalizację nowej zabudowy

- usługowej w formie przybudowania części usługowej do budynku mieszkalnego lub gospodarczego pod warunkiem, że powierzchnia usługowa na działce maksymalnie stanowić będzie 30% powierzchni mieszkalnej,
- d) dopuszcza się sytuowanie zabudowy gospodarczej bezpośrednio przy granicy działek,
 - e) obowiązek stosowania dla wszystkich obiektów i urządzeń sytuowanych na terenie ujednoliconych materiałów wykończeniowych, w szczególności elewacji i pokrycia dachu oraz kolorystyki,
 - f) w przypadku prowadzenia usługowej działalności gospodarczej – obowiązek zapewnienia minimum 2 miejsc parkingowych w granicach własnej działki,
 - g) w granicach strefy dolinnej o złożonych warunkach gruntowych i wysokim poziomie wód gruntowych, ustala się obowiązek wykonania opracowania geotechnicznego jako podstawy ustalenia warunków posadowienia obiektów budowlanych,
 - h) obsługa komunikacyjna istniejących działek, za wyjątkiem działek o numerach ewidencyjnych 241, 242, 243, 244 i części działki 245 - z ulic dojazdowych, tj. ulic Leśmiana i Przybosia oznaczonych symbolami 9KDD i 8KDD, a także z ulicy projektowanej oznaczonej symbolem 3KDD. Obsługę komunikacyjną działek o numerach wyszczególnionych wyżej – z ulicy B. Prusa – ciągu pieszojezdnego oznaczonego symbolem 7KDX.
- 2) parametry, wskaźniki gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
- a) maksymalna wysokość budynków mieszkalnych – 2 kondygnacje nadziemne, maksymalnie 9 m do kalenicy, budynków gospodarczych, garaży – 1 kondygnacja nadziemna, maksymalnie 5 m do kalenicy. Zakaz podpiwniczenia budynków.
 - b) szerokość elewacji frontowych budynków mieszkalnych – maksymalnie 12 m z dopuszczalną tolerancją 10 %,
 - c) dachy budynków mieszkalnych dwuspadowe lub wielospadowe o kierunku głównym kalenicy równoległym do ulicy, z której odbywa się wjazd i kącie nachylenia połączy powyżej 25 stopni, na działkach narożnych – dachy wyłącznie wielospadowe,
 - d) wskaźnik powierzchni zabudowy – maksymalnie 35 % powierzchni działki,
 - e) minimalny udział powierzchni biologicznie czynnej – 30 %,
 - f) maksymalna wysokość ogrodzeń od strony ulic – 180 cm.
- 3) zasady i warunki podziału nieruchomości: zachowuje się istniejące podziały nieruchomości, podziały nowe dopuszczalne wyłącznie według proponowanych linii podziału przedstawionych na rysunkach planu.

§ 61. 1. Wyznacza się tereny oznaczone na rysunku planu symbolami , **B11MN, B12MN, B13MN, B14MN, B15MN, B16MN, B17MN, B18MN i B19MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa mieszkaniowa jednorodzinna.
 - 2) przeznaczenie dopuszczalne - zabudowa gospodarcza, garaże i usługi nieuciążliwe na potrzeby lokalne,
 - 3) zakaz prowadzenia usługowej działalności gospodarczej wymagającej transportu ciężarowego o nośności powyżej 3,5 tony,
 2. Dla terenu, o którym mowa w ust.1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy mieszkaniowej jednorodzinnej z możliwością remontów i rozbudowy, przy czym rozbudowa i przebudowa jest dopuszczalna na warunkach jak dla budynków nowych,
 - b) lokalizację nowej zabudowy o funkcjach określonych w ust.1, z uwzględnieniem linii zabudowy wg rysunku planu,

- c) bezpośrednio przy granicach działek możliwa jest tylko zabudowa gospodarcza i garażowa; zabudowa usługowa wyłącznie w sytuacjach, gdy stykać się będą elewacje frontowe usługowych budynków sąsiednich.
 - d) obowiązek stosowania ujednoczonych materiałów wykończeniowych elewacji i pokrycia dachu oraz kolorystyki dla budynków sytuowanych na jednej działce,
 - e) obowiązek zapewnienia na działkach minimum 2 miejsc parkingowych w przypadku prowadzenia usługowej działalności gospodarczej,
 - f) w granicach strefy dolinnej o złożonych warunkach gruntowych i wysokim poziomie wód gruntowych, ustala się obowiązek wykonania opracowania geotechnicznego jako podstawy ustalenia warunków posadowienia obiektów budowlanych,
 - g) obsługa komunikacyjna z istniejących ulic (dróg) lokalnych i dojazdowych oraz ciągów pieszo-jezdnym przedstawionych na rysunkach planu, oznaczonych symbolami 3KDD, 9KDD, 10KDD, 11KDD, 9KDx, 12KDD, 5KDL, 13KDD, 14KDD, 15KDD i z ul. 15 Pułku Piechoty Wilków (w granicach miasta Pabianice).
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
- a) wysokość budynków mieszkalnych - do 2 kondygnacji nadziemnych, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, zakaz podpiwniczenia budynków, wysokość budynków o funkcjach dopuszczalnych – 1 kondygnacja użytkowa, maksymalnie 6 m do kalenicy,
 - b) szerokość elewacji frontowej budynków mieszkalnych – maksymalnie 16 m z tolerancją do 20 % w przypadku włączenia programu gospodarczego w bryłę budynku mieszkalnego,
 - c) dachy budynków mieszkalnych - dwuspadowe lub wielospadowe o kącie nachylenia połaci 20-45°, na działkach narożnych – dachy wyłącznie wielospadowe, dachy budynków gospodarczych – dwuspadowe z dopuszczeniem jednospadowych w przypadku usytuowania ich przy granicy,
 - d) obowiązek zachowania min. 40% powierzchni biologicznie czynnej,
 - e) maksymalna powierzchnia zabudowy nie może przekroczyć 30% powierzchni działki,
 - f) zabudowa gospodarcza i garażowa łącznie maksymalnie do 60 m², ewentualna zabudowa usługowa maksymalnie 30% powierzchni zabudowy budynku mieszkalnego,
 - g) ogrodzenia maksymalnie do 180 cm wysokości,
- 3) zasady scaleń i podziałów nieruchomości: teren nie wymaga scaleń, podziały wyłącznie na podstawie zasad określonych na rysunku planu.

§ 62. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **B20U₂**, **B21U₂**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: - zabudowa usługowa z preferencją handlu,
 - 2) przeznaczenie dopuszczalne – magazyny, składy stanowiące zaplecze funkcji usługowej, lokale mieszkalne w budynkach usługowych związane z obsługą funkcji podstawowej.
 - 3) zakaz lokalizacji odrębnych budynków mieszkalnych,
2. Dla terenu, o którym mowa w ust.1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) lokalizację nowej zabudowy w granicach terenu wyznaczonego nieprzekraczalnymi liniami zabudowy,
 - b) obowiązek uwzględnienia miejsc parkingowych stosownie do ustaleń § 28 pkt 2,
 - c) obsługa komunikacyjna z ulicy 15 Pułku Piechoty Wilków (granicach miasta Pabianice) oraz z projektowanych dróg dojazdowych oznaczonych symbolami 14KDD i 15KDD,

- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy i zagospodarowania terenu:
 - a) wysokość zabudowy: maksymalnie 8 m do gzymsu i 10 m do kalenicy,
 - b) maksymalna powierzchnia sprzedaży w jednym budynku – 1000 m²,
 - c) wskaźnik powierzchni zabudowy – maksymalnie 50 % powierzchni terenu,
 - d) minimalny udział powierzchni biologicznie czynnej – 25 %,
 - e) dach dwuspadowy, ale dopuszcza się też dach płaski.
 - f) maksymalna szerokość elewacji frontowej od ulicy 15 Pułku Piechoty Wilków – 70 % szerokości frontu działki od tej ulicy,
- 3) zasady podziału nieruchomości: teren oznaczony symbolem powinien być zagospodarowany w całości według jednej koncepcji. Ewentualne podziały na mniejsze działki o dopuszczalnej minimalnej powierzchni 500 m² możliwe pod warunkiem zapewnienia bezpośredniej obsługi komunikacyjnej drogami przedstawionymi na rysunku planu oraz zachowania kąta nachylenia nowych granic w stosunku do dróg publicznych – 90⁰.
- 4) inne ustalenia: z uwagi na kilka funkcji – teren podlega ochronie akustycznej jak dla terenów, dla których dopuszczalny poziom hałasu jest najniższy.

§ 63. 1. Wyznacza się teren, oznaczony na rysunku planu symbolem **B22ZP**, dla którego ustala się:

- 1) podstawowe przeznaczenie terenu: tereny zieleni niskiej urządzonej,
- 2) zakaz zabudowy,
- 3) dopuszcza się prowadzenie niezbędnych urządzeń sieciowych infrastruktury technicznej,
- 4) obsługa komunikacyjna – z projektowanej drogi publicznej oznaczonej symbolem 5KDD.
- 5) zakaz podziałów wtórnych.

§ 64. 1. Wyznacza się tereny, oznaczone na rysunkach planu symbolem **B23MN-U**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowo-usługowa.
- 2) uzupełniające przeznaczenie terenu: zabudowa mieszkaniowa bez funkcji usługowej, zabudowa gospodarcza, garaże, budynki magazynowe stanowiące zaplecze usług,
- 3) tymczasowe użytkowanie działek położonych przy ul. Karolewskiej oznaczonej symbolami 2KDL i 28KDD – zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych,
- 4) zakaz tworzenia nowych zagród rolniczych i rozbudowy gospodarstw istniejących, w szczególności nastawionych na hodowlę zwierząt gospodarskich.

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodzinną i usługową z możliwością remontów, przebudowy i rozbudowy pod warunkiem spełniania zasad określonych w dziale I, rozdziale I zawierającym ustalenia w zakresie ochrony środowiska, przyrody i krajobrazu tj. § 8-15,
 - b) dopuszcza się budowę nowych budynków mieszkalnych i usługowych oraz mieszkalno-usługowych wraz ze związanymi z nimi budynkami gospodarczymi, garażowymi i budynkami zaplecza usługowego z uwzględnieniem zachowania odległości stanowiących strefy kontrolowane od napowietrznych linii elektroenergetycznych w okresie ich funkcjonowania jako napowietrzne, przewidzianych docelowo do skablowania oraz linii zabudowy według rysunku planu,
 - c) dopuszcza się remonty i rozbudowę budynków mieszkalnych stanowiących obecnie część zagrody rolniczej, jednak z sukcesywną zmianą dotychczasowej funkcji rolniczej na mieszkaniową jednorodzinną lub mieszkaniowo-usługową,

- d) zakaz składowania na powierzchni działek materiałów związanych z prowadzoną działalnością gospodarczą, w szczególności zużytych i nienadających się do użytkowania pojazdów i ich części, a także odpadów z demontażu, przeglądu i konserwacji pojazdów, odpadowych olejów, akumulatorów i zużytych katalizatorów,
 - e) maksymalną proporcję powierzchni zabudowy mieszkalnej i usługowej ustala się jak 1:1,
 - f) bezpośrednio przy granicy działek dopuszcza się nową zabudowę wyłącznie gospodarczą i usługową oraz rozbudowę istniejących przy granicy budynków mieszkalnych,
 - g) obowiązek zapewnienia na własnym terenie miejsc parkingowych związanych z prowadzoną działalnością usługową stosownie do ustaleń § 28 pkt 2,
 - h) obsługę komunikacyjną terenu zapewnia ulica Karolewska oznaczona symbolem 2KDL i 28KDD, ulica Zapolskiej oznaczona symbolem 16KDD, oraz dla działek zabudowanych obsługiwanych przez ulicę Wrocławską położoną w ciągu drogi krajowej Nr 14 oznaczonej symbolem 1KDGP – ta ulica (dotyczy to m.in. działki Nr 190),
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
- a) wysokość zabudowy mieszkaniowej - maksymalnie 2 kondygnacje, w tym poddasze użytkowe, lecz nie więcej niż 9 m do kalenicy,
 - b) wysokość zabudowy gospodarczej i garażowej - jedna kondygnacja użytkowa, maksymalnie 5 m do kalenicy,
 - c) wysokość zabudowy usługowej – 1 kondygnacja nadziemna, nie więcej niż 6 m do kalenicy,
 - d) zakaz podpiwniczenia budynków.
 - e) dachy budynków mieszkalnych dwu i wielospadowe o kalenicy głównej równoległej do ulic z wjazdem i kącie nachylenia połaci 20-45°, dachy budynków gospodarczych, garaży nawiązujące kształtem do budynków mieszkalnych, dachy budynków usługowych – z dopuszczeniem płaskich; na działkach narożnych – dachy budynków mieszkalnych – wyłącznie wielospadowe.
 - f) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek - 35%,
 - g) minimalny udział powierzchni biologicznie czynnej - 30%,
 - h) maksymalny udział powierzchni użytkowej w budynkach gospodarczych towarzyszących zabudowie mieszkaniowej jednorodzinnej - 80 m²,
 - i) maksymalna wysokość ogrodzeń od strony ulicy Wrocławskiej - 200 cm, od strony ulic pozostałych – 180 cm; preferowane są ogrodzenia na podmurówce z cegły do wys. 50 cm, słupki z cegły i pręty metalowe oraz żywopłoty.
- 3) zasady scaleń i podziałów nieruchomości: teren nie wymaga scaleń, dopuszcza się podziały w ramach istniejących własności pod warunkiem zapewnienia minimalnych powierzchni według ustaleń § 28 i dostępu do dróg publicznych na całej szerokości działek.
- 4) inne ustalenia: obowiązek ochrony i zachowania na działce ewid. nr 192 przy ul. Karolewskiej o symbolu 2KDL, istniejącej kapliczki.

§ 65. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **B24MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowa jednorodzinna,
- 2) przeznaczenie dopuszczalne: zabudowa gospodarcza, garaże oraz nieuciążliwe usługi na potrzeby lokalne lokalizowane w budynkach mieszkalnych i nie wymagające tworzenia zjazdu publicznego.

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:

- a) adaptację istniejącej zabudowy z możliwością remontów, rozbudowy i przebudowy,
 - b) dopuszcza się lokalizację nowej zabudowy gospodarczej i garażowej bezpośrednio przy granicy działek,
 - c) dopuszczalna funkcja usługowa na jednej działce nie może przekroczyć 30 % powierzchni użytkowej budynku mieszkalnego,
 - d) obowiązek zapewnienia miejsc parkingowych na własnej działce w przypadku prowadzenia usługowej działalności gospodarczej w ilości min. 2 miejsca parkingowe,
 - e) obsługa komunikacyjna: z ulicy Wrocławskiej położonej w ciągu drogi krajowej Nr 14 (1KDGP),
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
- a) wysokość budynków mieszkalnych - maksymalnie 2 kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, wysokość zabudowy gospodarczej i garażowej - 1 kondygnacja nadziemna, maksymalnie 5 m do kalenicy,
 - b) dachy budynków mieszkalnych dwu lub wielospadowe o głównym kierunku kalenicy prostym do bocznych granic działek i kącie nachylenia połąci 25-45°, dachy budynków gospodarczych nawiązujące kształtem do mieszkalnych, dopuszcza się dachy jednospadowe w budynkach sytuowanych przy granicach działek,
 - c) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek - 30%,
 - d) minimalny udział powierzchni biologicznie czynnej - 40%,
 - e) maksymalna wysokość ogrodzeń od strony ulicy - 200 cm,
- 3) zasady i warunki scaleń oraz podziałów nieruchomości: teren nie wymaga scaleń ani podziałów.

§ 66. Wyznacza się tereny oznaczone na rysunku planu symbolem **B25U₂** i **B26U₂**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu – zabudowę usługową,
 - 2) przeznaczenie dopuszczalne - zabudowa mieszkaniowa związana z obsługą funkcji podstawowej,
2. Dla terenu, o którym mowa w ust. 1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę z możliwością remontów i rozbudowy, przy czym rozbudowa jest dopuszczalna na warunkach ustalonych dla zabudowy nowej,
 - b) z uwagi na położenie w rejonie skrzyżowania drogi krajowej Nr 14 i projektowanej drogi głównej – nową zabudowę należy traktować jak zabudowę wymagającą szczególnego opracowania architektonicznego,
 - c) obowiązek zapewnienia na własnym terenie miejsc parkingowych dostosowanych do programu inwestycji, stosownie do ustaleń § 28 pkt. 2,
 - d) obsługa komunikacyjna; od ulicy G.Zapolskiej oznaczonej symbolem 16KDD zakończonej placem do zawracania oraz – dla terenu oznaczonego symbolem A26U₂ – także z ulicy projektowanej oznaczonej symbolem 17KDD.
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość zabudowy usługowej – maksymalnie 2 kondygnacje, lecz nie więcej niż 8 m do gzymsu i 10 m do kalenicy; zabudowy mieszkaniowej - maksymalnie 2 kondygnacje, w tym poddasze użytkowe, lecz nie więcej niż 9 m do kalenicy, zabudowy gospodarczej i stanowiącej zaplecze usług – 1 kondygnacja, maksymalnie 6 m do kalenicy,
 - b) zakaz podpiwniczania budynków,

- c) dachy dwu i wielospadowe o kalenicy głównej równoległej do bocznych granic działek i kącie nachylenia połaci 20-45°; dla budynków usługowych o dwóch kondygnacjach – dopuszcza się dachy płaskie,
 - d) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek - 50%,
 - e) minimalny udział powierzchni biologicznie czynnej - 20%,
 - f) maksymalna wysokość ogrodzeń od strony wszystkich dróg - 180 cm,
- 3) zasady scaleń i podziałów nieruchomości: zalecenie zagospodarowanie każdego terenu przez jednego inwestora, jednak z uwagi na dostępność terenu o symbolu A26U₂ do dwóch dróg publicznych – dopuszcza się zagospodarowanie terenu w ramach istniejących własności. Obowiązuje zakaz wtórnego podziału.
- 4) Inne ustalenia: teren podlega ochronie akustycznej jak dla terenów, dla których dopuszczalny poziom hałasu jest najniższy.

§ 67. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **B27MN, B28MN**, dla których ustala się:

- 1) przeznaczenie podstawowe - zabudowę mieszkaniową jednorodzinną,
- 2) przeznaczenie dopuszczalne - zabudowa gospodarcza towarzysząca zabudowie mieszkaniowej, garaże, usługi nieuciążliwe w budynku mieszkalnym lub w odrębnym budynku usługowym z wykluczeniem wymagających obsługi transportowej samochodami ciężarowymi o tonażu powyżej 3,5 tony.

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy i możliwość budowy nowej z uwzględnieniem linii zabudowy według rysunku planu oraz przebiegu napowietrznej linii elektroenergetycznej 15 kV przewidzianej do skablowania. Do czasu skablowania obowiązuje zakaz zabudowy w granicach strefy kontrolowanej.
 - b) dopuszcza się lokalizację nowej zabudowy gospodarczej i garażowej bezpośrednio przy granicy działek,
 - c) zabudowa o dopuszczalnej funkcji usługowej na jednej działce nie może przekroczyć 30 % powierzchni zabudowy budynku mieszkalnego,
 - d) obowiązek stosowania ujednoczonych materiałów wykończeniowych elewacji i pokrycia dachu oraz kolorystyki dla budynków sytuowanych na jednej działce,
 - e) obowiązek zapewnienia miejsc parkingowych na własnej działce w przypadku prowadzenia usługowej działalności gospodarczej w ilości min. 2 miejsca parkingowe,
 - f) w granicach strefy dolinnej o złożonych warunkach gruntowych i wysokim poziomie wód gruntowych, ustala się obowiązek wykonania opracowania geotechnicznego jako podstawy ustalenia warunków posadowienia obiektów budowlanych,
 - g) obsługa komunikacyjna: z ulicy Karolewskiej oznaczonej symbolem 2KDL, ulicy Rodziewiczówny oznaczonej symbolem 18KDD, oraz z drogi dojazdowej projektowanej oznaczonej symbolem 17KDD.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy i zagospodarowania terenu:
 - a) wysokość budynków mieszkalnych - maksymalnie 2 kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, wysokość zabudowy gospodarczej i garażowej - 1 kondygnacja nadziemna, maksymalnie 5 m do kalenicy,
 - b) dachy budynków mieszkalnych dwu lub wielospadowe o głównym kierunku kalenicy równoległym do ulic z wjazdem i kącie nachylenia połaci 20-45°, dachy budynków gospodarczych nawiązujące kształtem do mieszkalnych, dopuszcza się dachy jednospadowe w budynkach sytuowanych przy granicach działek,
 - c) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek - 25%,

- d) minimalny udział powierzchni biologicznie czynnej - 40%,
- e) maksymalna wysokość ogrodzeń od strony ulic - 180 cm,
- 3) zasady i warunki scaleń oraz podziałów nieruchomości: teren nie wymaga scaleń, podziały dopuszczalne według zasad przedstawionych na rysunku z uwzględnieniem łącznego spełnienia następujących wymagań:
 - a) minimalna powierzchnia działek – 1000 m²,
 - b) minimalna szerokość frontu działki – 25 m,
 - c) kąt bocznych granic prostopadły do ulic z wjazdem.

§ 68. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **B29MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa mieszkaniowa jednorodzinna,
- 2) dopuszczalne przeznaczenie terenu – nieuciążliwe usługi lokalizowane w budynkach mieszkalnych na potrzeby lokalne, zabudowa gospodarcza, garaże.
 - 2) Dla terenu, o którym mowa w ust.1 ustala się:
 - 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy o funkcjach określonych w ust.1 z możliwością remontów, modernizacji i rozbudowy,
 - b) lokalizację nowych obiektów budowlanych związanych z funkcjami, o których mowa w ust.1 z uwzględnieniem linii zabudowy według rysunku planu oraz zachowania odległości od napowietrznej linii 15 kV do czasu jej skablowania, Do czasu skablowania obowiązuje zakaz zabudowy w granicach strefy kontrolowanej.
 - c) dopuszcza się sytuowanie budynków gospodarczych i garaży bezpośrednio przy granicy działek, a na działkach o szerokości frontu mniejszej niż 16 m – dopuszcza się usytuowanie przy granicy także budynku mieszkalnego,
 - d) obowiązek stosowania ujednoczonych materiałów wykończeniowych elewacji i pokrycia dachów dla budynków sytuowanych na jednej działce,
 - e) w granicach strefy dolinnej o złożonych warunkach gruntowych i wysokim poziomie wód gruntowych, ustala się obowiązek wykonania opracowania geotechnicznego jako podstawy ustalenia warunków posadowienia obiektów budowlanych,
 - f) obsługa komunikacyjna z projektowanej drogi lokalnej oznaczonej symbolem 7KDL, projektowanej dojazdowej oznaczonej symbolem 4KDD oraz z istniejących: ulicy Rodziewiczówny oznaczonej symbolem 18KDD i gminnej publicznej oznaczonej symbolem 19KDD. Dla działki Nr 211, do czasu budowy ulic projektowanych, zachowuje się dotychczasową obsługę na przedłużeniu ul. Wyspiańskiego, docelowo – z ulicy projektowanej oznaczonej symbolem 4KDD.
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość budynków mieszkalnych - maksymalnie 2 kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, wysokość zabudowy gospodarczej i garażowej - 1 kondygnacja nadziemna, maksymalnie 5 m do kalenicy,
 - b) dachy budynków mieszkalnych dwu lub wielospadowe o głównym kierunku kalenicy równoległym do ulic z wjazdem i kącie nachylenia połaci 25-45°, dopuszcza się dachy jednospadowe dla budynków gospodarczych i garaży sytuowanych przy granicy działek,
 - c) maksymalna szerokość elewacji frontowych budynków mieszkalnych - 70% szerokości działek,
 - d) maksymalna powierzchnia zabudowy budynków gospodarczych i garaży łącznie – 60 m² na jednej działce.
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek - 25%,
 - f) minimalny udział powierzchni biologicznie czynnej - 40%.

- g) maksymalna wysokość ogrodzeń 180 cm,-
- 3) zasady podziałów nieruchomości: podziały dopuszczalne w ramach istniejących własności według zasad przedstawionych na rysunku planu pod warunkiem łącznego spełnienia:
 - a) minimalna powierzchnia działek powstałych po podziale – 1000 m²
 - b) szerokość frontu działki min. 16 m
 - c) kąt nachylenia bocznych granic dzielonych działek w stosunku do dróg dojazdowych – 90⁰,

§ 69. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **B30MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa mieszkaniowa jednorodzinna,
- 2) dopuszczalne przeznaczenie terenu - zabudowa gospodarcza, garaże i nieuciążliwe usługi na potrzeby lokalne,
- 3) tymczasowe użytkowanie terenu: zagrodowa związana z prowadzeniem gospodarstw rolnych i ogrodnich,

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy mieszkaniowej jednorodzinnej z możliwością remontów, przebudowy i rozbudowy,
 - b) adaptację istniejącej zabudowy zagrodowej w okresie najbliższych 20 lat jednak bez możliwości rozbudowy, w szczególności budynków, budowli i urządzeń związanych z hodowlą zwierząt gospodarskich; zaleca się zmianę funkcji na zabudowę mieszkaniową jednorodziną z likwidacją budynków rolniczych lub ich adaptacją na cele funkcji podstawowych i dopuszczalnych,
 - c) lokalizację nowej zabudowy o funkcjach, o których mowa w ust.1 na warunkach niniejszego paragrafu,
 - d) dopuszcza się sytuowanie budynków o funkcjach dopuszczalnych bezpośrednio przy granicach działek, a dla działek o szerokości frontu mniejszej niż 16 m – także budynków mieszkalnych,
 - e) obowiązek stosowania ujednoczonych materiałów wykończeniowych elewacji i pokrycia dachów dla budynków sytuowanych na jednej działce,
 - f) w granicach strefy dolinnej o złożonych warunkach gruntowych i wysokim poziomie wód gruntowych, ustala się obowiązek wykonania opracowania geotechnicznego jako podstawy ustalenia warunków posadowienia obiektów budowlanych,
 - g) obsługa komunikacyjna z ulicy Karolewskiej oznaczonej symbolem 2KDL, z projektowanej drogi lokalnej oznaczonej symbolem 7KDL, a także z dróg dojazdowych o symbolach 18KDD i 19KDD.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość zabudowy mieszkaniowej - 2 kondygnacje nadziemne, ale nie więcej niż 9 m do kalenicy, budynków gospodarczych i garażowych - jedna kondygnacja użytkowa, nie więcej niż 5 m do kalenicy, zabudowy usługowej – do 6 m do kalenicy,
 - b) dachy budynków mieszkalnych spadowe o kalenicy głównej równoległej do ulicy z wjazdem i kącie nachylenia połąci 20-45⁰, dopuszcza się dachy jednospadowe dla zabudowy gospodarczej, w szczególności sytuowanej przy granicach działek,
 - c) maksymalna szerokość elewacji frontowej budynków mieszkalnych: 70 % szerokości frontowej działki,
 - d) maksymalna powierzchnia budynków gospodarczych i wolno stojących garaży łącznie – 60 m² na jednej działce; ograniczenie to nie dotyczy działek z zabudową zagrodową, których budynki rolnicze są przystosowywane do funkcji dopuszczalnych w zabudowie mieszkaniowej jednorodzinnej,

- e) maksymalny udział powierzchni usługowej na jednej działce – 50 % powierzchni zabudowy budynku o funkcji mieszkalnej,
 - f) maksymalny udział powierzchni zabudowanej w stosunku do powierzchni działki - 35%,
 - g) minimalny udział powierzchni biologicznie czynnej - 30%,
 - h) maksymalna wysokość ogrodzeń - 180 cm.
- 3) zasady podziałów nieruchomości: podziały dopuszczalne w ramach istniejących własności pod warunkiem spełnienia następujących przesłanek:
- a) minimalna powierzchnia działki powstałej wskutek podziału – 800 m²,
 - b) jest możliwym zapewnienie dojazdu od ulic, o których mowa w ust.1 pkt g,
 - c) minimalna szerokość frontu – 16 m,
 - d) zachowanie 90⁰ kąta nachylenia bocznych granic dzielonych działek w stosunku do drogi dojazdowej.

§ 70. 1. Wyznacza się tereny oznaczone na rysunku planu symbolem **B31MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowę mieszkaniową jednorodzinną,
- 2) przeznaczenie dopuszczalne - usługi nieuciążliwe na potrzeby lokalne sytuowane w budynkach mieszkalnych, zabudowa gospodarcza i wolno stojące garaże.

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy związanej z funkcjami, o których mowa w ust.1 z możliwością remontów, przebudowy i rozbudowy na warunkach określonych w niniejszym paragrafie,
 - b) budowę nowej zabudowy z uwzględnieniem linii zabudowy według rysunku planu oraz odległości od napowietrznej linii 15 kV do czasu jej skablowania. Do czasu skablowania linii obowiązuje zakaz zabudowy w strefie kontrolowanej.
 - c) możliwość usytuowania budynków o funkcjach dopuszczalnych bezpośrednio przy granicy działek,
 - d) obowiązek stosowania ujednoliconych materiałów wykończeniowych elewacji i pokrycia dachów dla budynków sytuowanych na jednej działce,
 - e) w granicach strefy dolinnej o złożonych warunkach gruntowych i wysokim poziomie wód gruntowych, ustala się obowiązek wykonania opracowania geotechnicznego jako podstawy ustalenia warunków posadowienia obiektów budowlanych,
 - f) obsługa komunikacyjna; z ulicy istniejącej oznaczonej symbolem 19KDD, z projektowanych ulic lokalnych o symbolach 7KDL i 9KDL oraz z projektowanej dojazdowej oznaczonej symbolem 4KDD.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość budynków mieszkalnych: maksymalnie 2 kondygnacje, w tym poddasze użytkowe, jednak nie więcej niż 9 m do kalenicy
 - b) wysokość budynków gospodarczych i magazynowych: 1 kondygnacja użytkowa, lecz nie więcej niż 5 m od poziomu terenu do kalenicy,
 - c) maksymalny udział powierzchni budynków o funkcjach dopuszczalnych – 60 m² łącznie,
 - d) szerokość elewacji frontowej budynków mieszkalnych – maksymalnie 70 % szerokości frontowej działek,
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działki wynosi 25%,
 - f) minimalny udział powierzchni biologicznie czynnej wynosi 30%,
 - g) maksymalna wysokość ogrodzeń - 180 cm
- 3) zasady podziałów nieruchomości: podziały dopuszczalne w ramach istniejących własności pod warunkiem spełnienia następujących przesłanek:
 - a) minimalna powierzchnia działki powstałej wskutek podziału – 800 m²,

- b) jest możliwym zapewnienie dojazdu od ulic, o których mowa w ust.1 pkt f,
- c) minimalna szerokość frontu – 20 m,
- d) zachowanie 90° kąta nachylenia bocznych granic działek w stosunku do dróg dojazdowych.

§ 71. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolami **B32 MN, B33MN, B34MN, B35MN, B36MN, B37MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowę mieszkaniową jednorodzinną,
 - 2) dopuszczalne przeznaczenie - zabudowa gospodarcza, wolno stojące garaże, usługi nieuciążliwe na potrzeby lokalne,
2. Dla terenów, o których mowa w ust. 1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy o funkcjach, o których mowa w ust.1 z możliwością remontów, przebudowy i rozbudowy na warunkach określonych w niniejszym paragrafie,
 - b) budowę nowej zabudowy z uwzględnieniem linii zabudowy według rysunku planu,
 - c) możliwość usytuowania budynków o funkcjach dopuszczalnych bezpośrednio przy granicy działek,
 - d) dopuszcza się umieszczenie programu usługowego i gospodarczego w bryle budynku mieszkalnego, ale również mogą to być budynki odrębne,
 - e) obowiązek stosowania ujednoczonych materiałów wykończeniowych elewacji i pokrycia dachów dla budynków sytuowanych na jednej działce,
 - f) w granicach strefy dolinnej o złożonych warunkach gruntowych i wysokim poziomie wód gruntowych, ustala się obowiązek wykonania opracowania geotechnicznego jako podstawy ustalenia warunków posadowienia obiektów budowlanych,
 - g) obsługa komunikacyjna; z ulic i dróg istniejących i projektowanych przedstawionych na rysunku planu oznaczonych symbolami 6KDL, 7KDL, 9KDL, 4KDD, 20KDD, 21KDD, 22KDD, 23KDD,
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, jednak nie więcej niż 9,0 m do kalenicy, wysokość zabudowy niemieszkalnej - 1 kondygnacja użytkowa, maksymalnie 5 m do kalenicy,
 - b) dachy budynków mieszkalnych dwuspadowe lub wielospadowe o kącie nachylenia połaci $25-45^{\circ}$, dopuszcza się dachy jednospadowe dla budynków gospodarczych i garaży, w szczególności sytuowanych przy granicy działek,
 - c) szerokość elewacji frontowej budynków mieszkalnych – maksymalnie 15 m, a w przypadku zblokowania programu gospodarczego i garażu w jednym budynku – 18 m.
 - d) maksymalna powierzchnia budynków gospodarczych i garaży na jednej działce łącznie – 60 m^2 , budynku usługowego – maksymalnie 40 m^2
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek - 25%,
 - f) minimalny udział powierzchni biologicznie czynnej 40%,
 - g) maksymalna wysokość ogrodzeń - 180 cm.
 - 3) zasady podziału nieruchomości: podziały dopuszczalne według zasad przedstawionych na rysunkach planu pod warunkiem spełnienia następujących przesłanek:
 - a) minimalna powierzchnia działki – 1000 m^2 ,
 - b) minimalna szerokość frontowa działki – 25 m,
 - c) kąt nachylenia bocznych granic dzielonych działek – 90° w stosunku do dróg dojazdowych.

- d) jest możliwość zapewnienia obsługi komunikacyjnej zgodnie z ustaleniami ust.1 pkt g.

§ 72. 1. Wyznacza się tereny oznaczone na rysunku planu symbolami **B38MN, B39MN i B40MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa mieszkaniowa jednorodzinna,
- 2) przeznaczenie dopuszczalne - zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych i ogrodniczych, zabudowa gospodarcza, garaże, usługi nieuciążliwe na potrzeby lokalne.
- 3) zakaz tworzenia nowych siedlisk rolniczych i zabudowy inwentarskiej o obsadzie powyżej 10 DJP.

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę z możliwością remontów, przebudowy i rozbudowy,
 - b) lokalizacja nowej zabudowy mieszkaniowej o funkcji podstawowej i dopuszczalnych z uwzględnieniem linii zabudowy według rysunku planu i na warunkach określonych niniejszym paragrafem,
 - c) zabudowa usługowa na jednej działce - maksymalnie do 50% powierzchni zabudowy budynku mieszkalnego, pozostała zabudowa gospodarcza i garażowa - maksymalnie może stanowić 40% powierzchni zabudowy budynku mieszkalnego,
 - d) dopuszcza się zabudowę gospodarczą i usługową bezpośrednio przy granicach działek,
 - e) dopuszcza się zmianę sposobu użytkowania istniejących budynków związanych z prowadzeniem gospodarstw rolnych na cele funkcji nierolniczych; w takich przypadkach proporcje powierzchni zabudowy ustalone w punkcie c nie obowiązują.
 - f) obowiązek zapewnienia na działce miejsc parkingowych w przypadku prowadzenia usługowej działalności gospodarczej zgodnie z ustaleniami § 28 pkt 2.
 - g) obsługa komunikacyjna terenu – z ulicy Karolewskiej oznaczonej symbolem 2KDL oraz z projektowanej drogi lokalnej oznaczonej symbolem 7KDL, a także z istniejącej ulicy Gojawiczyńskiej oznaczonej symbolem 6KDL i istniejącej ulicy dojazdowej oznaczonej symbolem 19KDD.
- 2) parametry, wskaźniki i gabaryty zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, jednak nie więcej niż 9 m do kalenicy, zabudowy gospodarczej, usługowej i garaży - 1 kondygnacja nadziemna, maksymalnie 5 m do kalenicy,
 - b) dachy budynków mieszkalnych spadowe o kalenicy głównej równoległej do ulic o kącie nachylenia połaci 25-45°, dachy budynków gospodarczych, garaży i usług – nawiązujące kształtem do budynków mieszkalnych; dopuszcza się dachy jednospadowe w szczególności dla budynków sytuowanych przy granicach działek,
 - c) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 70 % szerokości frontowej działek,
 - d) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek - 30%,
 - e) minimalny udział powierzchni biologicznie czynnej - 35%,
 - f) maksymalna wysokość ogrodzeń od strony ulic - 180 cm,
- 3) zasady podziału nieruchomości: dopuszcza się wydzielenie działek budowlanych w ramach istniejących podziałów własnościowych pod warunkiem zachowania bezpośredniej dostępności komunikacyjnej do istniejących i projektowanych ulic, szerokości działek minimum 18 m, zachowania minimalnej powierzchni działki 1000 m² i kąta nachylenia granic w stosunku do dróg – 90°.

§ 73. 1. Wyznacza się tereny oznaczone na rysunku planu symbolem **B41MN, B42MN, B43MN i B44MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa mieszkaniowa jednorodzinna,
- 2) przeznaczenie dopuszczalne - nieuciążliwe usługi na potrzeby lokalne, zabudowa gospodarcza, wolno stojące garaże.

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) lokalizację nowej zabudowy związanej z funkcjami, o których mowa w ust.1 z uwzględnieniem linii zabudowy według rysunków planu,
 - b) dopuszcza się lokalizację zabudowy gospodarczej i garaży bezpośrednio przy granicy działek,
 - c) dopuszcza się uwzględnienie usług w budynku mieszkalnym, przy czym powierzchnia usługowa nie może przekroczyć 30 % powierzchni zabudowy budynku mieszkalnego,
 - d) obowiązek zapewnienia na działce miejsc parkingowych wynikających z potrzeb związanych z usługami, zgodnie z ustaleniami § 28 pkt 2,
 - e) obsługa komunikacyjna z dróg istniejących i projektowanych oznaczonych na rysunkach planu symbolami 6KDL, 25KDD, 26KDD, 27KDD.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość zabudowy mieszkaniowej - 2 kondygnacje nadziemne, jednak nie więcej niż 9 m do kalenicy, zabudowy gospodarczej, usługowej i garaży - 1 kondygnacja użytkowa, maksymalnie 5 m do kalenicy,
 - b) dachy spadowe o głównej kalenicy równoległej do ulic, dopuszcza się dachy jednospadowe dla zabudowy gospodarczej i garaży, dla zabudowy usługowej dopuszcza się dachy płaskie,
 - c) maksymalny udział powierzchni zabudowy w stosunku do powierzchni terenu w liniach rozgraniczających - 25%,
 - d) minimalny udział powierzchni biologicznie czynnej - 40%,
 - e) maksymalna wysokość ogrodzeń od strony ulic - 180 cm,
- 3) zasady podziału nieruchomości: dopuszcza się możliwość podziału na zasadach przedstawionych na rysunku planu i pod warunkiem, że działki powstałe po podziale będą miały powierzchnię minimum 1000 m², szerokość boku przylegającego do drogi publicznej 20 m, kąt nachylenia granic nowych działek wyniesie 90⁰, a kształt działek pozwoli na usytuowanie budynku mieszkalnego wolno stojącego uwzględniającego ustalenia niniejszego paragrafu.

§ 74 1. Wyznacza się tereny oznaczone na rysunku planu symbolem **B45U₂**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa usługowa z preferencją obsługi ludności, w tym handlu i gastronomii,
- 2) zakaz funkcji mieszkalnej,

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) lokalizację nowej zabudowy o funkcjach usługowych, z uwzględnieniem linii zabudowy według rysunku planu,
 - b) obowiązek zapewnienia na terenie miejsc parkingowych stosownie do ustaleń § 28 pkt 2,
 - c) obsługa komunikacyjna: z projektowanych dróg dojazdowych oznaczonych symbolami 26KDD i 27KDD,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość zabudowy usługowej – maksymalnie 2 kondygnacje, nie więcej niż 8 m do gzymsu i 11 do kalenicy; dopuszcza się zabudowę parterową,

- b) dach dwuspadowy lub wielospadowy o kalenicy głównej równoległej do ulicy z wjazdem i kącie nachylenia połaci powyżej 20°, dopuszcza się też dach płaski,
 - c) wskaźnik powierzchni zabudowy – maksymalnie 50 %,
 - d) minimalny udział powierzchni czynnej biologicznie – 20 %,
- 3) zasady podziału nieruchomości: z uwzględnieniem zasad ogólnych i według zasady przedstawionej na rysunku planu.

§ 75. 1. Wyznacza się tereny oznaczone na rysunku planu symbolem **B46RM**, dla którego ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych i ogrodnich,
- 2) przeznaczenie dopuszczalne: usługi z preferencją związanych z prowadzoną działalnością rolniczą oraz inne usługi nieuciążliwe.
- 3) zakaz realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających przeprowadzenia postępowania w sprawie oceny o oddziaływaniu na środowisko.

2. Dla terenów, o których mowa w ust. 1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy gospodarstwa ogrodniczego z możliwością remontów, przebudowy i rozbudowy,
 - b) dopuszcza się sytuowanie zabudowy gospodarczej i garaży bezpośrednio przy granicy działek sąsiednich,
 - c) obsługa komunikacyjna terenu – od ulicy Karolewskiej, oznaczonej w planie symbolem 2KDL,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość budynków mieszkalnych: maksymalnie 9 m do kalenicy, wysokość budynków gospodarczych i garaży – maksymalnie 5 m do kalenicy, wysokość zabudowy rolniczej – nie powinna przekraczać wysokości budynku mieszkalnego, wysokość zabudowy usługowej – 6 m do kalenicy,
 - b) szerokość elewacji frontowej budynku mieszkalnego – maksymalnie 14 m,
 - c) geometria dachów: dla budynku mieszkalnego – dwuspadowy z zachowaniem dotychczasowego kierunku kalenicy i kąta nachylenia połaci dachu, budynków gospodarczych i garaży – w nawiązaniu do budynku mieszkalnego, jednak z dopuszczeniem dachu jednospadowego, budynków rolniczych – dwuspadowy o kierunku kalenicy równoległym do bocznych granic nieruchomości, budynku usługowego – z dopuszczeniem płaskiego.
 - d) wskaźnik powierzchni zabudowy maksymalnie 50 % powierzchni terenu w granicach określonych liniami rozgraniczającymi,
 - e) minimalny udział powierzchni biologicznie czynnej – 30%,
- 3) zasady podziału nieruchomości: zakaz podziałów wtórnych.

§ 76. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **B47MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa mieszkaniowa jednorodzinna.
- 2) przeznaczenie dopuszczalne: zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych i ogrodnich, zabudowa gospodarcza, garaże oraz nieuciążliwe usługi na potrzeby lokalne.
- 3) zakaz tworzenia nowych zagród rolniczych stanowiących przedsięwzięcia zaliczone do mogących znacząco oddziaływać na środowisko,

2. Dla terenu, o którym mowa w ust. 1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodziną i istniejącą zabudowę zagrodową związaną z prowadzeniem gospodarstw rolnych i ogrodnich z możliwością remontów, przebudowy i rozbudowy,

- b) budowę nowej zabudowy o funkcjach określonych w ust.1 przy uwzględnieniu linii zabudowy według rysunków planu oraz ograniczeń dla zabudowy wynikających z przebiegu napowietrznych linii elektroenergetycznych: 220 kV i 15 kV przedstawionych na rysunkach planu,
 - c) w przypadku prowadzenia usługowej działalności gospodarczej obowiązuje zapewnienie na działce miejsc parkingowych zgodnie z ustaleniami § 28 pkt 2,
 - d) dopuszcza się zabudowę gospodarczą i wolno stojące garaże przy bocznych granicach działek, zabudowę rolniczą należy sytuować zgodnie z przepisami odrębnymi,
 - e) obowiązują ustalenia § dotyczące strefy ochrony konserwatorskiej stanowisk archeologicznych.
 - f) obsługa komunikacyjna – wyłącznie z ulicy Karolewskiej, oznaczonej symbolem 2KDL.
- 2) parametry i wskaźniki kształtowania zabudowy i zagospodarowania terenu:
- a) budynki mieszkalne maksymalnie 2 kondygnacyjne o wysokości maksymalnie 9 m do kalenicy, budynki gospodarcze i garaże – jednokondygnacyjne, maksymalnie 5 m do kalenicy, budynki związane z zagrodą rolniczą – według potrzeb, jednak nie więcej niż wysokość budynku mieszkalnego, budynki usługowe – maksymalnie 6 m do kalenicy,
 - b) dachy budynków mieszkalnych dwuspadowe lub wielospadowe o kierunku głównym kalenicy równoległym do ulicy Karolewskiej, dachy budynków gospodarczych, usługowych i garaży nawiązujące kształtem do budynków mieszkalnych, dla zabudowy zagrodowej i budynków gospodarczych sytuowanych przy granicach działek - dopuszcza się dachy jednospadowe, dla budynków usługowych – dopuszcza się dachy płaskie.
 - c) szerokość elewacji frontowej budynków mieszkalnych – maksymalnie 20 m.
 - d) udział powierzchni zabudowy w stosunku do powierzchni działki w granicach linii rozgraniczających – maksymalnie 20%,
 - e) minimalny udział powierzchni biologicznie czynnej - 40%,
- 3) zasady podziału nieruchomości: podziały dopuszczalne pod warunkiem spełnienia jednocześnie następujących zasad:
- a) dzielone działki nie będą mniejsze niż 1000 m²,
 - b) szerokość boku przyległego do drogi nie będzie mniejsza niż 18 m,
 - c) obsługa komunikacyjna wydzielonych działek - z ulicy Karolewskiej,
 - d) kąt nachylenia granic dzielonych działek w stosunku do drogi stanowiącej dojazd – 90⁰,
 - e) przy wydzielaniu działek budowlanych przeznaczonych pod zabudowę mieszkaniową jednorodzinną należy zachować dojazd do pól uprawnych w części nieruchomości, z której odbywa się podział.

§ 77. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolami **B48MN-U i 49MN-U**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowo-usługowa.
- 2) dopuszczalne przeznaczenie terenu: zabudowa mieszkaniowa bez funkcji usługowej, zabudowa gospodarcza, garaże, budynki magazynowe stanowiące zaplecze usług,
- 3) tymczasowe użytkowanie działek położonych przy ul. Karolewskiej – zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych,
- 4) zakaz tworzenia nowych zagród rolniczych i rozbudowy gospodarstw istniejących, w szczególności stanowiących przedsięwzięcia zaliczone do mogących znacząco oddziaływać na środowisko,

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodzinną i usługową z możliwością remontów, przebudowy i rozbudowy pod warunkiem spełniania

- zasad określonych w dziale I, rozdziale I zawierającym ustalenia w zakresie ochrony środowiska, przyrody i krajobrazu tj. § 8-15,
- b) dopuszcza się budowę nowych budynków mieszkalnych i usługowych oraz mieszkalno-usługowych wraz ze związanymi z nimi budynkami gospodarczymi, garażowymi i budynkami zaplecza usługowego z uwzględnieniem zachowania linii zabudowy według rysunku planu,
 - c) dopuszcza się remonty i rozbudowę budynków mieszkalnych stanowiących obecnie część zagrody rolniczej, jednak z sukcesywną zmianą dotychczasowej funkcji rolniczej na mieszkaniową jednorodzinną lub mieszkaniowo-usługową,
 - d) zakaz składowania na powierzchni działek materiałów związanych z prowadzoną działalnością gospodarczą, w szczególności zużytych i nienadających się do użytkowania pojazdów i ich części, a także odpadów z demontażu, przeglądu i konserwacji pojazdów, odpadowych olejów, akumulatorów i zużytych katalizatorów,
 - e) maksymalną proporcję powierzchni zabudowy mieszkalnej i usługowej ustala się jak 1:1,
 - f) bezpośrednio przy granicy działek dopuszcza się nową zabudowę wyłącznie gospodarczą i usługową oraz rozbudowę istniejących przy granicy budynków mieszkalnych,
 - g) obowiązek zapewnienia na własnym terenie miejsc parkingowych związanych z prowadzoną działalnością usługową stosownie do ustaleń § 28 pkt 2,
 - f) obsługę komunikacyjną terenu zapewnia ulica Karolewska oznaczona symbolem 28KDD i projektowana droga lokalna oznaczona symbolem 10KDL, a także projektowana droga dojazdowa oznaczona symbolem 29KDD. Dla działek zabudowanych obsługiwanych w dniu wejścia w życie niniejszego planu przez ulicę Wrocławską położoną w ciągu drogi krajowej Nr 14 o symbolu 1KDGP – utrzymuje się dotychczasowe zasady obsługi przez tę ulicę.,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
- a) wysokość zabudowy mieszkaniowej - maksymalnie 2 kondygnacje, w tym poddasze użytkowe, lecz nie więcej niż 9 m do kalenicy,
 - b) wysokość zabudowy gospodarczej i garażowej - jedna kondygnacja użytkowa, maksymalnie 5 m do kalenicy,
 - c) wysokość zabudowy usługowej – 1 kondygnacja nadziemna, nie więcej niż 6 m do kalenicy,
 - d) dachy budynków mieszkalnych dwu i wielospadowe o kalenicy głównej prostopadłych do bocznych granic działek i kącie nachylenia połaci 25-45°, dachy budynków gospodarczych i garaży - nawiązujące kształtem do budynków mieszkalnych, dachy budynków usługowych – z dopuszczeniem płaskich; na działkach narożnych – dachy budynków mieszkalnych – wyłącznie wielospadowe.
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek - 35%,
 - f) minimalny udział powierzchni biologicznie czynnej - 30%,
 - g) maksymalny udział powierzchni użytkowej w budynkach gospodarczych towarzyszących zabudowie mieszkaniowej jednorodzinnej - 80 m²,
 - h) maksymalna wysokość ogrodzeń od strony ulicy Wrocławskiej - 200 cm, od strony ulic pozostałych – 180 cm; preferowane są ogrodzenia na podmurówce z cegły do wys. 50 cm, słupki z cegły i pręty metalowe oraz żywopłoty.
- 3) zasady scaleń i podziałów nieruchomości: do czasu wytyczenia projektowanych dróg dojazdowych – zakaz podziałów. Dopuszcza się łączenie działek dla uzyskania min. 20 m szerokości frontów, umożliwiających nową zabudowę.

Pozostałe podziały w ramach istniejących własności pod warunkiem zapewnienia minimalnych powierzchni według ustaleń § 28 i dostępu do dróg publicznych na całej szerokości działek. Zachowuje się także istniejące kąty nachylenia granic działek w stosunku do dróg publicznych.

§ 78. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolami **B50MN i B51MN**, dla których ustala się:

- 1) 1) podstawowe przeznaczenie terenu: funkcja mieszkaniowa jednorodzinna w zabudowie wolnostojącej
- 2) przeznaczenie dopuszczalne: nieuciążliwe usługi na potrzeby lokalne z lokalizacją w budynkach mieszkalnych lub odrębnych budynkach usługowych,
 2. Dla terenów, o których mowa w ust. 1 ustala się:
 - 1) zasady ochrony i kształtowania ładu przestrzennego
 - a) adaptację istniejącej zabudowy o funkcjach mieszkaniowych z towarzyszącymi jej budynkami gospodarczymi i garażowymi z możliwością rozbudowy i przebudowy,
 - b) realizację nowej zabudowy mieszkaniowej jednorodzinnej wolnostojącej i towarzyszących jej budynków gospodarczych, wolnostojących garaży i (lub) budynków usługowych z uwzględnieniem nieprzekraczalnych linii zabudowy wyznaczonych na rysunku planu,
 - c) obowiązek zachowania ujednoliconych materiałów wykończeniowych elewacji, pokrycia dachu i ich kolorystyki dla budynków sytuowanych na jednej działce,
 - d) obowiązek zapewnienia min 2 miejsc parkingowych na działce w sytuacji prowadzenia usługowej działalności gospodarczej,
 - e) dopuszcza się sytuowanie przy granicach działek zarówno budynków mieszkalnych jak i budynków gospodarczych i garaży,
 - f) obsługę komunikacyjną zapewniają: istniejąca ul. Polna oznaczona symbolem 11KDx i projektowane ulice dojazdowe publiczne oznaczone symbolami: 10KDL, 29KDD. Do czasu budowy dróg projektowanych obsługę terenu zapewni ulica Polna włączająca się w drogę krajową oznaczona symbolem 11KDx i ul. Liściasta przewidziana docelowo do likwidacji. Po wybudowaniu ulic projektowanych, zjazdy na drogę krajową są przewidziane do zamknięcia.
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) ilość kondygnacji nadziemnych budynków mieszkalnych: do 2, w tym poddasze mieszkalne, maksymalnie 9 m do kalenicy,
 - b) ilość kondygnacji zabudowy gospodarczej, garaży i usług – 1 kondygnacja nadziemna, maksymalnie 5 m do kalenicy.
 - c) maksymalna powierzchnia usługowa nie może przekraczać 30 % powierzchni zabudowy budynku mieszkalnego, maksymalna powierzchnia budynków gospodarczych i garaży łącznie – 60 m².
 - d) dopuszcza się budowę garaży i pomieszczeń gospodarczych, a także usług wbudowanych w bryłę budynku mieszkalnego,
 - e) powierzchnia zabudowy w stosunku do powierzchni działki – nie więcej niż 25 %,
 - f) minimalna powierzchnia biologicznie czynna – 40 % powierzchni działki.
 - 3) zasady podziałów nieruchomości: do czasu wytyczenia dróg projektowanych – zakaz nowych podziałów; po tym okresie – z uwzględnieniem dotychczasowych granic własności.

§ 79. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **B52MN-U i B53MN-U**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowo-usługowa
- 2) przeznaczenie dopuszczalne: zabudowa mieszkaniowa jednorodzinna bez funkcji usługowej, zabudowa gospodarcza, garaże, zabudowa magazynowa związana z zapleczem usług,

- 3) do czasu wytyczenia nowych dróg i doprowadzenia sieci uzbrojenia komunalnego, w szczególności zapewnienia wody z sieci wodociągowej i doprowadzenia energii elektrycznej – ustala się dotychczasowy, rolniczy sposób użytkowania terenu oraz zakaz zabudowy,
2. Dla terenów, o których mowa w ust.1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) budowę nowych budynków mieszkalno-usługowych oraz mieszkalnych jednorodzinnych, a także związanej z nimi zabudowy gospodarczej, garażowej i zaplecza usługowego, jednak pod warunkiem zapewnienia obsługi komunikacyjnej z dróg i ulic projektowanych oznaczonych w planie symbolami 10KDL, 29KDD, 30KDD i 31KDD. Do czasu wytyczenia dróg projektowanych obowiązuje zakaz nowej zabudowy,
 - b) zakaz składowania na powierzchni działek materiałów i wyrobów związanych z prowadzoną działalnością gospodarczą,
 - c) ustala się maksymalną proporcję powierzchni zabudowy mieszkalnej i usługowej jak 1:1,5,
 - d) bezpośrednio przy granicy działek dopuszcza się nową zabudowę wyłącznie gospodarczą i usługową,
 - e) obowiązek zapewnienia na własnym terenie miejsc parkingowych związanych z prowadzoną działalnością usługową stosownie do ustaleń § 28 pkt 2,
 - f) obsługę komunikacyjną terenu zapewniają wyłącznie drogi projektowane oznaczone symbolami 10KDL, 29KDD, 30KDD i 31KDD,
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość zabudowy mieszkaniowej - maksymalnie 2 kondygnacje, w tym poddasze użytkowe, lecz nie więcej niż 9 m do kalenicy,
 - b) wysokość zabudowy gospodarczej i garażowej oraz zaplecza magazynowego usług - jedna kondygnacja użytkowa, maksymalnie 6 m do kalenicy,
 - c) wysokość zabudowy usługowej – do 2 kondygnacji nadziemnych, nie więcej niż 8 m do gzymsu i 10 m do kalenicy,
 - d) dachy budynków mieszkalnych dwu i wielospadowe o kalenicy głównej równoległej do ulic z wjazdem i kącie nachylenia połaci 25-45°, dachy budynków gospodarczych, garaży nawiązujące kształtem do budynków mieszkalnych, jednak z dopuszczeniem jednospadowych o kącie nachylenia połaci min. 10° dla budynków sytuowanych przy granicach, dachy budynków usługowych – z dopuszczeniem płaskich.
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek - 35%,
 - f) minimalny udział powierzchni biologicznie czynnej - 30%,
 - g) maksymalny udział powierzchni użytkowej w budynkach gospodarczych towarzyszących zabudowie mieszkaniowej jednorodzinnej - 80 m²,
 - h) maksymalna wysokość ogrodzeń od strony ulic – 180 cm; preferowane są ogrodzenia na podmurówce z cegły do wys. 50 cm, słupki z cegły i pręty metalowe oraz żywopłoty.
 - 3) zasady scaleń i podziałów nieruchomości: dopuszcza się podziały w ramach istniejących własności wyłącznie według zasad przedstawionych na rysunku planu,

§ 80. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolami **B54MN, B55MN, B56MN, B57MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: funkcja mieszkaniowa jednorodzinna w zabudowie wolnostojącej
- 2) przeznaczenie dopuszczalne: nieuciążliwe usługi na potrzeby lokalne z lokalizacją w budynkach mieszkalnych lub w odrębnych budynkach usługowych,
- 3) do czasu wytyczenia nowych dróg i doprowadzenia sieci uzbrojenia komunalnego, w szczególności zapewnienia wody z sieci wodociągowej i doprowadzenia energii

elektrycznej – ustala się dotychczasowy, rolniczy sposób użytkowania terenu oraz zakaz zabudowy, z wyłączeniem działek obsługiwanych komunikacyjnie od istniejącej ulicy Zwycięstwa oznaczonej na rysunku planu symbolem 36KDD.

2. Dla terenów, o których mowa w ust. 1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego
 - a) realizację nowej zabudowy mieszkaniowej jednorodzinnej wolnostojącej i towarzyszących jej budynków gospodarczych, wolnostojących garaży i (lub) budynków usługowych z uwzględnieniem nieprzekraczalnych linii zabudowy wyznaczonych na rysunku planu,
 - b) obowiązek zachowania ujednoczonych materiałów wykończeniowych elewacji, pokrycia dachu i ich kolorystyki dla budynków sytuowanych na jednej działce,
 - c) obowiązek zapewnienia min 2 miejsc parkingowych na działce w sytuacji prowadzenia usługowej działalności gospodarczej,
 - d) dopuszcza się sytuowanie przy granicach działek wyłącznie budynków gospodarczych i garaży,
 - e) obsługę komunikacyjną zapewniają projektowane ulice dojazdowe publiczne oznaczone symbolami: 10KDL, 30KDD, 32KDD, 33KDD, 34KDD, 35KDD oraz istniejąca ulica Zwycięstwa oznaczona symbolem 36KDD.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) ilość kondygnacji nadziemnych budynków mieszkalnych: do 2, w tym poddasze mieszkalne, maksymalnie 9 m do kalenicy,
 - b) ilość kondygnacji zabudowy gospodarczej, garaży i usług – 1 kondygnacja nadziemna, maksymalnie 5 m do kalenicy.
 - c) maksymalna powierzchnia usługowa nie może przekraczać 60 % powierzchni zabudowy budynku mieszkalnego, maksymalna powierzchnia budynków gospodarczych i garaży łącznie – 60 m².
 - d) dopuszcza się budowę garaży i pomieszczeń gospodarczych, a także usług wbudowanych w bryłę budynku mieszkalnego,
 - e) powierzchnia zabudowy w stosunku do powierzchni działki – nie więcej niż 25 %, f) minimalna powierzchnia biologicznie czynna – 40 % powierzchni działki.
- 3) zasady podziałów nieruchomości: wyłącznie według zasad przedstawionych na rysunku planu z uwzględnieniem minimalnych powierzchni określonych w § 28.

§ 81. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **B58PU**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowę przemysłową oraz produkcyjno-usługową o uciążliwości ograniczonej do terenu oznaczonego na rysunku planu symbolem,
- 2) dopuszczalne przeznaczenie terenu: biura, składy, magazyny, zaplecza prowadzonej działalności o funkcjach określonych w ust.1.

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy produkcyjno-usługowej oraz lokalizację nowej z uwzględnieniem linii zabudowy według rysunku planu,
 - b) zakaz zabudowy o funkcji mieszkaniowej z wyjątkiem potrzeb wynikających z technicznej obsługi terenu,
 - c) z uwagi na ekspozycję zabudowy od strony drogi krajowej Nr 14 – zabudowę należy traktować jak wymagającą szczególnego opracowania architektonicznego,
 - d) obowiązują ustalenia § 28 pkt 2 dotyczące zapewnienia miejsc parkingowych na własnym terenie,
 - e) obowiązek nasadzenia zieleni izolacyjnej wysokiej na granicy z terenami o funkcji mieszkaniowej, przy pozostałych granicach zieleni izolacyjną dopuszcza się traktować jak zalecenie,

- f) obsługę komunikacyjną terenu zapewniają: istniejący zjazd publiczny z drogi krajowej Nr 14 oznaczonej w planie symbolem 1KDGP z możliwością przebudowy na warunkach i za zgodą zarządcy drogi krajowej oraz projektowane drogi dojazdowe oznaczone na rysunku planu symbolami: 29KDD i 30KDD. Do czasu budowy nowych dróg dojazdowych dopuszcza się obsługę komunikacyjną z ulicy Zwycięstwa po własnym terenie inwestorów. Obowiązuje zakaz urządzania nowych zjazdów publicznych z drogi krajowej Nr 14.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość zabudowy: maksymalnie 2-3 kondygnacje nadziemne, 12 m do kalenicy, przy czym ograniczenie wysokości nie obejmuje urządzeń wynikających z potrzeb technologicznych takich jak: maszty, dźwigi, kominy, silosy itp.
 - b) maksymalny udział powierzchni zabudowy w stosunku do powierzchni terenu oznaczonego symbolem – 60 %,
 - c) minimalny udział powierzchni czynnej biologicznie – 20 %, przy czym wskaźnik ten może odnosić się do całego terenu oznaczonego symbolem,
 - d) dopuszcza się zabudowę o dachach płaskich, w przypadku dachów spadowych – kalenice równoległe do bocznych granic działek,
 - e) szerokość elewacji frontowych: maksymalnie 30 m dla elementu stanowiącego uskok w linii zabudowy,
 - f) ogrodzenia od strony dróg dojazdowych: ażurowe na podmurówce o maksymalnej wysokości 200 cm z zaleceniem możliwie maksymalnego zastosowania żywopłotów,
 - 3) zasady scaleń i podziałów nieruchomości: dopuszczalne są scalenia nieruchomości i ich zagospodarowanie przez wspólnego inwestora; podziały dopuszczalne w ramach istniejących podziałów własnościowych pod warunkiem łącznego spełnienia wymagań:
 - a) minimalna powierzchnia dzielonych działek – 3000 m²,
 - b) minimalna szerokość działki przylegającej do drogi dojazdowej obsługującej teren – 30 m,
 - c) zostanie zapewniona obsługa komunikacyjna z dróg publicznych, zaś teren wydzielony wskutek podziału ma możliwość zapewnienia dostępu do wszystkich niezbędnych urządzeń sieciowych infrastruktury technicznej.
 - d) zostaną zachowane dotychczasowe kąty nachylenia granic działek podlegających podziałowi.

§ 82. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **B59MN-U**, dla którego ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowo- usługowa,
- 2) przeznaczenie dopuszczalne: zabudowa mieszkaniowa jednorodzinna bez funkcji usługowej na terenie położonym poza strefą ochrony sanitarnej od nieczynnego cmentarza, zabudowa gospodarcza, garaże, zabudowa magazynowa związana z zapleczem usług,

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodziną i mieszkaniowo-usługową z możliwością remontów, przebudowy i rozbudowy pod warunkiem spełniania zasad określonych w dziale I, rozdziale I zawierającym ustalenia w zakresie ochrony środowiska, przyrody i krajobrazu tj. §§ 8-15. Rozbudowa budynków mieszkalnych znajdujących się w granicach strefy ochrony sanitarnej od cmentarza dopuszczalna pod warunkiem odrębnego uzgodnienia Powiatowego Inspektora Sanitarnego w Pabianicach na etapie pozwolenia na budowę,
 - b) z zastrzeżeniem ustaleń określonych w ust.1 pkt 2 odnoszącym się do strefy ochrony sanitarnej od cmentarza, dopuszcza się budowę nowych budynków

- mieszkalno-usługowych oraz mieszkalnych jednorodzinnych, a także związanej z nimi zabudowy gospodarczej, garażowej i zaplecza usługowego, jednak pod warunkiem możliwości zapewnienia obsługi komunikacyjnej z dróg i ulic innych niż droga krajowa Nr 14 oznaczona w planie symbolem 1KDGP,
- c) zakaz składowania na powierzchni działek materiałów związanych z prowadzoną działalnością gospodarczą,
 - d) ustala się maksymalną proporcję powierzchni zabudowy mieszkalnej i usługowej jak 1:1,
 - e) bezpośrednio przy granicy działek dopuszcza się nową zabudowę wyłącznie gospodarczą i usługową oraz rozbudowę istniejących przy granicy budynków mieszkalnych,
 - f) obowiązek zapewnienia na własnym terenie miejsc parkingowych związanych z prowadzoną działalnością usługową stosownie do ustaleń § 28 pkt 2,
 - g) obsługę komunikacyjną terenu zapewnia ulica Zwycięstwa oznaczona symbolem 36KDD i projektowana ulica dojazdowa oznaczona symbolem 35KDD, a także ulica Wrocławska w ciągu drogi krajowej Nr 14 oznaczonej w planie symbolem 1KDGP w odniesieniu wyłącznie do istniejącej zabudowy.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
- a) wysokość zabudowy mieszkaniowej - maksymalnie 2 kondygnacje, w tym poddasze użytkowe, lecz nie więcej niż 9 m do kalenicy,
 - b) wysokość zabudowy gospodarczej i garażowej - jedna kondygnacja użytkowa, maksymalnie 5 m do kalenicy,
 - c) wysokość zabudowy usługowej – do 2 kondygnacji nadziemnych, nie więcej niż 8 m do gzymsu i 10 m do kalenicy,
 - d) dachy budynków mieszkalnych dwu i wielospadowe o kalenicy głównej równoległej do ulic z wjazdem i kącie nachylenia połaci 25-45°, dachy budynków gospodarczych, garaży nawiązujące kształtem do budynków mieszkalnych, jednak z dopuszczeniem jednospadowych o kącie nachylenia połaci min. 10° dla budynków sytuowanych przy granicach działek, dachy budynków usługowych – z dopuszczeniem płaskich.
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek - 35%,
 - f) minimalny udział powierzchni biologicznie czynnej - 30%,
 - g) maksymalny udział powierzchni użytkowej w budynkach gospodarczych towarzyszących zabudowie mieszkaniowej jednorodzinnej - 80 m²,
 - h) maksymalna wysokość ogrodzeń od strony ulicy Wrocławskiej - 200 cm, od strony ulic pozostałych – 180 cm; preferowane są ogrodzenia na podmurówce z cegły do wys. 50 cm, słupki z cegły i pręty metalowe oraz żywopłoty.
- 3) zasady scaleń i podziałów nieruchomości: dopuszcza się podziały w ramach istniejących własności pod warunkiem zapewnienia minimalnych powierzchni według ustaleń § 28, zachowania dotychczasowych kątów nachylenia granic w stosunku do dróg publicznych i dostępu do tych dróg na min. 20 m szerokości działek z wyłączeniem drogi krajowej. Dopuszcza się łączenie działek dla uzyskania minimalnych szerokości frontu działki.
4. Inne ustalenia: teren podlega ochronie akustycznej jak dla terenu, dla którego dopuszczalny poziomy hałas jest najniższy.

§ 83. 1. Wyznacza się teren, oznaczony na rysunku planu symbolem **B60U₂**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa usługowa o uciążliwości w granicach terenu oznaczonego symbolem,
- 2) przeznaczenie dopuszczalne: funkcja mieszkaniowa prowadzących działalność usługową, zabudowa gospodarcza, garaże.

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy o funkcjach podstawowych i dopuszczalnych z możliwością przebudowy i rozbudowy,
 - b) obowiązek zapewnienia na terenie miejsc parkingowych stosownie do ustaleń § 28 pkt 2,
 - c) dopuszcza się zabudowę gospodarczą i garażową przy granicach działek,
 - d) obsługa komunikacyjna: z drogi krajowej Nr 14 oznaczonej w planie symbolem 1KDGP istniejącym zjazdem publicznym z możliwością przebudowy na warunkach uzgodnionych z zarządcą drogi,
- 2) parametry i wskaźniki kształtowania zabudowy i zagospodarowania terenu:
 - a) wysokość zabudowy usługowej – maksymalnie 2 kondygnacje, nie więcej niż 8 m do gzymsu i 10 m do kalenicy; dopuszcza się zabudowę parterową. Wysokość zabudowy mieszkalnej – do 2 kondygnacji nadziemnych maksymalnie 9 m do kalenicy, wysokość budynków gospodarczych i garaży – 1 kondygnacja, maksymalnie 5 m do kalenicy,
 - b) dla budynków usługowych - dach dwuspadowy lub wielospadowy o kalenicy głównej prostopadłej do bocznych granic działek i kącie nachylenia połaci powyżej 20°, dopuszcza się też dach płaski; dla budynków mieszkalnych – dach wyłącznie dwuspadowy o kalenicy prostopadłej do bocznych granic działek, dla budynków gospodarczych i garaży dopuszcza się dach jednospadowy o kącie nachylenia połaci min. 15°,
 - c) wskaźnik powierzchni zabudowy – maksymalnie 50 %,
 - d) minimalny udział powierzchni czynnej biologicznie – 20 %,
- 3) zasady podziału nieruchomości: zakaz wtórnych podziałów.
- 4) Inne ustalenia: teren podlega ochronie akustycznej jak dla terenu, dla którego dopuszczalny poziomy hałas jest najniższy.

§ 84. 1. Wyznacza się tereny rolne, oznaczone na rysunku planu symbolem **B61R** i **B62R** dla których ustala się zakaz zabudowy.

2. Na terenie oznaczonym symbolem B61R dopuszcza się prowadzenie sieci uzbrojenia komunalnego i innych urządzeń sieciowych infrastruktury technicznej.

3. Teren oznaczony symbolem B62R stanowi rezerwę terenową dla projektowanej drogi głównej stanowiącej przedłużenie południowej obwodnicy miasta Pabianice.

§ 85. Wyznacza się tereny istniejących stacji transformatorowych oznaczonych na rysunku planu symbolami **B63E**, **B64E**, **B65E** i **B66E**, przewidzianych do zachowania z możliwością przebudowy na warunkach uzgodnionych z właściwym zakładem energetycznym. Dostęp komunikacyjny do stacji zapewniają drogi dojazdowe oznaczone symbolami 2KDL (ul. Karolewska), 7KDL (droga projektowana), 19KDD (ul. Porazińskiej) i ul. 15 Pułku Piechoty Wilków (w granicach miasta Pabianice).

Ustalenia dla jednostki C - sołectwo Chechło Drugie

§ 86. 1. Wyznacza się tereny oznaczone na rysunku planu symbolem **C1U₁**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: usługi publiczne związane z oświatą i wychowaniem wraz z obiektami i urządzeniami towarzyszącymi oraz zielenią,
- 2) dopuszczalne przeznaczenie terenu – inne usługi nieuciążliwe, w tym również niepubliczne.

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:

- a) adaptację istniejącego budynku szkolnego wraz z obiektami towarzyszącymi oraz możliwość rozbudowy i przebudowy istniejących budynków na zasadach określonych poniżej;
- b) obowiązują ustalenia § 16 dotyczącego obiektów wpisanych do gminnej ewidencji zabytków.
- c) obsługa komunikacyjna: z ul. Lipowej oznaczonej w planie symbolem 1KDL.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zasady zagospodarowania terenu:
 - a) powierzchnia biologicznie czynna - minimum 50% powierzchni terenu,
 - b) maksymalna powierzchnia zabudowy – 30 % powierzchni terenu
 - c) zakaz budowy nowych wolno stojących budynków gospodarczych i garaży, dopuszczalna przebudowa i rozbudowa budynków istniejących pod warunkiem zachowania nieprzekraczalnej wysokości 1 kondygnacji nadziemnej, maksymalnie 6 m do kalenicy,
 - d) zachowanie dotychczasowego ogrodzenia frontowego zgodnie z ustaloną na rysunku planu linią rozgraniczającą,
 - e) w zagospodarowaniu terenu należy przewidzieć odpowiednią ilość miejsc postojowych zgodnie z ustaleniami § 28 pkt 2
- 3) zasady scaleń i podziałów nieruchomości: teren nie wymaga scaleń, obowiązuje zakaz podziałów wtórnych.

§ 87. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C2ZC**, dla których ustala się podstawowe i wyłączne przeznaczenie terenu - cmentarz ewangelicko-augsburski (nieczynny od zakończenia II wojny światowej).

2. Dla terenu, o którym mowa w ust. 1 ustala się:

- 1) ochronę i zachowanie dotychczasowego przeznaczenia,
- 2) zachowanie dotychczasowej obsługi komunikacyjnej z ulicy Zwycięstwa oznaczonej w planie symbolem 36KDD,
- 3) zachowanie istniejącego ogrodzenia cmentarza.
- 4) strefę ochrony sanitarnej poprowadzoną w odległości 50 m od ogrodzenia, z zachowaniem odległości cmentarza od zabudowy o funkcjach mieszkalnych i zakładów produkujących artykuły żywności, zakładów żywienia zbiorowego bądź zakładów przechowujących artykuły żywności.
- 5) obowiązują ustalenia § 16 w zakresie odnoszącym się do obiektów wpisanych do gminnej ewidencji zabytków.

§ 88. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C3U₂**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: usługi niepubliczne o uciążliwości ograniczonej do terenu oznaczonego symbolem,
- 2) przeznaczenie dopuszczalne: zabudowa magazynowa, zaplecze usług.
- 3) zakaz funkcji mieszkalnej oraz w granicach strefy ochrony sanitarnej od cmentarza – zakaz funkcji usługowej i magazynowej w zakresie dystrybucji i przechowywania środków żywności.

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej funkcji i zabudowy z możliwością rozbudowy i przebudowy oraz budowy nowych budynków usługowych i ich zaplecza w granicach terenu określonego nieprzekraczalnymi liniami zabudowy,
 - b) dopuszcza się nową zabudowę przy południowej granicy terenu na długości maksymalnie 50 % jej długości,
 - c) obowiązek zapewnienia na terenie miejsc parkingowych stosownie do ustaleń § 28 pkt 2,
 - d) zachowanie dotychczasowego sposobu obsługi komunikacyjnej, tj. z ulicy Zwycięstwa, oznaczonej w planie symbolem 36KDD,

- 2) parametry, gabaryty i wskaźniki kształtowania zabudowy oraz zasady zagospodarowania terenu:
 - a) zabudowa wyłącznie parterowa, bez podpiwniczenia, maksymalnie 7 m do kalenicy,
 - b) dachy budynków usługowych dwuspadowe o kalenicy równoległej do ulicy, dopuszcza się dachy jednospadowe dla budynków gospodarczych i magazynowych usytuowanych w południowej granicy terenu,
 - c) szerokość elewacji frontowej budynków usługowych – maksymalnie 60% szerokości frontu działki,
 - d) maksymalny udział powierzchni zabudowy - 40% powierzchni terenu,
 - e) minimalny udział powierzchni biologicznie czynnej - 30%,
- 3) zasady scaleń i podziałów nieruchomości: podział dopuszczalny pod warunkiem zachowania dostępu do drogi publicznej (ul. Zwycięstwa o symbolu 36KDD) na odcinku min. 25 m, minimalnej powierzchni dzielonych części po 1200 m². oraz 90⁰ kąta granic linii podziału w stosunku do drogi publicznej.

§ 89. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C4MN, C5MN i C6MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: funkcja mieszkaniowa jednorodzinna w zabudowie wolnostojącej,
- 2) przeznaczenie dopuszczalne – usługi nieuciążliwe na potrzeby lokalne, zabudowa gospodarcza, garaże.

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację, rozbudowę i przebudowę istniejących budynków na warunkach określonych poniżej;
 - b) dopuszczalna funkcja usługowa nie może przekraczać 50 % powierzchni zabudowy budynku mieszkalnego,
 - c) obowiązek zastosowania ujednoczonych materiałów wykończeniowych elewacji, pokrycia dachu i ich kolorystyki dla budynków sytuowanych na jednej działce,
 - d) obowiązek zapewnienia min 2 miejsc parkingowych na działce w sytuacji prowadzenia usługowej działalności gospodarczej,
 - e) zakazuje się sytuowania budynków przy granicach nieruchomości,
 - f) obsługę komunikacyjną zapewniają istniejące i projektowane ulice dojazdowe publiczne oznaczone symbolami: 10KDL, 36KDD, 38KDD, 39KDD, 40KDD i 45KDD,
- 2) parametry, gabaryty i wskaźniki kształtowania zabudowy oraz zasady zagospodarowania terenu:
 - a) maksymalna wysokość zabudowy mieszkalnej - 2 kondygnacje nadziemne, w tym poddasze użytkowe, lecz nie więcej niż 8 m do kalenicy, budynków usługowych – 1 kondygnacja, maksymalnie 6 m do kalenicy, budynków gospodarczych i garażowych – 1 kondygnacja, maksymalnie 5 m do kalenicy.
 - b) maksymalna szerokość elewacji frontowych budynków mieszkalnych 20 m.
 - c) dachy wszystkich budynków wielospadowe i dwuspadowe o kierunku kalenicy głównej równoległym do ulicy z wjazdem i kącie nachylenia połaci powyżej 20⁰;
 - d) maksymalny udział powierzchni zabudowanej w stosunku do powierzchni działki - 25%,
 - e) minimalny udział powierzchni biologicznie czynnej - 50 %,
 - f) preferowane ogrodzenia ażurowe oraz z żywopłotów o maksymalnej wysokości 180 cm,
- 3) zasady scaleń i podziałów nieruchomości: zakaz wtórnego podziału terenu.

§ 90. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C7MN, C8MN, C9MN, C10MN i C11MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: funkcja mieszkaniowa jednorodzinna w zabudowie wolnostojącej,
- 2) dopuszczalne przeznaczenie uzupełniające: usługi nieuciążliwe na potrzeby lokalne, zabudowa gospodarcza, garaże,
 2. Dla terenu, o którym mowa w ust.1 ustala się:
 - 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) zachowuje się istniejącą zabudowę o funkcjach określonych w ust.1 z możliwością rozbudowy i przebudowy z zastrzeżeniem odnoszącym się do budynków położonych w granicach strefy ochrony sanitarnej od nieczynnego cmentarza ewangelicko-augsburskiego, gdzie dopuszcza się możliwość rozbudowy budynków o funkcjach mieszkalnych pod warunkiem pozytywnego uzgodnienia z Powiatowym Inspektorem Sanitarnym w Pabianicach na etapie pozwolenia na budowę,
 - b) dopuszcza się lokalizację w budynkach mieszkalnych pomieszczeń usługowych o uciążliwości ograniczonej do lokalu oraz lokalizację nowej zabudowy usługowej w formie przybudowania części usługowej do budynku mieszkalnego lub gospodarczego pod warunkiem, że powierzchnia usługowa na działce maksymalnie stanowić będzie 30% powierzchni mieszkalnej,
 - c) dopuszcza się zmianę sposobu użytkowania części budynków mieszkalnych i gospodarczych na usługowe z obowiązkiem zachowania proporcji, o której mowa w punkcie b,
 - d) sytuowanie nowej zabudowy mieszkalnej z uwzględnieniem nieprzekraczalnych linii zabudowy wg rysunku planu,
 - e) dopuszcza się sytuowanie zabudowy gospodarczej bezpośrednio przy granicy działek, ewentualna rozbudowa budynków mieszkalnych w kierunku granicy jest możliwa pod warunkiem przybudowania części o takiej samej funkcji na działce sąsiedniej oraz zachowania szerokości elewacji frontowych stanowiących maksymalnie 80% szerokości działki,
 - f) obowiązek stosowania dla wszystkich obiektów i urządzeń sytuowanych na terenie ujednoczonych materiałów wykończeniowych, w szczególności elewacji i pokrycia dachu oraz kolorystyki,
 - g) obsługę komunikacyjną zapewniają istniejące drogi dojazdowe publiczne według rysunku planu oznaczone symbolami 37KDD, 40KDD, 41KDD, 42KDD, 43KDD, 44KDD, 45KDD. Działki sąsiadujące bezpośrednio z cmentarzem od południa, bez dostępu do dróg publicznych stanowią przedłużenie zabudowanych działek przy ul.Zielonej. Działka Nr 160/21 ma zapewnioną bezpośrednią obsługę komunikacyjną z ul.Zielonej oznaczonej symbolem 37KDD.
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość budynków i urządzeń - 2 kondygnacje, wysokość liczona od powierzchni terenu do kalenicy - maksymalnie 9 m, maksymalna wysokość budynków gospodarczych – 1 kondygnacja, maksymalnie 5 m do kalenicy,
 - b) dopuszcza się podpiwniczenia budynków maksymalnie do 1 m npt,
 - c) dachy dwu- lub wielospadowe symetryczne o kierunku kalenicy głównej równoległym do ulic i kącie nachylenia połaci 25-45°, dla budynków istniejących dopuszcza się dachy płaskie i kopertowe, dla budynków gospodarczych sytuowanych przy granicy – dopuszcza się dachy jednospadowe o kącie nachylenia połaci min. 10°,
 - d) budynki gospodarcze i garażowe jednokondygnacyjne, maksymalnie do powierzchni zabudowy 80 m², sytuowane przy granicy,
 - e) maksymalna powierzchnia zabudowana w stosunku do powierzchni całkowitej działek - 35%. W przypadku przekroczenia tego wskaźnika już obecnie – zakaz rozbudowy o nową powierzchnię,

- f) obowiązek pozostawienia minimum 20% powierzchni terenu niezabudowanego i nieutwardzonego jako powierzchni biologicznie czynnej,
 - g) w przypadku prowadzenia gospodarczej działalności usługowej - obowiązek zapewnienia min. 1 miejsca do parkowania samochodów osobowych związanych z tą działalnością - w granicach własnej działki,
- 3) zasady podziału nieruchomości; zakaz wtórnych podziałów.

§ 91. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C12MN-U i C13MN-U**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa mieszkaniowo-usługowa i zabudowa mieszkaniowa jednorodzinna,
- 2) dopuszczalne przeznaczenie: zabudowa gospodarcza, garaże, zaplecze usług,
- 3) tymczasowe przeznaczenie: zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych.

2. Dla terenów, o których mowa w ust. 1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodziną i mieszkaniowo-usługową z możliwością remontów, przebudowy i rozbudowy pod warunkiem spełniania zasad określonych w dziale I, rozdziale I zawierającym ustalenia w zakresie ochrony środowiska, przyrody i krajobrazu tj. §§ 8-15.
 - b) dopuszcza się budowę nowych budynków mieszkalno-usługowych oraz mieszkalnych jednorodzinnych, a także związanej z nimi zabudowy gospodarczej, garażowej i zaplecza usługowego w granicach terenu określonego nieprzekraczalnymi liniami zabudowy,
 - c) zakaz nowej zabudowy związanej z zagrodą rolniczą, w szczególności budynków inwentarskich, stodół i płyt gnojowych,
 - d) istniejącą zabudowę zagrodową należy zaadaptować dla potrzeb funkcji określonych w ust.1, ustala się tymczasowość jej funkcjonowania maksymalnie na okres 15 lat.
 - e) ustala się maksymalną proporcję powierzchni zabudowy mieszkalnej i usługowej jak 1:1,
 - f) bezpośrednio przy granicy działek dopuszcza się nową zabudowę wyłącznie gospodarczą i usługową oraz rozbudowę istniejących przy granicy budynków mieszkalnych,
 - g) obowiązek zapewnienia na własnym terenie miejsc parkingowych związanych z prowadzoną działalnością usługową stosownie do ustaleń § 28 pkt 2,
 - h) obsługę komunikacyjną terenu zapewnia ulica Lipowa oznaczona symbolem 1KDL, ulica Zielona oznaczona symbolem 37KDD, ulica Ogrodowa oznaczona symbolem 40KDD i ulica Kwiatowa oznaczona symbolem 41KDD. Położona na tyłach działki szkolnej działka Nr 160/17 ma zapewniony bezpośredni dostęp do ul. Zielonej.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość zabudowy mieszkaniowej - maksymalnie 2 kondygnacje, w tym poddasze użytkowe, lecz nie więcej niż 9 m do kalenicy,
 - b) wysokość zabudowy gospodarczej i garażowej - jedna kondygnacja użytkowa, maksymalnie 5 m do kalenicy,
 - c) wysokość zabudowy usługowej – do 2 kondygnacji nadziemnych, nie więcej niż 8 m do gzymsu i 10 m do kalenicy,
 - d) dachy budynków mieszkalnych dwu i wielospadowe o kalenicy głównej równoległej do ulic z wjazdem i kącie nachylenia połaci 25-45°, dachy budynków gospodarczych, garaży nawiązujące kształtem do budynków mieszkalnych, jednak z dopuszczeniem jednospadowych szczególnie w odniesieniu do budynków sytuowanych przy granicach działek, dachy budynków usługowych – z dopuszczeniem płaskich.

- e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek - 35%. W przypadku przekroczenia tego wskaźnika już obecnie – zakaz rozbudowy polegającej na powiększaniu powierzchni zabudowy.
 - f) minimalny udział powierzchni biologicznie czynnej - 25%,
 - g) maksymalny udział powierzchni użytkowej w budynkach gospodarczych towarzyszących zabudowie mieszkaniowej jednorodzinnej - 80 m²,
 - h) maksymalna wysokość ogrodzeń od strony ulic – 180 cm; preferowane są ogrodzenia na podmurówce z cegły do wys. 30 cm, słupki z cegły i pręty metalowe oraz żywopłoty.
- 3) zasady scaleń i podziałów nieruchomości: dopuszcza się podziały w ramach istniejących własności pod warunkiem:
- a) zapewnienia minimalnych powierzchni według ustaleń § 28,
 - b) zapewnienia dostępu do dróg publicznych na min. 20 m szerokości działek,
 - c) zachowania dotychczasowych kątów nachylenia granic nowych działek w stosunku do dróg publicznych,
 - d) dopuszcza się łączenie działek dla uzyskania minimalnych szerokości frontu działki.
- 4) obowiązują ustalenia § 16 w zakresie odnoszącym się do obiektów wpisanych do gminnej ewidencji zabytków.

§ 92. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C14U₁**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa usługowa publiczna wraz z urządzeniami i obiektami towarzyszącymi,
 - 2) dopuszczalne przeznaczenie: inne usługi niepubliczne.
2. Dla terenów, o których mowa w ust.1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę usługową z możliwością remontów, przebudowy i rozbudowy na warunkach określonych poniżej,
 - b) nowa zabudowa z uwzględnieniem nieprzekraczalnej linii zabudowy wg rysunku planu,
 - c) obowiązuje zapewnienie miejsc parkingowych zgodnie z ustaleniami § 28 pkt 2,
 - d) dopuszcza się nową zabudowę przy granicy terenu,
 - e) obsługę komunikacyjną zapewnia ulica Lipowa oznaczona symbolem 1KDL.
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość: budynków usługowych: 2 kondygnacje nadziemne, maksymalnie 10 m do gzymsu i 12 m do kalenicy, zabudowy gospodarczej związanej z potrzebami pełnionych funkcji - 1 kondygnacja, maksymalnie 7 do kalenicy,
 - b) dachy spadowe o kalenicy równoległej do ulicy z wjazdem,
 - c) maksymalny udział powierzchni zabudowy w stosunku do powierzchni terenu - 30%,
 - d) minimalny udział powierzchni biologicznie czynnej - 40%,
 - 3) zasady podziału nieruchomości: zakaz wtórnego podziału.

§ 93. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C15MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: funkcję mieszkaniową jednorodziną w zabudowie wolnostojącej,
 - 2) przeznaczenie dopuszczalne: usługi nieuciążliwe na potrzeby lokalne, zabudowa gospodarcza i wolnostojące garaże.
2. Dla terenu, o którym mowa w ust. 1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:

- a) adaptację istniejącej zabudowy mieszkaniowej jednorodzinnej i towarzyszącej jej zabudowy gospodarczej oraz garaży z możliwością remontów, przebudowy i rozbudowy na zasadach obowiązujących dla zabudowy nowej,
 - b) budowę nowej zabudowy o funkcjach określonych w ust.1 przy uwzględnieniu nieprzekraczalnych linii zabudowy oraz zachowaniu odległości od napowietrznej linii 15 kV, według rysunku planu,
 - c) dopuszcza się sytuowanie zabudowy gospodarczej i garaży przy bocznych granicach działek,
 - d) w przypadku prowadzenia usługowej działalności gospodarczej obowiązuje zapewnienie min. 2 miejsc parkingowych na własnej działce,
 - e) dopuszczalna powierzchnia usługowa nie może przekraczać 30 % powierzchni zabudowy budynku mieszkalnego,
 - f) obsługa komunikacyjna: z istniejących ulic: Lipowej oznaczonej symbolem 1KDL i Ogrodowej oznaczonej symbolem 40KDD,
- 2) gabaryty, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
- a) wysokość budynków mieszkalnych – do 2 kondygnacji nadziemnych, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy; wysokość budynków gospodarczych i garaży – maksymalnie 6 m do kalenicy, wysokość budynków usługowych – maksymalnie 6 m do kalenicy,
 - b) w adaptowanych budynkach mieszkalnych dopuszcza się dachy płaskie, dla budynków mieszkalnych nowych – obowiązek dachów spadowych o kącie nachylenia połaci min. 20° i kierunku głównym kalenicy równoległym do ulicy z wjazdem, dopuszcza się dachy jednospadowe dla budynków gospodarczych sytuowanych przy granicy i dach płaski dla budynku usługowego,
 - c) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 70 % szerokości frontowej działki.
 - d) dopuszcza się uwzględnienie garaży i programu gospodarczego związanego z funkcją podstawową, a także usług lokalnych w bryle budynku mieszkalnego,
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działki - 35%,
 - f) minimalny udział powierzchni biologicznie czynnej - 30%,
- 3) zasady podziałów nieruchomości: podziały dopuszczalne w ramach istniejących własności pod warunkiem łącznego spełnienia następujących wymagań:
- a) zapewnienia minimalnych powierzchni według ustaleń § 28,
 - b) zapewnienia dostępu do dróg publicznych na min. 20 m szerokości działek,
 - c) zachowania dotychczasowych kątów nachylenia granic nowych działek w stosunku do dróg publicznych,

§ 94. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C16MN i C18MN** dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowa jednorodzinna,
- 2) dopuszczalne przeznaczenie – zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych i ogrodniczych oraz usługi nieuciążliwe na potrzeby lokalne, zabudowa gospodarcza, garaże.

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodziną oraz zabudowę zagrodową z możliwością remontów, przebudowy i rozbudowy,
 - b) lokalizację nowej zabudowy o funkcjach określonych w ust.1 przy uwzględnieniu nieprzekraczalnej linii zabudowy według rysunku planu oraz ograniczeń w zabudowie w ustalonej planem odległości od napowietrznych linii elektroenergetycznych 15 kV,
 - c) dopuszczalna funkcja usługowa może stanowić maksymalnie 30 % powierzchni zabudowy budynków mieszkalnych, przy czym może być ona uwzględniona w

- bryle budynku mieszkalnego lub stanowić odrębny budynek usługowy lub część budynku gospodarczego,
- d) w przypadku prowadzenia usługowej działalności gospodarczej – obowiązek zapewnienia na własnej działce miejsc do parkowania samochodów według ustaleń § 28 pkt 2,
 - e) dopuszcza się sytuowanie budynków gospodarczych i garaży przy bocznych granicach działek,
 - f) obowiązek zapewnienia dostępu do odkrytych rowów przebiegających przez działki dla celów ich konserwacji i zapewnienia drożności: w tym celu – zakaz zabudowy w odległości min. 3 m po obydwu stronach rowu,
 - g) na działce o nr ewid. 310/2 obowiązek zachowania i ochrony istniejącej kapliczki,
 - h) na działce o nr ewid. 146 obowiązek zachowania istniejącego okazałego drzewa – dębu o cechach wskazanych do objęcia go ochroną pomnikową,
 - i) obsługę komunikacyjną zapewnia ulica Mokra, oznaczona na rysunku planu symbolem 50KDD,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
- a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, w tym poddasze mieszkalne, jednak nie więcej niż 9 m od poziomu terenu do kalenicy, wysokość zabudowy gospodarczej, usługowej i garaży – 1 kondygnacja nadziemna, maksymalnie 5 m do kalenicy, wysokość zabudowy rolniczej – według potrzeb, jednak nie więcej niż dopuszczalna maksymalna wysokość budynków mieszkalnych,
 - b) dachy budynków mieszkalnych – dwuspadowe lub wielospadowe o kącie nachylenia połaci min. 20°, dopuszcza się dachy jednospadowe dla budynków gospodarczych i garaży, w szczególności sytuowanych przy granicach działek, dla budynków rolniczych – dwuspadowe i jednospadowe o kącie nachylenia połaci min. 15 stopni, dopuszcza się dach płaski dla budynku usługowego.
 - c) szerokość elewacji frontowej budynków mieszkalnych – maksymalnie 16 m,
 - d) dopuszcza się umieszczenie programu gospodarczego i garaży, a także usług lokalnych w bryle budynku mieszkalnego,
 - e) maksymalny udział powierzchni zabudowanej w stosunku do powierzchni działek w granicach linii rozgraniczających - 30%,
 - f) minimalny udział powierzchni biologicznie czynnej - 40%.
- 3) zasady podziałów nieruchomości: podziały dopuszczalne w ramach istniejących własności pod warunkiem łącznego spełnienia następujących wymagań:
- a) zachowania minimalnych powierzchni dzielonych działek według ustaleń § 28,
 - b) zachowania 20 m szerokości frontu działki przyległego do ulicy Mokrej,
 - c) zachowania bocznych linii podziału prostopadłych do ulicy Mokrej,
 - d) zapewnienia dojazdu do pól położonych w głębi dzielonej nieruchomości,

§ 95. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C17RM, C19RM i C20RM**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych i ogrodniczych z obiektami i urządzeniami towarzyszącymi,
- 2) dopuszczalne przeznaczenie uzupełniające - usługi na potrzeby lokalne, w szczególności nakierowane na zbyt produktów rolnych z własnych gospodarstw rolnych,
- 3) zakaz realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu na środowisko jest obowiązkowe,
- 4) dopuszcza się przedsięwzięcia mogące znacząco oddziaływać na środowisko, dla których przeprowadzona procedura oceny oddziaływania na środowisko wykazała

brak negatywnego wpływu na sąsiednie tereny przeznaczone pod zabudowę mieszkaniową.

2. Dla terenów, o których mowa w ust. 1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy z możliwością remontów, rozbudowy i przebudowy,
 - b) lokalizację nowej zabudowy związanej z funkcjami, o których mowa w ust. 1, z uwzględnieniem nieprzekraczalnych linii zabudowy według rysunku planu,
 - c) dopuszcza się lokalizację zabudowy gospodarczej i garaży bezpośrednio przy granicy działek, lokalizacja zabudowy inwentarskiej i składowej - na zasadach zgodnych z przepisami odrębnymi,
 - d) obowiązek zapewnienia na działce miejsc parkingowych wynikających z potrzeb związanych z usługami, zgodnie z ustaleniami § 28.
 - e) obowiązek zapewnienia zieleni izolacyjnej wysokiej przy granicach terenu wg rysunku planu,
 - f) obsługa komunikacyjna – z ulicy Mokrej oznaczonej symbolem 50KDD,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość zabudowy mieszkaniowej - 2 kondygnacje nadziemne, jednak nie więcej niż 9 m do kalenicy, zabudowy gospodarczej i garażowej - 1 kondygnacja użytkowa, maksymalnie 5 m do kalenicy, usługowej - 1 kondygnacja nadziemna, jednak nie więcej niż 6 m do kalenicy, wysokość zabudowy rolniczej – stosownie do potrzeb, jednak maksymalnie do wysokości budynku mieszkalnego istniejącego w zagrodzie,
 - b) dachy budynków mieszkalnych dwuspadowe lub wielospadowe o głównej kalenicy równoległej do ulicy, dopuszcza się dachy jednospadowe dla zabudowy gospodarczej i związanej z potrzebami zagrody rolniczej; dachy należy projektować o równym kącie nachylenia odpowiadających sobie połaci w zakresie 20-45⁰, dla dachów jednospadowych min. kąt nachylenia połaci – 15 stopni, dla zabudowy usługowej dopuszcza się dach płaski,
 - c) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 16 m.
 - d) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek w granicach linii rozgraniczających - 30 %,
 - e) minimalny udział powierzchni biologicznie czynnej - 40%,
 - f) maksymalna wysokość ogrodzeń od strony ulic - 180 cm,
- 3) zasady podziałów nieruchomości: zakaz podziałów nieruchomości.

§ 96. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C21R**, dla których ustala się:

- 1) zachowanie dotychczasowego rolniczego sposobu użytkowania bez możliwości jakiegokolwiek zabudowy,
- 2) ochronę istniejącego systemu melioracji szczegółowej w granicach terenu jej występowania według rysunku planu,
- 4) dopuszcza się prowadzenie sieci i lokalizowanie niezbędnych obiektów i urządzeń infrastruktury technicznej,
- 5) dopuszcza się podziały wyłącznie związane z potrzebami gospodarstw rolnych na zasadach wynikających z przepisów odrębnych,.
- 6) wydzielone działki stanowiące dojazdy do pól nie mogą stanowić dróg dojazdowych do terenów położonych poza granicami planu, o innych funkcjach niż rolnicze,

§ 97. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C22MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa mieszkaniowa jednorodzinna,

- 2) dopuszczalne przeznaczenie - nieuciążliwe usługi lokalne, zabudowa gospodarcza garaże,
2. Dla terenów, o których mowa w ust. 1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) lokalizację zabudowy mieszkaniowej jednorodzinnej wolnostojącej oraz zabudowy związanej z funkcjami dopuszczalnym przy uwzględnieniu nieprzekraczalnej linii zabudowy według rysunku planu,
 - b) obowiązek stosowania ujednoliconej kolorystyki i materiałów wykończeniowych dla budynków sytuowanych na jednej działce,
 - c) zakaz sytuowania budynków bezpośrednio przy granicach działek,
 - d) dopuszcza się możliwość umieszczenia programu gospodarczego i garażu, a także usług lokalnych w bryle budynku mieszkalnego,
 - e) obowiązek zapewnienia miejsc postojowych w związku z potrzebami wynikającymi z prowadzonej działalności gospodarczej, jednak nie mniej niż 2 miejsca parkingowe,
 - f) obsługa komunikacyjna – z ulicy Lipowej oznaczonej symbolem 1KDL,
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zasady zagospodarowania terenu:
 - a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, wysokość budynków gospodarczych i związanych z prowadzoną działalnością gospodarczą - 1 kondygnacja użytkowa, jednak nie więcej niż 5 m do kalenicy.
 - b) dachy budynków mieszkalnych dwu lub wielospadowe o kierunku głównym kalenicy równoległym do ulicy i kącie nachylenia połaci 25-45⁰, dachy budynków gospodarczych, garaży i usługowych – nawiązujące kształtem do budynków mieszkalnych, jednak z możliwością kąta nachylenia połaci min. 15⁰,
 - c) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 20 m,
 - d) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działki - 20%,
 - e) minimalny udział powierzchni biologicznie czynnej - 50%,
 - 3) zasady podziału nieruchomości: podziały dopuszczalne pod warunkiem łącznego spełnienia następujących wymagań:
 - a) minimalna powierzchnia działek powstałych wskutek podziału – 1500 m²,
 - b) minimalna szerokość frontu działki przyległego do ulicy Lipowej – 30 m,
 - c) prostopadłe do ulicy linie podziału działek.

§ 98. Wyznacza się tereny oznaczone na rysunku planu symbolem **C23MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa mieszkaniowa jednorodzinna,
 - 2) dopuszczalne przeznaczenie – istniejąca zabudowa zagrodowa oraz usługi nieuciążliwe na potrzeby lokalne, zabudowa gospodarcza, garaże.
2. Dla terenów, o których mowa w ust.1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodziną i istniejącą zabudowę zagrodową związaną z prowadzeniem gospodarstw rolnych i ogrodniczych z możliwością remontów, przebudowy i rozbudowy,
 - b) zakaz tworzenia nowych siedlisk rolniczych, w szczególności stanowiących przedsięwzięcie mogące znacząco wpływać na środowisko, wymagające prowadzenia postępowania w sprawie oddziaływania na środowisko,
 - c) lokalizację nowej zabudowy o funkcjach określonych w ust.1 przy uwzględnieniu nieprzekraczalnej linii zabudowy według rysunku planu oraz ograniczeń w zabudowie w ustalonej planem odległości (strefa kontrolowana) od napowietrznej linii elektroenergetycznych 15 kV,
 - d) dopuszczalna funkcja usługowa może stanowić maksymalnie 30 % powierzchni zabudowy budynków mieszkalnych,

- e) w przypadku prowadzenia usługowej działalności gospodarczej – obowiązek zapewnienia na własnej działce miejsc do parkowania samochodów według ustaleń § 28 pkt 2,
 - f) w przypadku rozbudowy istniejących budynków rolniczych – obowiązek ich sytuowania oraz budowli i urządzeń związanych z zagrodą rolniczą w odległości min. 30 m od linii rozgraniczającej ulicy Podleśnej,
 - g) dopuszcza się sytuowanie budynków gospodarczych i garaży przy bocznych granicach działek,
 - h) obsługę komunikacyjną zapewnia ulica Podleśna, oznaczona na rysunku planu symbolem 51KDD,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
- a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, w tym poddasze mieszkalne, jednak nie więcej niż 9 m od poziomu terenu do kalenicy, wysokość zabudowy gospodarczej i garaży – 1 kondygnacja nadziemna, maksymalnie 5 m do kalenicy, wysokość zabudowy rolniczej – według potrzeb, jednak maksymalnie do wysokości budynku mieszkalnego w zagrodzie rolniczej, wysokość budynku usługowego – maksymalnie 6 m do kalenicy,
 - b) dachy budynków mieszkalnych – dwuspadowe lub wielospadowe o kącie nachylenia połaci min. 20°, dopuszcza się dachy jednospadowe dla budynków gospodarczych i garaży, w szczególności sytuowanych przy granicach działek, dla budynków rolniczych – dwuspadowe i jednospadowe o kącie nachylenia połaci min. 15°, dla budynków usługowych dopuszcza się dach płaski,
 - c) szerokość elewacji frontowej budynków mieszkalnych – maksymalnie 18 m,
 - d) dopuszcza się umieszczenie programu gospodarczego i garaży oraz usług lokalnych w bryle budynku mieszkalnego,
 - e) maksymalny udział powierzchni zabudowanej w stosunku do powierzchni działek w granicach linii rozgraniczających - 20%,
 - f) minimalny udział powierzchni biologicznie czynnej - 40%.
- 3) zasady podziałów nieruchomości: podziały dopuszczalne w ramach istniejących własności pod warunkiem łącznego spełnienia następujących wymagań:
- a) zachowania minimalnych powierzchni dzielonych działek według ustaleń § 28,
 - b) zachowania 20 m szerokości frontu działki przyległego do ulicy Podleśnej,
 - c) zachowania linii podziału prostopadłej do ulicy Podleśnej,
 - d) zapewnienia dojazdu do pól położonych w głębi dzielonej nieruchomości,

§ 99. Wyznacza się tereny oznaczone na rysunku planu symbolem **C25MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa mieszkaniowa jednorodzinna,
 - 2) dopuszczalne przeznaczenie - nieuciążliwe usługi lokalne, zabudowa gospodarcza garaże,
2. Dla terenów, o których mowa w ust. 1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy mieszkaniowej jednorodzinnej z możliwością remontów, przebudowy i rozbudowy na warunkach jak dla zabudowy nowej,
 - b) lokalizację zabudowy mieszkaniowej jednorodzinnej wolnostojącej oraz zabudowy związanej z funkcjami dopuszczalnymi przy uwzględnieniu nieprzekraczalnej linii zabudowy według rysunku planu,
 - c) obowiązek stosowania ujednoliconej kolorystyki i materiałów wykończeniowych dla budynków sytuowanych na jednej działce,
 - d) dopuszcza się umieszczenie programu gospodarczego i garażu w bryle budynku mieszkalnego, usługi lokalne są dopuszczalne wyłącznie w budynku mieszkalnym,

- e) dopuszcza się sytuowanie budynków gospodarczych i garaży bezpośrednio przy bocznych granicach działek,
 - f) obowiązek zapewnienia miejsc postojowych w związku z potrzebami wynikającymi z prowadzonej działalności gospodarczej.
 - g) obsługa komunikacyjna – z ul. Podleśnej – drogi gminnej publicznej oznaczonej symbolem 51KDD za pośrednictwem istniejącego ciągu pieszo-jezdnego oznaczonego na rysunku planu symbolem 12KDx.
- 2) gabaryty, wskaźniki i gabaryty kształtowania zabudowy oraz zasady zagospodarowania terenu:
- a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, wysokość budynków gospodarczych - 1 kondygnacja użytkowa, jednak nie więcej niż 5 m do kalenicy.
 - b) dachy budynków mieszkalnych dwu lub wielospadowe o kierunku głównym kalenicy równoległym do ulicy wewnętrznej i kącie nachylenia połaci 25-45⁰, dachy budynków gospodarczych i garaży – nawiązujące kształtem do budynków mieszkalnych,
 - c) maksymalna powierzchnia budynku gospodarczego na jednej działce – 60 m²,
 - d) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 18 m,
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działki - 20%,
 - f) minimalny udział powierzchni biologicznie czynnej - 50%,
- 3) zasady podziału nieruchomości: zakaz wtórnego podziału działek.

§ 100 Wyznacza się tereny, oznaczone na rysunku planu symbolem **C26MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa mieszkaniowa jednorodzinna,
 - 2) dopuszczalne przeznaczenie - nieuciążliwe usługi lokalne, zabudowa gospodarcza garaże,
 - 3) tymczasowe przeznaczenie terenu: zabudowa zagrodowa związana z prowadzeniem gospodarstwa ogrodniczego.
2. Dla terenów, o których mowa w ust. 1 ustala się:
- 2) zasady ochrony i kształtowania ładu przestrzennego:
- a) adaptację istniejącej zabudowy mieszkaniowej jednorodzinnej z możliwością remontów, przebudowy i rozbudowy na warunkach jak dla zabudowy nowej,
 - b) lokalizację zabudowy mieszkaniowej jednorodzinnej wolnostojącej oraz zabudowy związanej z funkcjami dopuszczalnym przy uwzględnieniu nieprzekraczalnych linii zabudowy według rysunku planu,
 - c) adaptację na okres najbliższych 20 lat istniejącej zabudowy zagrodowej z zaleceniem zmiany sposobu użytkowania istniejących budynków na mieszkaniowe lub o funkcjach dopuszczalnych,
 - d) dla potrzeb odwodnienia terenu – dopuszcza się budowę stawów na poszczególnych działkach o maksymalnej powierzchni lustra wody 600 m²,
 - e) obowiązek zachowania istniejącego otwartego rowu oraz zapewnienia jego drożności,
 - f) zabudowa na działkach położonych nad rowem, gdzie występują złożone warunki gruntowe - podlega obowiązkowi opracowania dokumentacji geotechnicznej poprzedzającej wykonanie projektu techniczno-budowlanego budynków,
 - g) obowiązek stosowania ujednoliconej kolorystyki i materiałów wykończeniowych dla budynków sytuowanych na jednej działce,
 - h) dopuszcza się umieszczenie programu gospodarczego i garażu w bryle budynku mieszkalnego,
 - i) dopuszcza się sytuowanie budynków gospodarczych i garaży bezpośrednio przy bocznych granicach działek,

- j) obowiązek zapewnienia miejsc postojowych w związku z potrzebami wynikającymi z prowadzonej działalności gospodarczej stosownie do ustaleń § 28 pkt 2,
 - k) obsługa komunikacyjna – z ulicy Podleśnej oznaczonej w planie symbolem 51KDD oraz za pośrednictwem istniejących dojazdów powstałych wskutek podziałów nieruchomości na działki.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zasady zagospodarowania terenu:
- a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, wysokość budynków gospodarczych i związanych z prowadzoną działalnością gospodarczą - 1 kondygnacja użytkowa, jednak nie więcej niż 5 m do kalenicy.
 - b) zakaz podpiwniczenia budynków,
 - c) dachy budynków mieszkalnych dwu lub wielospadowe o kierunku głównym kalenicy równoległym do ulicy (drogi) z wjazdem i kącie nachylenia połaci 20-45⁰, dachy budynków gospodarczych, garaży i usługowych – nawiązujące kształtem do budynków mieszkalnych, jednak z dopuszczeniem dachów jednospadowych dla budynków sytuowanych przy granicach działek,
 - d) maksymalna powierzchnia zabudowy budynków gospodarczych na jednej działce z zabudową jednorodzinną – 80 m²,
 - e) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 18 m,
 - f) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działki - 20%,
 - g) minimalny udział powierzchni biologicznie czynnej - 50%,
- 3) zasady podziału nieruchomości: podziały dopuszczalne w ramach istniejących własności pod warunkiem łącznego spełnienia następujących wymagań:
- a) minimalnej powierzchni działki przeznaczonej pod zabudowę mieszkaniową jednorodzinną – 1500 m²,
 - b) minimalna szerokość boku przylegającego do drogi dojazdowej – 25 m,
 - c) zachowania 90⁰ kąta nachylenia linii podziałowych działek w stosunku do dróg dojazdowych.

§ 101. Wyznacza się tereny oznaczone na rysunku planu symbolem **C24RM** i **C27RM**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych i ogrodniczych z obiektami i urządzeniami towarzyszącymi,
- 2) dopuszczalne przeznaczenie - nieuciążliwe usługi na potrzeby lokalne.
- 3) zakaz realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu o oddziaływaniu na środowisko jest obowiązkowe,
- 4) dopuszcza się przedsięwzięcia mogące znacząco oddziaływać na środowisko, dla których przeprowadzona procedura oceny oddziaływania na środowisko wykazała brak negatywnego wpływu na sąsiednie tereny przeznaczone pod zabudowę mieszkaniową.

2. Dla terenów, o których mowa w ust. 1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - g) adaptację istniejącej zabudowy z możliwością remontów, rozbudowy i przebudowy,
 - h) lokalizację nowej zabudowy związanej z funkcjami, o których mowa w ust. 1, z uwzględnieniem nieprzekraczalnych linii zabudowy według rysunku planu,
 - i) zakaz lokalizacji zabudowy gospodarczej i garaży bezpośrednio przy granicy działek, lokalizacja zabudowy inwentarskiej i składowej - na zasadach zgodnych z przepisami odrębnymi,
 - j) obowiązek zapewnienia na działce miejsc parkingowych wynikających z potrzeb związanych z usługami, zgodnie z ustaleniami § 28.

- k) obowiązek wprowadzenia zieleni wysokiej izolacyjnej wg ustaleń rysunku planu,
 - l) obsługa komunikacyjna – z ulicy Podleśnej oznaczonej symbolem 51KDD,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
- a) maksymalna wysokość zabudowy mieszkaniowej - 2 kondygnacje nadziemne, jednak nie więcej niż 9 m do kalenicy, zabudowy gospodarczej i garażowej - 1 kondygnacja użytkowa, maksymalnie 5 m do kalenicy, usługowej - 1 kondygnacja nadziemna, jednak nie więcej niż 6 m do kalenicy, zabudowy rolniczej – maksymalnie do wysokości budynku mieszkalnego,
 - b) dachy budynków mieszkalnych dwuspadowe lub wielospadowe o głównej kalenicy równoległej do ulicy, dachy należy projektować o równym kącie nachylenia odpowiadających sobie połaci w zakresie 20-45⁰; dopuszcza się dachy jednospadowe dla zabudowy gospodarczej i związanej z potrzebami zagrody rolniczej o min. kącie nachylenia połaci 10⁰,
 - c) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 18 m.
 - d) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek w granicach linii rozgraniczających - 30 %,
 - e) minimalny udział powierzchni biologicznie czynnej - 40%,
 - f) maksymalna wysokość ogrodzeń od strony ulic - 180 cm,
- 3) zasady podziałów nieruchomości: zakaz podziałów nieruchomości za wyjątkiem wynikających z potrzeby zagrody rolniczej na zasadach wynikających z przepisów odrębnych,

§ 102. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C28MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa mieszkaniowa jednorodzinna,
- 2) dopuszczalne przeznaczenie - nieuciążliwe usługi lokalne, zabudowa gospodarcza garaże,
- 3) tymczasowe przeznaczenie terenu: zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych i ogrodniczych.

2. Dla terenów, o których mowa w ust. 1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy mieszkaniowej jednorodzinnej z możliwością remontów, przebudowy i rozbudowy na warunkach jak dla zabudowy nowej,
 - b) lokalizację zabudowy mieszkaniowej jednorodzinnej wolnostojącej oraz zabudowy związanej z funkcjami dopuszczalnym przy uwzględnieniu nieprzekraczalnych linii zabudowy według rysunku planu,
 - c) adaptację na okres najbliższych 20 lat istniejącej zabudowy zagrodowej z zaleceniem zmiany sposobu użytkowania istniejących budynków na mieszkaniowe lub o funkcjach dopuszczalnych,
 - d) dla potrzeb odwodnienia terenu – dopuszcza się budowę stawów na poszczególnych działkach o maksymalnej powierzchni lustra wody 600 m²,
 - e) obowiązek stosowania ujednoczonej kolorystyki i materiałów wykończeniowych dla budynków sytuowanych na jednej działce,
 - f) dopuszcza się umieszczenie programu gospodarczego i garażu, a także usług lokalnych w bryle budynku mieszkalnego,
 - g) dopuszcza się sytuowanie budynków gospodarczych i garaży bezpośrednio przy bocznych granicach działek,
 - h) obowiązek zapewnienia miejsc postojowych w związku z potrzebami wynikającymi z prowadzonej działalności gospodarczej stosownie do ustaleń § 28 pkt 2,
 - i) obsługa komunikacyjna – z ulicy Podleśnej oznaczonej w planie symbolem 51KDD oraz za pośrednictwem dojazdów w przypadku podziałów według zasad określonych w punkcie 3 lit.c,

- 2) gabaryty, wskaźniki i gabaryty kształtowania zabudowy oraz zasady zagospodarowania terenu:
 - a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, wysokość budynków gospodarczych i związanych z prowadzoną działalnością gospodarczą - 1 kondygnacja użytkowa, jednak nie więcej niż 5 m do kalenicy.
 - b) zakaz podpiwniczenia budynków,
 - c) dachy budynków mieszkalnych dwu lub wielospadowe o kierunku głównym kalenicy równoległym do ulicy (drogi) z wjazdem i kącie nachylenia połaci 20-45⁰, dachy budynków gospodarczych, garaży i usługowych – nawiązujące kształtem do budynków mieszkalnych, jednak z dopuszczeniem dachów jednospadowych dla budynków sytuowanych przy granicach działek,
 - d) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 18 m,
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działki - 20%,
 - f) minimalny udział powierzchni biologicznie czynnej - 50%,
- 3) zasady podziału nieruchomości: podziały dopuszczalne w ramach istniejących własności pod warunkiem łącznego spełnienia następujących wymagań:
 - a) minimalnej powierzchni działki przeznaczonej pod zabudowę mieszkaniową jednorodzinną – 2000 m²,
 - b) minimalna szerokość boku przylegającego do drogi dojazdowej – 25 m,
 - c) zachowania 90⁰ kąta nachylenia granic dzielonych działek w stosunku do drogi dojazdowej,

§ 103. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C29MN**, dla których ustala się:

- 1) podstawowe przeznaczenie: zabudowa mieszkaniowa jednorodzinną
- 2) przeznaczenie dopuszczalne: usługi nieuciążliwe na potrzeby lokalne lokalizowane wyłącznie w bryle budynku mieszkalnego, zabudowa gospodarcza, garaże, indywidualna zabudowa rekreacyjna.

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodzinną i indywidualną zabudowę rekreacyjną z możliwością remontów, przebudowy i rozbudowy na warunkach jak dla zabudowy nowej,
 - b) budowę nowej zabudowy o funkcjach określonych w ust.1 z uwzględnieniem nieprzekraczalnych linii zabudowy według rysunku planu,
 - c) obowiązek zachowania i ochrony istniejących stawów; dla potrzeb odwodnienia terenu – dopuszcza się budowę nowych stawów na poszczególnych działkach o maksymalnej powierzchni lustra wody 600 m²,
 - d) obowiązek stosowania ujednoliconej kolorystyki i materiałów wykończeniowych dla budynków sytuowanych na jednej działce,
 - e) dopuszcza się umieszczenie programu gospodarczego i garażu w bryle budynku mieszkalnego,
 - f) dopuszcza się sytuowanie budynków gospodarczych i garaży bezpośrednio przy bocznych granicach działek,
 - g) przy sytuowaniu zabudowy - obowiązek zachowania odległości min. 12 od istniejących terenów leśnych,
 - h) obowiązek zapewnienia miejsc postojowych w związku z potrzebami wynikającymi z prowadzonej działalności gospodarczej stosownie do ustaleń § 28 pkt 2,
 - i) obsługa komunikacyjna – bezpośrednio z ulicy Podleśnej oznaczonej w planie symbolem 51KDD oraz za pośrednictwem istniejącego ciągu pieszo-jezdnego oznaczonego symbolem 13KDx .

- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, wysokość budynków gospodarczych i związanych z prowadzoną działalnością gospodarczą - 1 kondygnacja użytkowa, jednak nie więcej niż 5 m do kalenicy, budynków o funkcji rekreacyjnej – maksymalnie 7 m do kalenicy,
 - h) zakaz podpiwniczenia budynków,
 - i) dachy budynków mieszkalnych dwu lub wielospadowe o kierunku głównym kalenicy równoległym do ulicy (drogi) z wjazdem i kącie nachylenia połaci 20-45⁰, dachy budynków gospodarczych, garaży – nawiązujące do budynków mieszkalnych, dachy budynków rekreacyjnych – dwuspadowe,
 - j) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 18 m, budynków rekreacyjnych – 10 m,
 - k) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działki - 20%,
 - f) minimalny udział powierzchni biologicznie czynnej - 50%,
- 3) zasady podziału nieruchomości: podziały dopuszczalne w ramach istniejących własności pod warunkiem łącznego spełnienia następujących wymagań:
 - a) minimalnej powierzchni działki przeznaczonej pod zabudowę mieszkaniową jednorodzinną – 2000 m²,
 - b) minimalna szerokość boku przylegającego do drogi dojazdowej – 25 m,
 - c) zachowania 90⁰ kąta nachylenia granic dzielonych działek w stosunku do drogi dojazdowej

§ 104. 1. Wyznacza się tereny oznaczone na rysunku planu symbolem **C30RM**, dla których ustala się:

- 2) podstawowe przeznaczenie terenu: zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych i ogrodniczych,
- 3) dopuszczalne przeznaczenie – usługi nieuciążliwe na potrzeby lokalne, zabudowa gospodarcza, garaże.

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę zagrodową związaną z prowadzeniem gospodarstw rolnych i ogrodniczych z możliwością remontów, przebudowy i rozbudowy,
 - b) obowiązek zachowania istniejących stawów, a dla potrzeb odwodnienia terenu – możliwość budowy nowych stawów, jednak o powierzchni poniżej 600 m² na działce,
 - c) lokalizację nowej zabudowy o funkcjach określonych w ust.1 przy uwzględnieniu nieprzekraczalnej linii zabudowy według rysunku planu,
 - d) przy zagospodarowaniu i zabudowie terenów zmeliorowanych – obowiązek uzgodnienia z WZMiUM w Łodzi kwestii przełożenia urządzeń melioracyjnych w sposób gwarantujący działanie systemu na terenach sąsiednich oraz wykreślenie tych urządzeń z ewidencji urządzeń melioracyjnych,
 - e) dopuszczalna funkcja usługowa może stanowić maksymalnie 30 % powierzchni zabudowy budynków mieszkalnych,
 - f) w przypadku prowadzenia usługowej działalności gospodarczej – obowiązek zapewnienia na własnej działce miejsc do parkowania samochodów według ustaleń § 28 pkt 2,
 - g) obowiązek sytuowania budynków inwentarskich i składowych oraz budowli i urządzeń związanych z zagrodą rolniczą w odległości min. 30 m od linii rozgraniczającej ulicy Podleśnej,
 - h) obowiązek zachowania odległości min. 12 od lasu przy sytuowaniu zabudowy,

- i) z zastrzeżeniem punktu i, dopuszcza się sytuowanie budynków gospodarczych i garaży przy bocznych granicach działek,
 - j) obsługę komunikacyjną zapewnia ulica Podleśna, oznaczona na rysunku planu symbolem 51KDD,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
- a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, w tym poddasze mieszkalne, jednak nie więcej niż 9 m od poziomu terenu do kalenicy, wysokość zabudowy gospodarczej i garaży – 1 kondygnacja nadziemna, maksymalnie 5 m do kalenicy, wysokość zabudowy rolniczej – według potrzeb, jednak nie więcej niż wysokość budynków mieszkalnych,
 - b) dachy budynków mieszkalnych – dwuspadowe lub wielospadowe o kącie nachylenia połaci min. 25°, dopuszcza się dachy jednospadowe dla budynków gospodarczych i garaży, w szczególności sytuowanych przy granicach działek, dla budynków rolniczych – dwuspadowe lub jednospadowe o kącie nachylenia połaci min. 15 stopni,
 - c) szerokość elewacji frontowej budynków mieszkalnych – maksymalnie 18 m,
 - d) dopuszcza się umieszczenie programu gospodarczego, usług i garaży w bryle budynku mieszkalnego,
 - e) maksymalny udział powierzchni zabudowanej w stosunku do powierzchni działek w granicach linii rozgraniczających - 20%,
 - f) minimalny udział powierzchni biologicznie czynnej - 40%.
- 3) zasady podziałów nieruchomości: zakaz wtórnego podziału nieruchomości.

§ 105 1. Wyznacza się tereny, oznaczone na rysunku planu symbolami **C31MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowę mieszkaniową jednorodzinną,
 - 2) przeznaczenie dopuszczalne: zabudowa gospodarcza, garaże, usługi nieuciążliwe na potrzeby lokalne.
2. Dla terenów, o których mowa w ust.1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodzinną z możliwością remontów, przebudowy i rozbudowy na warunkach jak dla zabudowy nowej,
 - b) budowę nowej zabudowy o funkcjach określonych w ust.1 z uwzględnieniem nieprzekraczalnych linii zabudowy według rysunku planu,
 - c) obowiązek zachowania i ochrony istniejącej na terenie oznaczonym symbolem C31MN przydrożnej kapliczki,
 - d) obowiązek zachowania i ochrony istniejących stawów; dla potrzeb odwodnienia terenu – dopuszcza się budowę nowych stawów na poszczególnych działkach o maksymalnej powierzchni lustra wody 600 m²,
 - e) obowiązek stosowania ujednoliconej kolorystyki i materiałów wykończeniowych dla budynków sytuowanych na jednej działce,
 - f) dopuszcza się umieszczenie programu gospodarczego, usług i garażu w bryle budynku mieszkalnego,
 - g) dopuszcza się sytuowanie budynków gospodarczych i garaży bezpośrednio przy bocznych granicach działek,
 - h) obowiązek zapewnienia miejsc postojowych w związku z potrzebami wynikającymi z prowadzonej działalności gospodarczej stosownie do ustaleń § 28 pkt 2,
 - i) obsługa komunikacyjna – bezpośrednio z ulicy Podleśnej oznaczonej w planie symbolem 51KDD, z ulicy Lipowej oznaczonej symbolem 1KDL oraz za pośrednictwem istniejącego ciągu pieszo-jezdnego oznaczonego symbolem 14KDX wyprowadzonego z ulicy Lipowej.
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:

- a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, wysokość budynków gospodarczych i garaży - 1 kondygnacja użytkowa, jednak nie więcej niż 5 m do kalenicy,
 - b) zakaz podpiwniczenia budynków,
 - c) dachy budynków mieszkalnych dwu lub wielospadowe o kierunku głównym kalenicy prostym do bocznych granic działek i kącie nachylenia połąci 20-45⁰, dachy budynków gospodarczych, garaży i usługowych – nawiązujące do budynków mieszkalnych,
 - d) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 20 m,
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działki - 20%,
 - f) maksymalny udział powierzchni usługowej – 50 % powierzchni zabudowy budynku mieszkalnego,
 - g) maksymalna powierzchnia zabudowy o funkcjach dopuszczalnych łącznie – 80 m²,
 - h) minimalny udział powierzchni biologicznie czynnej - 50%,
- 3) zasady podziału nieruchomości: podziały dopuszczalne w ramach istniejących własności pod warunkiem łącznego spełnienia następujących wymagań:
- a) zachowania minimalnej powierzchni działki przeznaczonej pod zabudowę mieszkaniową jednorodzinną – 1000 m²,
 - b) uzyskania minimalnej szerokości boku przylegającego do drogi dojazdowej – 20 m,
 - c) zachowania 90⁰ kąta nachylenia granic dzielonych działek w stosunku do drogi dojazdowej.

§ 106. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolami **C32MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowę mieszkaniową jednorodzinną,
 - 2) przeznaczenie dopuszczalne: zabudowa gospodarcza, garaże, usługi nieuciążliwe na potrzeby lokalne lokalizowane wyłącznie w budynku mieszkalnym.
2. Dla terenów, o których mowa w ust.1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodzinną z możliwością remontów, przebudowy i rozbudowy na warunkach jak dla zabudowy nowej,
 - b) budowę nowej zabudowy o funkcjach określonych w ust.1 z uwzględnieniem nieprzekraczalnych linii zabudowy według rysunku planu,
 - c) obowiązek stosowania ujednoliconej kolorystyki i materiałów wykończeniowych dla budynków sytuowanych na jednej działce,
 - d) dopuszcza się umieszczenie programu gospodarczego i garażu w bryle budynku mieszkalnego,
 - e) dopuszcza się sytuowanie budynków gospodarczych i garaży bezpośrednio przy bocznych granicach działek,
 - f) obowiązek zapewnienia miejsc postojowych w związku z potrzebami wynikającymi z prowadzonej działalności gospodarczej stosownie do ustaleń § 28 pkt 2,
 - g) obsługa komunikacyjna – bezpośrednio z ulicy Lipowej oznaczonej w planie symbolem 1KDL.
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, wysokość budynków gospodarczych i garaży - 1 kondygnacja użytkowa, jednak nie więcej niż 5 m do kalenicy,
 - b) zakaz podpiwniczenia budynków,

- c) dachy budynków mieszkalnych dwu lub wielospadowe o kierunku głównym kalenicy prostopadłym do bocznych granic działek i kącie nachylenia połąci 20-45⁰, dachy budynków gospodarczych, garaży i usługowych – nawiązujące do budynków mieszkalnych,
 - d) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 20 m,
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działki - 20%,
 - f) maksymalny udział powierzchni usługowej – 30 % powierzchni zabudowy budynku mieszkalnego,
 - g) maksymalna powierzchnia zabudowy o funkcjach dopuszczalnych łącznie – 80 m²,
 - h) minimalny udział powierzchni biologicznie czynnej - 50%,
- 3) zasady podziału nieruchomości: zakaz podziałów wtórnych.

§ 107. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C33PU**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa techniczno-produkcyjna, usługowa, składy i magazyny,
- 2) przeznaczenie dopuszczalne: zabudowa administracyjno-biurowa, zaplecze funkcji podstawowych, zieleń, zakładowe drogi dojazdowe wewnętrzne.

2. Dla terenu, o którym mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy o funkcjach określonych w ust.1, dopuszczalna rozbudowa i przebudowa zabudowy produkcyjnej, usługowej i magazynowej,
 - b) lokalizację nowej zabudowy o funkcjach związanych z podstawowym przeznaczeniem terenu w granicach określonych nieprzekraczalnymi liniami zabudowy, bez możliwości zabudowy mieszkaniowej,
 - c) obowiązek zapewnienia na własnym terenie miejsc parkingowych o wielkości określonej w § 28 pkt 2.
 - d) obsługa komunikacyjna – z ulicy Lipowej, oznaczonej w planie symbolem 1KDL, z ulicy Kosobudzkiej oznaczonej symbolem 49KDD oraz za pośrednictwem dróg wewnętrznych po terenie przemysłowym.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość zabudowy o funkcjach podstawowych – maksymalnie 10 m do gzymsu i 12 m do kalenicy, przy czym wysokość ta nie obejmuje urządzeń związanych z technologią prowadzonej działalności w rodzaju: maszty, kominy, silosy, dźwigi, których wysokość nie powinna przekraczać 18 m.
 - b) dopuszcza się każdą geometrię dachów,
 - c) maksymalna szerokość elewacji frontowej budynków przemysłowych i usługowych lub produkcyjno-usługowych – 80 % szerokości frontu działki od strony dróg publicznych,
 - d) maksymalny wskaźnik powierzchni zabudowy – 60 %, przy czym wskaźnik ten może być bilansowany w stosunku do całego terenu oznaczonego symbolem,
 - e) minimalny udział powierzchni czynnej biologicznie – 20 % powierzchni terenu oznaczonego symbolem,
- 3) zasady podziałów nieruchomości: podziały dopuszczalne w ramach istniejących własności pod warunkiem łącznego spełnienia następujących wymagań:
 - a) zachowania min. 2500 m² powierzchni działek powstałych wskutek podziału,
 - b) możliwości zapewnienia obsługi komunikacyjnej z istniejących dróg publicznych,
 - c) możliwości pełnego wyposażenia terenu w obiekty i urządzenia infrastruktury technicznej,
 - d) zachowania kąta nachylenia granic dzielonych działek prostopadłego w stosunku do dróg publicznych.

4) inne ustalenia: teren nie podlega ochronie akustycznej.

§ 108. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C34ZL**, dla których ustala się:

- 1) zachowanie dotychczasowego leśnego sposobu użytkowania,
- 2) zakaz zabudowy,
- 3) dopuszcza się prowadzenie niezbędnych sieciowych urządzeń infrastruktury technicznej,
- 4) należy zachować odległości drzewostanu w strefie kontrolowanej od linii napowietrznej 15 kV zgodnie z przepisami odrębnymi,

§ 109. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C35R/ZL**, dla których ustala się:

- 1) zalesienie lub zadrzewienie terenu w drodze naturalnej sukcesji lub planowego zalesienia,
- 2) dopuszcza się tymczasowe funkcjonowanie stawów istniejących w wyrobiskach poeksploatacyjnych, jednak bez powiększania ich dotychczasowego lustra wody,
- 3) dopuszcza się nawiezenie warstwy humusowej i wyrównanie wyrobisk, a także zasypanie stawów,
- 4) zakaz zabudowy.
- 5) dopuszcza się podziały związane wyłącznie z potrzebami gospodarki leśnej,
- 6) dopuszcza się prowadzenie niezbędnych sieciowych urządzeń infrastruktury technicznej,

§ 110. 1. Wyznacza się tereny oznaczone na rysunku planu symbolem **C36WS**, dla których ustala się:

- 1) zachowanie dotychczasowych stawów i innych wód otwartych stanowiących odbiorniki wód deszczowych i elementy gospodarki wodnej obszaru gminy,
- 2) zakaz grodzenia terenu wzdłuż brzegów,
- 3) obowiązek zapewnienia dostępu w celu wykonywania konserwacji i regulacji brzegów przynajmniej 3 m od granicy terenu,

§ 111. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C37RM i C38RM**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych i ogrodniczych z obiektami i urządzeniami towarzyszącymi,
- 2) zakaz realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko wymagających prowadzenia postępowania w sprawie oceny o oddziaływaniu na środowisko tj. powyżej 40 DJP na każdym z terenów oznaczonych symbolem,

2. Dla terenów, o których mowa w ust. 1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy zagrodowej z możliwością remontów, przebudowy i rozbudowy,
 - b) lokalizację nowej zabudowy związanej z funkcjami, o których mowa w ust. 1, z uwzględnieniem nieprzekraczalnych linii zabudowy według rysunku planu,
 - c) zakaz lokalizacji zabudowy gospodarczej i garaży bezpośrednio przy granicy działek,
 - d) obowiązek zachowania i ochrony istniejącej kapliczki przydrożnej,
 - e) obowiązek zachowania istniejących zadrzewień przedstawionych na rysunku planu,
 - f) przy zagospodarowaniu i zabudowie terenu oznaczonego symbolem C38RM – obowiązek uzgodnienia z WZMiUW w Łodzi kwestii przełożenia urządzeń melioracyjnych w sposób gwarantujący działanie systemu na terenach sąsiednich oraz wykreślenie tych terenów z ewidencji gruntów zmeliorowanych,

- g) obowiązek wprowadzenia zieleni izolacyjnej wysokiej zgodnie z rysunkiem planu,
- h) obsługa komunikacyjna – z ulicy Kosobudzkiej oznaczonej symbolem 49KDD,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość zabudowy mieszkaniowej - 2 kondygnacje nadziemne, jednak nie więcej niż 10 m do kalenicy, zabudowy gospodarczej i garażowej - 1 kondygnacja użytkowa, maksymalnie 5 m do kalenicy, zabudowy rolniczej – maksymalnie 7,5 m.
 - b) dachy budynków mieszkalnych dwuspadowe lub wielospadowe o głównej kalenicy równoległej do ulicy, dopuszcza się dachy jednospadowe dla zabudowy gospodarczej i związanej z potrzebami zagrody rolniczej; dachy należy projektować o równym kącie nachylenia odpowiadających sobie połaci w zakresie 20-45⁰,
 - c) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 18 m.
 - d) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działki - 30 %,
 - e) minimalny udział powierzchni biologicznie czynnej - 40%,
 - f) maksymalna wysokość ogrodzeń od strony ulicy - 180 cm,
- 3) zasady podziałów nieruchomości: zakaz podziału nieruchomości za wyjątkiem wynikających z potrzeby zagrody rolniczej.

§ 112. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C39RM**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa zagrodowa związana z prowadzeniem gospodarstw rolnych i ogrodniczych,
- 2) dopuszczalne przeznaczenie – usługi nieuciążliwe na potrzeby lokalne, zabudowa gospodarcza, garaże.

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę zagrodową związaną z prowadzeniem gospodarstw rolnych i ogrodniczych oraz zabudowę mieszkaniową jednorodzinną z możliwością remontów, przebudowy i rozbudowy,
 - b) lokalizację nowej zabudowy o funkcjach określonych w ust.1 przy uwzględnieniu nieprzekraczalnej linii zabudowy według rysunku planu; dopuszcza się budowę drugiego domu mieszkalnego na działce zgrodowej,
 - c) dopuszczalna funkcja usługowa może stanowić maksymalnie 30 % powierzchni zabudowy budynków mieszkalnych,
 - d) w przypadku prowadzenia usługowej działalności gospodarczej – obowiązek zapewnienia na własnej działce miejsc do parkowania samochodów według ustaleń § 28 pkt 2,
 - e) obowiązek sytuowania budynków inwentarskich i składowych oraz budowli i urządzeń związanych z zagrodą rolniczą w odległości min. 30 m od linii rozgraniczającej ulicy Kosobudzkiej,
 - f) dopuszcza się sytuowanie budynków gospodarczych i garaży przy bocznych granicach działek,
 - g) obsługę komunikacyjną zapewnia ulica Kosobudzka, oznaczona na rysunku planu symbolem 49KDD,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, w tym poddasze mieszkalne, jednak nie więcej niż 10 m od poziomu terenu do kalenicy, wysokość zabudowy gospodarczej i garaży – 1 kondygnacja nadziemna, maksymalnie 5 m do kalenicy, wysokość zabudowy rolniczej – według potrzeb, jednak maksymalnie do wysokości 8 m do kalenicy,

- b) dachy budynków mieszkalnych – dwuspadowe lub wielospadowe o kącie nachylenia połaci min. 20° i kalenicy głównej prostopadłej do bocznych granic działek, dopuszcza się dachy jednospadowe dla sytuowanych przy granicach budynków gospodarczych i garaży, dla budynków rolniczych – dwuspadowe lub jednospadowe o kącie nachylenia połaci min. 15°,
 - c) szerokość elewacji frontowej budynków mieszkalnych – maksymalnie 16 m,
 - d) dopuszcza się umieszczenie programu gospodarczego, usług i garaży w bryle budynku mieszkalnego,
 - e) maksymalny udział powierzchni zabudowanej w stosunku do powierzchni działek w granicach linii rozgraniczających - 25%,
 - f) minimalny udział powierzchni biologicznie czynnej - 40%.
- 3) zasady podziałów nieruchomości: podziały dopuszczalne w ramach istniejących własności pod warunkiem łącznego spełnienia następujących wymagań:
- a) zachowania 1500 m² jako minimalnych powierzchni dzielonych działek,
 - b) zachowania 25 m szerokości frontu działki przyległego do ulicy Kosobudzkiej,
 - c) zachowania linii podziału prostopadłej do ulicy Kosobudzkiej,

§ 113. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C40MN-U**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa mieszkaniowo-usługowa,
- 2) dopuszczalne przeznaczenie: zabudowa gospodarcza, garaże, zaplecze usług,
 - 2. Dla terenów, o których mowa w ust. 1 ustala się:
- 2) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniowo-usługową z możliwością remontów, przebudowy i rozbudowy pod warunkiem spełniania zasad określonych w dziale I, rozdziale I zawierającym ustalenia w zakresie ochrony środowiska, przyrody i krajobrazu tj. §§ 8-15.
 - b) dopuszcza się budowę nowej zabudowy o funkcjach określonych w ust.1 z uwzględnieniem nieprzekraczalnej linii zabudowy według rysunku planu,
 - c) ustala się maksymalną proporcję powierzchni zabudowy mieszkalnej i usługowej jak 1:1,
 - d) bezpośrednio przy granicy działek dopuszcza się wyłącznie nową zabudowę gospodarczą i usługową,
 - e) obowiązek zapewnienia na własnym terenie miejsc parkingowych związanych z prowadzoną działalnością usługową stosownie do ustaleń § 28 pkt 2,
 - f) obsługę komunikacyjną terenu zapewnia ulica Kosobudzka oznaczona symbolem 49KDD,
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość zabudowy mieszkaniowo-usługowej - maksymalnie 2 kondygnacje, w tym poddasze użytkowe, lecz nie więcej niż 9 m do kalenicy,
 - b) wysokość zabudowy gospodarczej i garażowej - jedna kondygnacja użytkowa, maksymalnie 6 m do kalenicy,
 - c) wysokość zabudowy usługowej – do 2 kondygnacji nadziemnych, nie więcej niż 8 m do gzymsu i 10 m do kalenicy,
 - d) dachy budynków mieszkalnych dwu i wielospadowe o kalenicy głównej równoległej do ulicy z wjazdem i kącie nachylenia połaci 20-45°, dachy budynków gospodarczych, garaży nawiązujące do budynków mieszkalnych, dachy budynków usługowych – z dopuszczeniem płaskich.
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek - 35%.
 - f) minimalny udział powierzchni biologicznie czynnej - 25%,
 - g) maksymalny udział powierzchni użytkowej w budynkach gospodarczych towarzyszących zabudowie mieszkaniowej - 80 m²,

- h) maksymalna wysokość ogrodzeń od strony ulic – 180 cm; preferowane są ogrodzenia na podmurówce z cegły do wys. 50 cm, słupki z cegły i pręty metalowe oraz żywopłoty.
- 3) zasady scaleń i podziałów nieruchomości: dopuszcza się podział w ramach istniejących własności pod warunkiem zapewnienia minimalnych powierzchni według ustaleń § 28, dostępu do ulicy Kosobudzkiej na min. 20 m szerokości działek. i zachowania prostopadłego kąta nachylenia granic podziału w stosunku do drogi publicznej.
- 4) Inne ustalenia: obowiązują ustalenia § 27 pkt 7 dotyczącego obowiązku przełożenia urządzeń melioracyjnych wraz z obowiązkiem wystąpienia do WZMiUW w Łodzi o wyłączenie z ewidencji terenu zmeliorowanego.

§ 114. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C41MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowę mieszkaniową jednorodziną,
- 2) przeznaczenie dopuszczalne: zabudowa gospodarcza, garaże, usługi nieuciążliwe na potrzeby lokalne.

2. Dla terenów, o których mowa w ust.1 ustala się:

- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodziną z możliwością remontów, przebudowy i rozbudowy na warunkach jak dla zabudowy nowej,
 - b) budowę nowej zabudowy o funkcjach określonych w ust.1 z uwzględnieniem nieprzekraczalnych linii zabudowy według rysunku planu,
 - c) obowiązek zachowania i ochrony istniejących stawów; dla potrzeb odwodnienia terenu – dopuszcza się budowę nowych stawów na poszczególnych działkach o maksymalnej powierzchni lustra wody 600 m²,
 - d) obowiązek stosowania ujednoczonej kolorystyki i materiałów wykończeniowych dla budynków sytuowanych na jednej działce,
 - e) dopuszcza się umieszczenie programu gospodarczego, usług i garażu w bryle budynku mieszkalnego,
 - f) dopuszcza się sytuowanie budynków gospodarczych i garaży bezpośrednio przy bocznych granicach działek,
 - g) obowiązek zapewnienia miejsc postojowych w związku z potrzebami wynikającymi z prowadzonej działalności gospodarczej stosownie do ustaleń § 28 pkt 2,
 - h) obsługa komunikacyjna – bezpośrednio z ulicy Kosobudzkiej oznaczonej w planie symbolem 49KDD oraz za pośrednictwem istniejącego ciągu pieszo-jezdnego oznaczonego symbolem 15KDX wyprowadzonego z ul. Kosobudzkiej.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, wysokość budynków gospodarczych i związanych z prowadzoną działalnością gospodarczą - 1 kondygnacja użytkowa, jednak nie więcej niż 5 m do kalenicy,
 - b) zakaz podpiwniczenia budynków,
 - c) dachy budynków mieszkalnych dwu lub wielospadowe o kierunku głównym kalenicy równoległym do ulicy (drogi) z wjazdem i kącie nachylenia połaci 20-45⁰, dachy budynków gospodarczych, garaży i usługowych – nawiązujące do budynków mieszkalnych,
 - d) udział powierzchni zabudowy usługowej – 30 % powierzchni zabudowy budynku mieszkalnego,
 - e) maksymalna powierzchnia zabudowy gospodarczej i wolno stojącego garażu łącznie na jednej działce – 60 m²,
 - f) minimalny udział powierzchni biologicznie czynnej - 40%,
- 3) zasady podziału nieruchomości: zakaz wtórnych podziałów.

- 4) Inne ustalenia: obowiązują ustalenia § 27 pkt 7 dotyczącego obowiązku przełożenia urządzeń melioracyjnych wraz z obowiązkiem wystąpienia do WZMiUW w Łodzi o wyłączenie z ewidencji terenu zmeliorowanego.

§ 115. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C42U₁**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: usługi publiczne,
- 2) przeznaczenie dopuszczalne: funkcja mieszkaniowa związana z obsługą terenu, zaplecze gospodarcze oraz inne usługi niepubliczne, a także zieleni, parkingi i inne obiekty i urządzenia towarzyszące funkcji podstawowej i funkcjom dopuszczalnym,
 2. Dla terenu, o którym mowa w ust.1 ustala się:
 - 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) zachowanie dotychczasowej zabudowy związanej z funkcją sakralną oraz zabudowy towarzyszącej z możliwością remontów, rozbudowy i przebudowy,
 - b) lokalizację nowej zabudowy o funkcjach określonych w ust.1, z uwzględnieniem nieprzekraczalnej linii zabudowy,
 - c) dopuszcza się nasycenie terenu obiektami małej architektury stosownie do funkcji podstawowej i dopuszczalnych,
 - d) obowiązek zachowania istniejących stawów, nie przedstawionych na rysunku planu,
 - e) obowiązek zachowania istniejących zadrzewień w granicach według rysunku planu,
 - f) nie dopuszcza się sytuowania budynków przy granicach działek,
 - g) obsługa komunikacyjna – z ulicy Lipowej, oznaczonej w planie symbolem 1KDL,
 - 2) parametry i wskaźniki kształtowania zabudowy i zagospodarowania terenu:
 - a) maksymalna wysokość zabudowy o funkcji podstawowej: 12 m do kalenicy, przy czym ograniczenie to nie obejmuje ewentualnej wieży kościelnej lub dzwonnicy,
 - b) maksymalna wysokość zabudowy o funkcjach dopuszczalnych mieszkalnych – 2 kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, gospodarczych – 6 m do kalenicy,
 - c) maksymalna szerokość elewacji frontowej budynków o funkcjach usługowych – 30 m, o funkcjach dopuszczalnych – 20 m,
 - d) dla wszystkich budynków: dachy dwuspadowe o kalenicach zarówno równoległych jak i prostopadłych do ulicy Lipowej i o kącie nachylenia połąci powyżej 20⁰,
 - e) wysokość ogrodzenia od strony dróg publicznych: maksymalnie 200 cm; zaleca się stosowanie ogrodzeń ażurowych, na podmurówce o wysokości do 50 cm i słupków z cegły lub betonu oraz wypełnienia – z elementów drewnianych lub metalowych, zakaz ogrodzeń pełnych z prefabrykowanych elementów betonowych,
 - f) obowiązek zapewnienia na terenie min. 20 miejsc do parkowania samochodów osobowych.
 - 3) zasady podziału nieruchomości: podział dopuszczalny pod warunkiem uwzględnienia:
 - a) zachowania minimalnej powierzchni dzielonej działki – 0,5 ha,
 - b) zachowania kąta nachylenia granic dzielonych działek – prostopadle do dróg publicznych.
 - 4) inne ustalenia: teren podlega ochronie akustycznej jak dla terenu, dla którego dopuszczalny poziom hałasu jest najniższy.

§ 116. 1. Wyznacza się tereny rolne, oznaczone na rysunku planu symbolem **C43MN**, dla których ustala się wyłącznie zabudowę mieszkaniową jednorodzinną jako przeznaczenie terenu.

2. Dla terenów, o których mowa w ust.1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) budowę nowej zabudowy mieszkaniowej z uwzględnieniem nieprzekraczalnej linii zabudowy według rysunku planu,
 - b) obowiązek uwzględnienia garażu i programu gospodarczego w bryle budynku mieszkalnego,
 - c) obsługa komunikacyjna – z ulicy 3-go Maja oznaczonej w planie symbolem 48KDD,
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość budynku mieszkalnego - 1 kondygnacja nadziemna, maksymalnie 8,0 m do kalenicy,
 - b) dach budynku mieszkalnego: wielospadowy, o kierunku głównym kalenicy prostopadłym do ulicy (drogi) z wjazdem i kącie nachylenia połaci 25-45⁰,
 - c) maksymalna szerokość elewacji frontowej budynku – 15 m,
 - d) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działki - 15%,
 - e) minimalny udział powierzchni biologicznie czynnej - 60%,
 - 3) zasady podziału nieruchomości: zakaz wtórnego podziału działki

§ 117. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolami **C44MN i C45MN**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowę mieszkaniową jednorodzinną,
 - 2) przeznaczenie dopuszczalne: zabudowa gospodarcza, garaże, usługi nieuciążliwe na potrzeby lokalne.
2. Dla terenów, o których mowa w ust.1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniową jednorodzinną z możliwością remontów, przebudowy i rozbudowy na warunkach jak dla zabudowy nowej,
 - b) budowę nowej zabudowy o funkcjach określonych w ust.1 z uwzględnieniem nieprzekraczalnych linii zabudowy według rysunku planu,
 - c) obowiązek stosowania ujednoliconej kolorystyki i materiałów wykończeniowych dla budynków sytuowanych na jednej działce,
 - d) dopuszcza się umieszczenie programu gospodarczego, usług i garażu w bryle budynku mieszkalnego,
 - e) dopuszcza się sytuowanie budynków gospodarczych i garaży bezpośrednio przy bocznych granicach działek,
 - f) obowiązek zapewnienia miejsc postojowych w związku z potrzebami wynikającymi z prowadzonej działalności gospodarczej stosownie do ustaleń § 28 pkt 2,
 - g) obsługa komunikacyjna dla terenu oznaczonego w planie symbolem C44MN - bezpośrednio z ulicy Lipowej oznaczonej w planie symbolem 1KDL, z ulicy 3-go Maja oznaczonej symbolem 48KDD i drogi dojazdowej oznaczonej symbolem 47KDD, a dla terenu oznaczonego symbolem C45MN – z ulicy oznaczonej symbolem 47KDD oraz z drogi krajowej Nr 14 istniejącym zjazdem gospodarczym.
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) maksymalna wysokość budynków mieszkalnych - 2 kondygnacje nadziemne, w tym poddasze użytkowe, maksymalnie 9 m do kalenicy, wysokość budynków gospodarczych i związanych z prowadzoną usługową działalnością gospodarczą - 1 kondygnacja użytkowa, jednak nie więcej niż 5 m do kalenicy,
 - b) zakaz podpiwniczenia budynków,
 - c) dachy budynków mieszkalnych dwu lub wielospadowe o kierunku głównym kalenicy równoległym do ulicy (drogi) z wjazdem i kącie nachylenia połaci 20-

- 45⁰, dachy budynków gospodarczych, garaży i usługowych – nawiązujące do budynków mieszkalnych,
- d) maksymalna szerokość elewacji frontowej budynków mieszkalnych – 16 m,
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działki - 20%,
 - f) maksymalny udział powierzchni usługowej – 30 % powierzchni zabudowy budynku mieszkalnego,
 - g) maksymalna powierzchnia zabudowy gospodarczej i garaży łącznie – 60 m² na jednej działce,
 - h) minimalny udział powierzchni biologicznie czynnej - 40%,
- 3) zasady podziału nieruchomości: - podziały dopuszczalne pod warunkiem łącznego spełnienia następujących wymagań:
- a) minimalna powierzchnia działki – 1000 m²,
 - b) minimalna szerokość frontu działki – 20 m,
 - c) linie podziału prostopadłe do ulicy z wjazdem
 - d) dla terenu oznaczonego symbolem C45MN – zakaz wtórnego podziału..

§ 118. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolem **C46PU**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu: zabudowa techniczno-produkcyjna, usługowa, składy i magazyny,
 - 2) przeznaczenie dopuszczalne: zieleń, parkingi.
2. Dla terenu, o którym mowa w ust.1 ustala się:
- 1) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptację istniejącej zabudowy o funkcjach określonych w ust.1, z możliwością rozbudowy i przebudowy,
 - b) lokalizację nowej zabudowy o funkcjach związanych z podstawowym przeznaczeniem terenu w granicach określonych nieprzekraczalnymi liniami zabudowy, bez możliwości zabudowy mieszkaniowej,
 - c) obowiązek zapewnienia na własnym terenie miejsc parkingowych o wielkości określonej w § 28 pkt 2.
 - d) obsługa komunikacyjna – z zachowaniem istniejącego zjazdu publicznego z drogi krajowej Nr 14 oznaczonej w planie symbolem 1KDGP oraz z drogi oznaczonej symbolem 48KDD.
 - 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość zabudowy o funkcjach podstawowych – maksymalnie 10 m do gzymsu i 12 m do kalenicy, przy czym wysokość ta nie obejmuje urządzeń związanych z technologią prowadzonej działalności w rodzaju: maszty, kominy, silosy, dźwigi, których wysokość może dochodzić do 20 m.
 - b) dopuszcza się zarówno dachy dwuspadowe jak i płaskie,
 - c) maksymalna szerokość elewacji frontowej budynków przemysłowych i usługowych lub produkcyjno-usługowych – 60 % szerokości frontu działki od strony dróg publicznych,
 - d) maksymalny wskaźnik powierzchni zabudowy – 60 %, przy czym wskaźnik ten może być bilansowany w stosunku do całego terenu oznaczonego symbolem,
 - e) minimalny udział powierzchni czynnej biologicznie – 20 % powierzchni terenu oznaczonego symbolem,
 - 3) zasady podziałów nieruchomości: podziały dopuszczalne w ramach istniejących własności pod warunkiem łącznego spełnienia następujących wymagań:
 - a) zachowania min. 3000 m² powierzchni działek powstałych wskutek podziału,
 - b) możliwości zapewnienia obsługi komunikacyjnej z istniejących dróg publicznych, z wykluczeniem nowego zjazdu z drogi krajowej,

- c) zachowania kąta nachylenia granic podziału w stosunku do dróg publicznych: dotychczasowego wobec linii rozgraniczającej drogi 1KDGP i prostopadle do drogi oznaczonej symbolem 48KDD,
- d) możliwości pełnego wyposażenia terenu w obiekty i urządzenia infrastruktury technicznej,

§ 119. 1. Wyznacza się tereny, oznaczone na rysunku planu symbolami **C47MN-U i C48MN-U**, dla których ustala się:

- 1) podstawowe przeznaczenie terenu - zabudowa mieszkaniowo-usługowa,
- 2) dopuszczalne przeznaczenie: zabudowa mieszkaniowa jednorodzinna bez usług, zabudowa gospodarcza, garaże, zaplecze usług,
- 3) zakaz prowadzenia działalności gospodarczej wymagającej składowania materiałów i surowców na placu i wymagających ustanowienia nowych zjazdów publicznych z drogi krajowej Nr 14.

2. Dla terenów, o których mowa w ust. 1 ustala się:

- 3) zasady ochrony i kształtowania ładu przestrzennego:
 - a) adaptuje się istniejącą zabudowę mieszkaniowo-usługową i mieszkaniową jednorodziną z możliwością remontów, przebudowy i rozbudowy pod warunkiem spełniania zasad określonych w dziale I, rozdziale I zawierającym ustalenia w zakresie ochrony środowiska, przyrody i krajobrazu tj. §§ 8-15.
 - b) dopuszcza się budowę nowej zabudowy o funkcjach określonych w ust.1 z uwzględnieniem nieprzekraczalnej linii zabudowy według rysunku planu,
 - c) ustala się maksymalną proporcję powierzchni zabudowy mieszkalnej i usługowej jak 1:1,
 - d) bezpośrednio przy granicy działek dopuszcza się nową zabudowę wyłącznie gospodarczą i usługową,
 - e) obowiązek zapewnienia na własnym terenie miejsc parkingowych związanych z prowadzoną działalnością usługową stosownie do ustaleń § 28 pkt 2,
 - f) obsługę komunikacyjną terenu zapewniają: ulica Lipowa oznaczona symbolem 1KDL, drogi dojazdowe oznaczone w planie symbolami 47KDD i 46KDD, dla istniejącej zabudowy mieszkaniowej jednorodzinnej na terenie oznaczonym symbolem C48MN-U – droga krajowa Nr 14 oraz wnioskowany przez właścicieli gruntów ciąg pieszo-jezdny oznaczony symbolem 16KDx. Do czasu zapewnienia obsługi z dróg nowoprojektowanych – obowiązuje zakaz nowej zabudowy.
- 2) parametry, wskaźniki i gabaryty kształtowania zabudowy oraz zagospodarowania terenu:
 - a) wysokość zabudowy mieszkaniowo-usługowej - maksymalnie 2 kondygnacje, w tym poddasze użytkowe, lecz nie więcej niż 10 m do kalenicy,
 - b) wysokość zabudowy gospodarczej i garażowej - jedna kondygnacja użytkowa, maksymalnie 6 m do kalenicy,
 - c) wysokość zabudowy usługowej – do 2 kondygnacji nadziemnych, nie więcej niż 8 m do gzymsu i 10 m do kalenicy,
 - d) dachy budynków mieszkalnych dwu i wielospadowe o kalenicy głównej równoległej do ulic z wjazdem i kącie nachylenia połaci 25-45°, przy czym na łukach dróg dojazdowych – kalenice – prostopadłe do bocznych granic działek, dachy budynków gospodarczych, garaży nawiązujące kształtem do budynków mieszkalnych, dachy budynków usługowych – z dopuszczeniem płaskich.
 - e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działek - 35%.
 - f) minimalny udział powierzchni biologicznie czynnej - 25%,
 - g) ustala się proporcję powierzchni usługowej w stosunku do powierzchni zabudowy budynków mieszkalnych jak 1:1,
 - h) maksymalny udział powierzchni użytkowej w budynkach gospodarczych towarzyszących zabudowie mieszkaniowej jednorodzinnej - 80 m²,

- i) maksymalna wysokość ogrodzeń od strony ulic – 180 cm; preferowane są ogrodzenia na podmurówce z cegły do wys. 50 cm, słupki z cegły i pręty metalowe oraz żywopłoty.
- 3) zasady scaleń i podziałów nieruchomości: dopuszcza się podział w ramach istniejących własności pod warunkiem zapewnienia minimalnych powierzchni według ustaleń § 28 i dostępu do dróg publicznych na min. 20 m szerokości działek z wyłączeniem bezpośredniej obsługi z drogi krajowej Nr 14 o symbolu 1KDGP. Do czasu przedłużenia drogi dojazdowej oznaczonej symbolem 46KDD – zakaz podziałów, z wyłączeniem przypadków związanych z regulacją granic nieruchomości i powiększeniem istniejących działek. Plan nie przewiduje podziału działki Nr 79/2. Obowiązuje też zakaz wtórnych podziałów na terenie oznaczonym symbolem C48MN-U.

§ 120. Wyznacza się tereny istniejących stacji transformatorowych oznaczonych na rysunku planu symbolami **C49E, C50E, C51E, C52E, C53E, C54E**, przewidzianych do zachowania z możliwością przebudowy na warunkach uzgodnionych z właściwym zakładem energetycznym. Dostęp komunikacyjny do stacji zapewniają istniejące drogi dojazdowe oznaczone symbolami 36KDD (ul.Zwycięstwa), 40KDD (ul.Ogrodowa), 1KDL (ul.Lipowa), 50KDD (ul.Mokra) i 51KDD (ul.Podleśna).

Dział III Przepisy końcowe

§ 121. Ustala się jednorazową opłatę z tytułu wzrostu wartości nieruchomości, płatną w przypadku zbycia tych nieruchomości:

- 1) w jednostce A, Chechło Pierwsze – obszar położony na północ od torów kolejowych i drogi krajowej Nr 14 – 1KDGP, : dla terenów o symbolach
 - a) A1MN – 30 %
 - b) A2MN – 30 %
 - c) A3MN – 30 %,
 - d) A5MN-U – 15 %
 - e) A21PU – 30 %
 - f) A23PU – 30 %
 - g) dla pozostałych terenów, nie wymienionych wyżej, nie ustala się stawki procentowej.
- 2) w jednostce B, Chechło Pierwsze – obszar położony na południe od torów kolejowych,: dla terenów o symbolach:
 - a) B18MN – B19MN: 30 %
 - b) B20U₂ – B21U₂ : 30 %
 - c) B29MN – działki Nr 213, 214, 217, 218, 221 – 30 %
 - d) B31MN - działka Nr 228 – 30 %
 - e) B32MN – działki Nr 231 i 236 – 30 %
 - f) B33MN – działki powstałe z podziału działki Nr 239 i 240 – 30 %
 - g) B41MN – działka Nr 301– 30 %
 - h) B42MN-B44MN – 30 %
 - i) B45U₂ – 30 %
 - j) B52MN-U – B53MN-U – 30 %
 - k) B54MN – B57MN – 30 %
 - l) B58PU – 30 %
 - ł) dla pozostałych nie wymienionych wyżej terenów, nie ustala się stawki procentowej.
- 3) w jednostce C, Chechło Drugie - : dla terenów o symbolach:
 - a) C22MN – 30 %
 - b) C26MN i C28MN w pasie powyżej 70 m od ul. Podleśnej – 30 %
 - c) C29 MN w pasie powyżej 70 od ul. Podleśnej – 30 %

d) C43MN – 30 %

e) dla pozostałych, nie wymienionych wyżej terenów, nie ustala się stawki procentowej.

§ 122. Traci moc obowiązującą miejscowy plan zagospodarowania przestrzennego uchwalony uchwałą Nr XX/136/04 Rady Gminy w Dobroniu z dnia 5 października 2004 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla obszaru położonego w miejscowości Chechło Pierwsze, gmina Dobroń (publikacja: Dz.U.W.Ł. Nr 312 poz. 2570)

§ 123. Wykonanie uchwały powierza się Wójtowi Gminy Dobroń.

§ 124. Uchwała wchodzi w życie po upływie 30 dni od daty jej ogłoszenia w Dzienniku Urzędowym Województwa Łódzkiego.

Przewodniczący Rady Gminy

Władysław Śliz

Rozstrzygnięcie o sposobie rozpatrzenia uwag do projektu planu wniesionych podczas wyłożenia do publicznego wglądu.

Projekt miejscowego planu zagospodarowania przestrzennego dla obszaru części sołectw Chechło Pierwsze i Chechło Drugie był wykładany do publicznego wglądu dwukrotnie:

- pierwszy raz w dniach 20 września do 11 października z możliwością zgłaszania uwag do 25 października 2007 r.
- drugi raz w dniach od 21 maja do 11 czerwca 2008 r. z możliwością zgłaszania uwag do 25 czerwca 2008 r.

I. Rozstrzygnięcie o sposobie rozpatrzenia uwag wniesionych podczas pierwszego wyłożenia:

Podczas wyłożenia projektu miejscowego planu zagospodarowania przestrzennego gminy Dobroń dla obszaru części sołectw: Chechło Pierwsze i Chechło Drugie do publicznego wglądu w okresie od 20 września 2007 r. do 11 października 2007 r. wniesiono następujące uwagi:

1. **Pan Andrzej Sanojca zam. Chechło Pierwsze, ul. Podmiejska 25** – wniósł o przeznaczenie na cele budowlane jego działki Nr 56 w Chechle Pierwszym, bowiem w projekcie planu działka jest przeznaczona pod uprawy rolne z dominacją użytków zielonych o symbolu A11R-Rz, na której adaptuje się istniejącą zabudowę mieszkaniową z towarzyszącą zabudową gospodarczą, jednak bez możliwości rozbudowy z uwagi na położenie w strefie dolinnej w bezpośrednim sąsiedztwie rowu melioracyjnego RP-4.

Rozstrzygnięcie:

Uwaga nie może być uwzględniona w całości, bowiem w studium jest to teren przeznaczony pod użytki zielone w strefie dolinnej, podmokły i o bardzo niekorzystnych warunkach fizjograficznych dla dalszej zabudowy mieszkaniowej. Uwagę należy uwzględnić w części polegającej na uzupełnieniu ustaleń planu o dopuszczenie ograniczonej rozbudowy, maksymalnie o 50 % dotychczasowej powierzchni mieszkalnej i rozbudowę istniejącego budynku o elementy typu: klatka schodowa, łazienka, kotłownia mającymi na celu utrzymanie i poprawę dotychczasowych standardów mieszkaniowych. Fakt modernizacji rowu melioracyjnego i jego udrożnienia dla odbioru wód opadowych z terenu części miasta Pabianice nie zmieni faktu, że nadal pozostanie to dolina i nadal będzie występował wysoki poziom wód gruntowych oraz niekorzystne warunki ekofizjograficzne dla nowej zabudowy mieszkaniowej.

2. **Pan Mirosław Filipczak zam. Chechło Pierwsze, ul. Długa 74** – wniósł o przeznaczenie dotychczasowych rolnych działek Nr 129/4 i Nr 4/2 w Chechle Pierwszym w całości pod zabudowę.

Rozstrzygnięcie:

Uwaga nie może być uwzględniona w odniesieniu do działki Nr 4/2 w całości i w odniesieniu do działki Nr 129/4 w części, bowiem działka Nr 4/2 leży poza granicami obszaru objętego projektem planu miejscowego, zaś działka Nr 129/4 jest przeznaczona tylko w pasie przy ul. Długiej o symbolu 3KDL na głębokość 100 m pod zabudowę mieszkaniową jednorodziną, a dalej na południe – teren znajduje się poza granicami obszaru objętego projektem planu.

3. **Pan Józef Piekut zam. Chechło Drugie, ul. Kosobudzka 3** – wniósł o przeznaczenie rolnej działki Nr 109/3 w Chechle Drugim na cele budowlane.

Rozstrzygnięcie:

Uwaga nie może być uwzględniona, ponieważ działka Nr 109/3 jest położona poza granicami obszaru objętego projektem planu miejscowego.

4. **Państwo Kazimierz Sęcio, Stanisława Sęcio zam. Chechło Pierwsze, ul. Torowa 9 oraz Państwo Marianna Klocek i Leon Klocek zam. Chechło Pierwsze, ul. Torowa 10** – nie wyrażają zgody na przeznaczenie ich działek oznaczonych w projekcie planu symbolem A22PU pod zabudowę produkcyjną, usługową, składów i magazynów. Są to obecnie dwie działki z istniejącą zabudową mieszkaniową jednorodzinną.

Rozstrzygnięcie:

Należy podjąć rozmowy z zainteresowanymi i wyjaśnić, iż położenie ich działek w bezpośrednim sąsiedztwie terenu kolejowego od strony wschodniej i południowej oraz dużego zakładu przemysłowego (producent lodów „Kilargo” od strony zachodniej uzasadnia docelowe przeznaczenie terenu na cele przemysłowo-składowe i wyprowadzenie stąd funkcji mieszkaniowej z racji wysokiej uciążliwości. Rozmowy takie odbyły się w dniu 28 marca 2008 r. na spotkaniu z Wójtem Gminy, gdzie uzgodniono wprowadzenie do ustaleń planu korekty uwzględniającej:

- dopuszczenie na okres tymczasowy pozostawienia dotychczasowej funkcji mieszkaniowej z wydłużeniem okresu tymczasowości na okres 30 lat. Okres ten powinien być skrócony poprzez podjęcie rozmów z właścicielem sąsiedniego zakładu produkującego lody na rzecz wykupu terenu oznaczonego tym symbolem,
- dopuszczenia na okres tymczasowości możliwości zmiany sposobu użytkowania na cele mieszkaniowe istniejących pomieszczeń gospodarczych,
- rezygnację z ustalania stawki procentowej z tytułu zmiany przeznaczenia terenu w przypadku zbycia.

Wnoszący uwagę zostali poinformowani pisemnie o sposobie jej rozpatrzenia przez Wójta Gminy.

5. **Pan Zdzisław Popa zam. Chechło Drugie, ul. Lipowa 20, Pani Ewa Szkudlarek zam. Chechło Drugie, ul. Lipowa 18, Pani Danuta Kozieł, zam. Chechło Drugie, ul. Kwiatowa 13, Pani Anna Muszyńska zam. Chechło Drugie, ul. Lipowa 15A, Pan Andrzej Piekut zam. Dobroń, ul. Szkolna 5, Pan Wiesław Piekut zam. Chechło Drugie, ul. Lipowa 15**

- wspólnie wnieśli o dokonanie zmiany polegającej na zamianie drogi dojazdowej oznaczonej w projekcie planu symbolem 23KDD na tzw. łącznik, który stanowiłby dojazd do działek Nr 82/1, 81/2 i 80/2 w Chechle Drugim. Swoją propozycję zmiany projektu planu przedstawili na załączniku graficznym.

Rozstrzygnięcie:

Uwagę należy uwzględnić w całości poprzez skorygowanie rysunku planu o przedstawioną propozycję. Po korekcie, podczas ponownego wyłożenia projektu planu droga została oznaczona symbolem 16KDX.

6. **Pani Jolanta Janicka-Wiącek zam. Chechło Pierwsze, ul. Liściasta 1** – nie zgadza się na poprowadzenie projektowanej drogi lokalnej oznaczonej na rysunku planu symbolem 9KDL przez swoją działkę Nr 343/1. Wnosi o przesunięcie przebiegu tej drogi na wschód.

Rozstrzygnięcie:

Należy podjąć rozmowy z zainteresowaną i wyjaśnić zasadność poprowadzenia tej drogi łączącej Chechło Pierwsze i Chechło Drugie bez potrzeby wjeżdżania na drogę krajową Nr 14, tym bardziej, że docelowo wlot ulicy Karolewskiej do drogi krajowej ma być zamknięty. Przebieg tej drogi jest wskazany w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dobroń. Rozmowa odbyła się z Wójtem Gminy z udziałem projektanta planu w dniu 28 marca 2008 r. Zaproponowano przesunięcie przebiegu drogi o 15 m na wschód, jednak po tej samej działce. Zainteresowana nadal nie godzi się jednak z zaproponowaną korektą. W tej sytuacji uwaga nie może być na obecnym etapie uwzględniona. Po korekcie projektu planu, w okresie ponownego wyłożenia do publicznego wglądu droga jest oznaczona symbolem 10KDL.

7. **Pan Henryk Śliwiński zam. 95-200 Pabianice, ul. Wileńska 35 m 29** – nie zgadza się na przeznaczenie działki Nr 290 w Chechle Pierwszym pod budowę południowej obwodnicy miasta Pabianice – drogę główną. Wnosi o przeznaczenie działki pod zabudowę mieszkaniową.

Rozstrzygnięcie:

Uwaga nie może być uwzględniona, bowiem przeznaczenie terenu pod budowę drogi głównej i pod budowę gminnej drogi lokalnej poprowadzonej w tym samym korytarzu komunikacyjnym wynika

zarówno ze studium gminy, planu zagospodarowania przestrzennego województwa łódzkiego oraz stanowi inwestycję celu publicznego zasadna z racji potrzeb regionalnego układu komunikacyjnego.

8. **Pan Zbigniew Dychto zam. 95-200 Pabianice, ul. Wrzosowa 9** – wnosi przedłużenie terenu budowlanego do końca działki Nr 57 objętej projektem planu. Na załączniku graficznym przedstawia swoją propozycję obsługi komunikacyjnej południowej części swojej działki.

Rozstrzygnięcie:

Uwagę należy uwzględnić w części obejmującej przedłużenie terenu budowlanego do napowietrznej linii elektroenergetycznej przebiegającej skosem przez działkę Nr 57. Nie może być natomiast uwzględniony zaproponowany sposób obsługi komunikacyjnej ze względu na treść wniosku właścicieli terenu przylegającego od strony wschodniej (wnoszą oni o skrócenie drogi dojazdowej oznaczonej symbolem 1KDW i inne położenie placu do zawracania na swoim gruncie – patrz uwaga i jej rozstrzygnięcie opisane pod poz. 20)

9. **Pani Irena Łągiewczyk zam. Chechło Pierwsze, ul. Karolewska 6** - wnosi o przesunięcie projektowanej drogi publicznej oznaczonej symbolem 9KDL na wschód i poprowadzenie nowej drogi publicznej wzdłuż kompleksu leśnego lasów państwowych od ul. Zwycięstwa w kierunku miasta Pabianice (propozycja przedstawiona graficznie). Jest właścicielką działek Nr 349/3, 350/3 i 353, przez która przebiega projektowana droga 9KDL. Część terenu działek w/w jest w projekcie planu oznaczona symbolem B48MN-U i jest przeznaczona pod zabudowę mieszkaniowo-usługową.

Rozstrzygnięcie:

Przebieg projektowanej drogi oznaczonej w planie symbolem 9KDL (po korekcie 10KDL) na wschód jest możliwe, jednak poprowadzenie drogi publicznej wzdłuż lasu nie jest zasadne z uwagi na to, że droga ta obsługiwałaby wyłącznie działki rolnicze, do których dostęp zapewnia obecnie droga gminna powszechnego korzystania, do pól (droga wewnętrzna). W projekcie planu odcinek tej drogi jest oznaczony symbolem 1KDW. Uwaga zatem nie może być uwzględniona.

10. **Pani Agnieszka Terczyńska-Ostałowska zam. Chechło Pierwsze, ul. Pabianicka 27** - Jest właścicielką działki Nr 352/1 i projektowana droga oznaczona symbolem 9KDL przebiega skosem przez jej działkę. Wnosi o przesunięcie drogi jak w przypadku uwagi pod poz. 9.

Rozstrzygnięcie:

Jak w przypadku uwagi opisanej pod pozycją Nr 9. Uwaga nie została uwzględniona.

11. **Pani Janina Oleszko zam. 95-200 Pabianice, Terenin 21.** Jest właścicielką działki Nr 348 i projektowana droga oznaczona symbolem 9KDL przebiega przez jej działkę. Wnosi o przesunięcie drogi jak w przypadku uwagi pod poz. 9.

Rozstrzygnięcie:

Jak w przypadku uwagi opisanej pod poz. Nr 9. Uwaga nie została uwzględniona.

12. **Pan Jan Pietruszka zam. Chechło Drugie, ul. Podleśna 26** – wnosi o zmianę przeznaczenia działki Nr 340 i działki Nr 341/2 przy ul. Podleśnej w Chechle Drugim na teren zabudowy produkcyjno-usługowej, składów i magazynów. W projekcie planu działka jest przeznaczona pod zabudowę mieszkaniową jednorodziną o symbolu C28MN.

Rozstrzygnięcie:

Działki leżą w kompleksie innych działek przeznaczonych pod zabudowę mieszkaniową, a przeznaczenie to zostało dokonane w studium uwarunkowań i kierunków zagospodarowania przestrzennego. Z uwagi na obowiązek zachowania zgodności ze studium i sąsiedztwo – uwaga nie może być uwzględniona.

13. **Państwo Magdalena i Piotr Wdowińscy zam. Chechło Pierwsze, ul. Karolewska 63a** – są właścicielami działek Nr 279/2 i 280/9 w Chechle Pierwszym i wnoszą o ponowne przeanalizowanie układu komunikacyjnego zespołu działek przeznaczonych pod zabudowę mieszkaniową jednorodziną w Chechle Pierwszym. Wnoszą o zaprojektowanie po południowej stronie korytarza komunikacyjnego wytyczonego dla projektowanej południowej obwodnicy Pabianic nowej drogi gminnej, do której będą się włączać wszystkie drogi dojazdowe położone na północ od ul. Karolewskiej.

Rozstrzygnięcie:

Uwagę należy uwzględnić w całości i zaproponować korektę układu komunikacyjnego dla obszaru położonego na południe od projektowanej drogi głównej stanowiącej południową obwodnicę miasta Pabianice. Nowa droga została oznaczona w projekcie planu wyłożonym ponownie do wglądu symbolem 4KDD.

14. **Państwo Zofia i Zdzisław Animuccy zam. Chechło Pierwsze, ul. Karolewska 61A** – właściciele działek Nr 277/13 i 278/19, wnoszą o zaprojektowanie nowego pasa drogowego przyległego do projektowanej obwodnicy miasta Pabianice od strony południowej tak jak to przewiduje projekt planu od północnej strony tej drogi.

Rozstrzygnięcie:

Uwagę należy uwzględnić w całości i zaproponować korektę układu komunikacyjnego dla obszaru położonego na północ od ul. Karolewskiej i na południe od projektowanej drogi głównej. Nowa droga została oznaczona w projekcie planu wyłożonym ponownie do wglądu symbolem 4KDD.

15. **Uwaga zbiorowa** podpisana przez 59 osób zawierająca protest przeciwko uwzględnieniu w planie miejscowym budowy chłodni pionowego składowania o wysokości 40-45 m na terenie oznaczonym w planie symbolem A20PU, na którym znajduje się zakład Produkcji Lodów „Kilargo”.

Rozstrzygnięcie:

Nie ma i nie było w projekcie planu ustaleń dla inwestycji, o której traktuje zbiorowy protest mieszkańców sołectwa Chechło Pierwsze. Wniosek firmy „Kilargo” nie został uwzględniony w zmianie studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dobroń uchwalonej w listopadzie 2007 r., bowiem Rada Gminy w Dobroniu negatywnie ustosunkowała się do tego wniosku i nie widzi celowości budowy takiej chłodni na terenie produkcyjno-usługowym oznaczonym symbolem A21PU gdzie ustalenia planu przewidują zabudowę do wysokości maksymalnie 15 m od powierzchni terenu.

16. **Pani Wioletta Sikora zam. Chechło Pierwsze, ul. Tuwima 11** – nie wyraża zgody na projektowane poszerzenie ulicy Słowackiego oznaczonej symbolem 12KDW kosztem jej działki. Wnosi, aby poszerzenie tej ulicy odbyło się kosztem działek tych właścicieli, którzy korzystają z tej drogi i którzy taki wniosek złożyli.

Rozstrzygnięcie:

Na obecnym etapie projektu planu uwagę należy uwzględnić w części obejmującej zasadę, że poszerzenie ulicy odbywać się będzie symetrycznie kosztem działek położonych po obydwu stronach ulicy, a nie kosztem tylko jednej strony.

17. **Pan Henryk Grzywaczyński zam. Chechło Pierwsze, ul. Karolewska 37.** Nie wyraża zgody na poszerzenie ul. Słowackiego oznaczonej symbolem 12KDW na długości od działek Nr 419 do 426.

Rozstrzygnięcie:

Jak w przypadku uwagi opisanej wyżej pod poz. 16.

18. **Pan Adam Siciński zam. 94-011 Łódź, ul. Gwiazdowa 11 m 43.** Jest właścicielem działki rolnej Nr 322/14 i działki budowlanej Nr 322/15 w Chechle Drugim. Wnosi o przeznaczenie na cele budowlane działki Nr 322/14, która leży na terenie oznaczonym w planie symbolem C21R.

Rozstrzygnięcie:

Uwagę należy odrzucić, gdyż w studium teren działki Nr 322/14 jest przeznaczony pod uprawy rolne, a istnieje obowiązek zachowania pełnej zgodności projektu planu ze studium.

19. **Państwo Elżbieta i Jarosław Cybulscy zam. Chechło Pierwsze, ul. Hillar 2.** Wnosi o rozdzielanie ruchu samochodowego i pieszego, poprzez budowę chodników wzdłuż projektowanej drogi oznaczonej w projekcie planu symbolem 6KDL (po korekcie 7KDL).

Rozstrzygnięcie:

W planie miejscowym przewiduje się teren dla korytarza komunikacyjnego dla dróg publicznych, w których mają być zaprojektowane zarówno jezdnie jak i chodniki. W okresie budowy osiedla, zanim zostaną wybudowane urządzenia sieciowe infrastruktury technicznej, nie są wyprzedzająco realizowane chodniki i jezdnie, aby mogły być zagwarantowane warunki dla bezpiecznego rozdzielenia ruchu samochodowego i pieszego. Uwaga nie może być zrealizowana poprzez ustalenia planu, jest uwagą pod adresem realizatorów planu miejscowego, a więc na przyszłość.

20. **Pani Anna Kruszyńska, Pan Kazimierz Bednarski zam. Łask, ul. Piaskowa 1 m 1.** Wnoszą o uwzględnienie skrócenia ul. Witosa w Chechle Pierwszym, oznaczonej w projekcie planu symbolem 1KDW. Swoją propozycję uzasadniają tym, że końcówka tej ulicy stanowiąca plac do zawracania jest otoczona ich gruntami. Proponują usytuowanie placu manewrowego wcześniej, na ich działce Nr 60/6 i 59/6.

Rozstrzygnięcie:

Uwagę należy uwzględnić w całości zgodnie z propozycją. Po korekcie, w okresie ponownego wyłożenia projektu do publicznego wglądu ul. Witosa jest oznaczona symbolem 1KDx

21. **Państwo Grażyna i Leszek Miłkowscy zam. Chechło Pierwsze Nr 123.** Są właścicielami działki Nr 224/14 i wnoszą o zapewnienie dojazdu do ich działki z drogi krajowej Nr 14. Wnoszą też o powiększenie terenu przeznaczanego pod zabudowę usługową na terenie oznaczonym symbolem B3U₂ o 20 m w kierunku południowym kosztem ich działki mieszkaniowej.

Rozstrzygnięcie:

Przepisy ustawy o drogach publicznych i rozporządzenia Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie (Dz.U.Nr 43, poz. 430) nie pozwalają na zapewnienie zjazdu publicznego do działki usługowej w strefie skrzyżowania drogi głównej ruchu przyspieszonego z drogą lokalną, jaka jest ul. 15 Pułku Piechoty Wilków w Pabianicach. Zarządca drogi krajowej Nr 14 uzgadniając projekt planu nie wyraził zgody na ani jeden zjazd publiczny z drogi krajowej na tereny przyległe do drogi w granicach obszaru objętego planem miejscowym.

Uwaga dotycząca przedłużenia terenu usługowego na południe kosztem terenu mieszkaniowego została uwzględniona zgodnie z propozycją.

22. **Pani Anna Łoboda zam. w Pabianicach, ul. Brzozowa 4.** Wnosi o zakończenie projektowanej ulicy dojazdowej oznaczonej na rysunku planu symbolem 23KDD na jej działce Nr 76/1 według propozycji przedstawionej w załączniku.

Rozstrzygnięcie:

Uwagę należy uwzględnić zgodnie z propozycją. Droga ta po korekcie projektu planu ma symbol 46KDD.

II. Rozstrzygnięcie o sposobie rozpatrzenia uwag wniesionych podczas drugiego wyłożenia projektu planu uwzględniającego rozpatrzone pozytywnie uwagi oraz korektę planu uwzględniającą zmianę dróg wewnętrznych na publiczne o niepełnych parametrach oraz ciągi pieszo-jezdne, a także rozdzielenie przeznaczenia terenów pod zabudowę mieszkaniową jednorodzinną i zagrodową na przeznaczenie odrębne dla każdej z tych funkcji:

1. **Pan Piotr Hochman zam. Pabianice, ul. Bracka 69/71 m 10,
Państwo Alina i Ryszard Stępnikowie zam. Chechło Pierwsze, ul. Leśmiana 8,
Państwo Iwona i Tomasz Sokół zam. Chechło Pierwsze, ul. Słowackiego 7,
Pani Zofia Ciupek zam. Jelenia Góra, Osiedle Robotnicze 65 m 3,
Pani Róża Ropęga zam. w Łodzi, ul. Rojna 50b m 85,
Państwo Anna i Jarosław Ropęga zam. Chechło Pierwsze, ul. Słowackiego 11/13**
- nie wyrażają zgody na projektowane poszerzenie ul. Słowackiego do 8 m.

Rozstrzygnięcie:

Uwagi należy uwzględnić poprzez dokonanie korekty ustaleń planu i zmianę kategorii drogi publicznej o niepełnych parametrach szerokości 8 m na ciąg pieszo-jezdny o szerokości min. 5 m. Po korekcie wynikającej z uwzględnienia uwagi ul. Słowackiego została oznaczona symbolem 7KDx. Zainteresowani zostali powiadomieni pisemnie o takim rozstrzygnięciu Wójta Gminy pismem z dnia 25 września 2008 r.

2. **Pan Zdzisław Popa zam. Chechło Drugie, ul. Lipowa 20,
Pani Ewa Szkudlarek zam. Chechło Drugie, ul. Lipowa 18,
Pani Danuta Kozieł zam. Chechło Drugie, ul. Kwiatowa 13,
Pani Anna Muszyńska zam. Chechło Drugie, ul. Lipowa 15A,
Pan Andrzej Piekut zam. Dobroń, ul. Szkolna 5,
Pan Wiesław Piekut zam. Chechło Drugie, ul. Lipowa 15**

- we wspólnej uwadze wnoszą o zmianę szerokości projektowanego ciągu pieszo-jezdnego oznaczonego symbolem 16KDx z 10 m na 8,0 m.

Rozstrzygnięcie:

Uwagę należy uwzględnić w całości.

3. **Pani Jolanta Janicka Wiącek zam. Chechło Pierwsze, ul. Liściasta 1** – pomimo przesunięcia projektowanej drogi lokalnej oznaczonej w planie symbolem 10KDL (w pierwszym wyłożeniu była to droga o symbolu 9KDL) na wschód – nadal wnosi o dalsze przesunięcie tej drogi tak, aby w całości nie przebiegała po jej działce Nr 343/1.

Rozstrzygnięcie:

W toku rozpatrywania uwagi podjęto rozmowy z właścicielem sąsiedniej działki przylegającej od wschodu do działki wnoszącej uwagę w kwestii wyrażenia zgody na zaprojektowanie drogi po jego działce mającej szerokość tylko 10 m. Właściciel działki Nr 345 wyraził zgodę na to, aby po jego działce zaprojektować przeważającą część drogi lokalnej. W tej sytuacji, z działki Nr 343/1 pod drogę przeznaczono tylko 5 metrowy pas, a resztę działki stanowi teren budowlany. Zainteresowana została pisemnie poinformowana o sposobie rozstrzygnięcia uwagi dokonanej przez Wójta Gminy.

4. **Pani Anna Szewczykowska zam. 95-200 Pabianice, ul. Wajsówny 9/12** – jest właścicielką działki Nr 55/3 i nie jest zadowolona z tego, że tylko część jej działki znajduje się w granicach terenu przeznaczonego pod zabudowę mieszkaniową jednorodzinną o symbolu A3MN. Przez tę część przebiega nadto napowietrzna linia elektroenergetyczna 15 kV i w strefie kontrolowanej wzdłuż linii plan ustala zakaz zabudowy mieszkaniowej. W tej sytuacji jej możliwości budowlane są ograniczone. Jest zainteresowana przeznaczeniem całej działki na cele budowlane. Składała już w tej sprawie stosowne wnioski w 2002 r. i w 2007 r. do projektu zmiany studium gminy.

Rozstrzygnięcie:

Z uwagi na to, że część działki Nr 55/3 jest położona poza granicami planu – uwaga nie może być uwzględniona. Wnosząc uwagę poinformowano pisemnie o sposobie rozpatrzenia podjętym przez Wójta Gminy.

5. **Pani Anna Łoboda zam. 95-200 Pabianice, ul. Jarzębinowa 1** – nie wyraża zgody na przebieg projektowanej drogi lokalnej oznaczonej symbolem 7 KDL przez jej działkę Nr 294 w Chechle Pierwszym.

Rozstrzygnięcie:

Uwaga nie została uwzględniona, bowiem droga oznaczona w planie symbolem 7 KDL stanowi istotny element układu komunikacyjnego całego osiedla mieszkaniowego i jej powiązanie z istniejącą ulicą P.Gojawczyńskiej jest uzasadnione. Zainteresowaną powiadomiono pisemnie o sposobie rozstrzygnięcia dokonanym przez Wójta Gminy.

6. **Pani Halina Marczak zam. 95-200 Pabianice, ul. Smugowa 61 m 35** – wnosi o przeznaczenie w całości działek Nr 133/1 i Nr 135 od ulic Długiej (3KDL) do ul. Torowej (2KDD) pod zabudowę mieszkaniową jednorodzinną, a nie tylko w pasie przy istniejących ulicach.

Rozstrzygnięcie:

Część środkowa działek, o których mowa wyżej nie jest przeznaczona pod zabudowę mieszkaniową w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dobroń i wobec obowiązku zachowania pełnej zgodności projektu planu ze studium – uwaga nie może być uwzględniona. Zainteresowaną powiadomiono o sposobie rozstrzygnięcia dokonanego przez Wójta Gminy.

7. **Pan Dariusz Bryl zam. 00-355 Warszawa, ul. Tamka 37/52** – wniósł o przeznaczenie części jego działki Nr 22/2 w pasie przyległym do ul. Nowej w Chechle Pierwszym pod zabudowę mieszkaniową jednorodzinną.

Rozstrzygnięcie:

Część działki Nr 22/2 objęta uwagą znajduje się poza granicami obszaru objętego projektem planu miejscowego i wobec tego uwaga nie może być uwzględniona zgodnie z życzeniem zainteresowanego. Zainteresowanego powiadomiono pisemnie o sposobie rozstrzygnięcia dokonanego przez Wójta Gminy.

8. **Pan Krzysztof Golusiński, Pani Elżbieta Golusińska zam. w Chechle Pierwszym, ul. Długa 18** wnieśli o powiększenie możliwości budowlanych na działce Nr 40 przy ul. Podmiejskiej w Chechle Pierwszym na terenie o symbolu A3MN o dalsze 80 m w głąb działki, gdyż przez ich działkę przebiega

linia wysokiego napięcia 220 kV i strefa kontrolowana od tej linii bardzo ogranicza ich możliwości budowlane.

Rozstrzygnięcie:

Na obecnym etapie prac planistycznych nie jest możliwa zmiana granic obszaru objętego projektem planu, a zatem również uwzględnienie złożonej uwagi. Zgodnie z projektem planu, na działce Nr 40 przy ul. Podmiejskiej w części położonej poza granicami strefy kontrolowanej od linii wysokiego napięcia jest możliwa budowa budynku mieszkalnego jednorodzinnego. Zainteresowanych powiadomiono pisemnie o sposobie rozstrzygnięcia dokonanego przez Wójta Gminy.

10. **Pan Dariusz Misiak zam. 42-200 Częstochowa, ul. Grota Roweckiego 3 b** – wnioś o przeznaczenie pod zabudowę mieszkaniową jednorodziną działek rolnych Nr 306/4 i 306/5 położonych w Chechle Drugim.

Rozstrzygnięcie:

Uwaga nie może być uwzględniona, gdyż działki o których wyżej mowa są położone poza granicami obszaru objętego projektem planu miejscowego. Zainteresowanego powiadomiono o sposobie rozstrzygnięcia dokonanego przez Wójta Gminy Dobroń.

11. **Pani Anna Łoboda zam. 95-200 Pabianice, ul. Brzozowa 4** – wniosła o przeznaczenie na cele budowlane jej działki Nr 4/1 przy ul. Podmiejskiej w Chechle Pierwszym.

Rozstrzygnięcie:

Uwaga nie może być uwzględniona, gdyż działka o której wyżej mowa jest położona poza granicami obszaru objętego projektem planu miejscowego. Zainteresowaną powiadomiono o sposobie rozstrzygnięcia dokonanego przez Wójta Gminy Dobroń.

12. **Pan Jerzy Lechtański zam. 95-082 Dobroń, ul. Sikorskiego 28** – zaproponował korektę projektu planu dla terenu oznaczonego symbolem B58PU poprzez zaprojektowanie drogi równoległej do istniejącej drogi krajowej Nr 14 – KDGP (serwisowej) z jednym wyjazdem na drogę krajową.

Rozstrzygnięcie:

Uwaga nie może być uwzględniona, bowiem zarządca drogi krajowej nie wyraził zgody na ani jeden nowy wjazd na drogę krajową ani w formie skrzyżowań ani w formie zjazdu publicznego. Propozycja nie jest bowiem zgodna z obowiązującymi przepisami ustawy o drogach publicznych i rozporządzenia Ministra Transportu i Gospodarki Morskiej w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie. Zainteresowanego powiadomiono pisemnie o sposobie rozpatrzenia uwagi dokonanego przez Wójta Gminy.

13. **Pani Irena Janicka zam. w Chechle Drugim, ul. Pabianicka 4** – wniosła o:

- a) doprecyzowanie ustaleń planu w zakresie sposobu odwodnienia terenów przeznaczonych pod zabudowę mieszkaniową jednorodziną i zagrodową we wsi Chechło Drugie,
- b) uwzględnienie w projekcie planu miejscowego przeznaczenia terenów pod działalność gospodarczą dla potencjalnych inwestorów wokół projektowanego węzła komunikacyjnego drogi ekspresowej S-14 z istniejącą drogą krajową Nr 14 w Chechle Drugim,
- c) wprowadzenie zapisu „szczególnej estetyzacji” architektury budynków i ogrodzeń wzdłuż drogi krajowej Nr 14 w pasie 80 m od tej drogi.

Rozstrzygnięcie:

a) Plan miejscowy ustala jedynie zasady odprowadzania wód deszczowych na obszarze nim objętym. Generalnie, na terenach przeznaczonych pod zabudowę mieszkaniową plan ustalił zasadę powierzchniowego odprowadzania wód opadowych na teren własnych działek, a tam, gdzie jest wysoki poziom wód gruntowych – nowa zabudowa musi być poprzedzona opracowaniem geotechnicznym, stanowiącym podstawę przyjęcia stosownej konstrukcji budynku i izolacji przeciwwilgociowej. Odwodnienie systemem zorganizowanym plan przewiduje wyłącznie w korytarza dróg publicznych, dla których projekty techniczne budowy i modernizacji powinny przewidzieć różne – w zależności od rodzaju podłoża i głębokości poziomu wód gruntowych – sposoby odwodnienia (rowami otwartymi, kanałami krytymi lub inne). Uwaga złożona przez Panią Janicką stała się podstawą do doprecyzowania ustaleń planu w tym zakresie dla wszystkich terenów, a zatem można stwierdzić, że została ona uwzględniona.

b) Granice obszaru objętego planem miejscowym nie obejmują terenów przyległych do projektowanego węzła komunikacyjnego „Dobroń”, a zatem plan miejscowy nie może w tym zakresie uwzględnić propozycji zawartej w złożonych uwagach. Jest to wniosek do polityki przestrzennej gminy Dobroń, którą określa Studium uwarunkowań i kierunków zagospodarowania przestrzennego.

c) Zapisy planu miejscowego dotyczące „szczególnej estetyzacji” przestrzeni wzdłuż drogi krajowej Nr 14 jest już zawarty w ustaleniach szczegółowych dla terenów położonych wzdłuż drogi krajowej Nr 14, niemniej jednak ustalenia te – w ślad za uwagą Pani Janickiej – zostały jeszcze doprecyzowane. W tym zakresie uwaga została więc uwzględniona.

O sposobie rozpatrzenia wniesionych uwag zainteresowana została poinformowana na piśmie.

Na podstawie 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 późn.zmianami) Rada Gminy w Dobroniu potwierdza słusność tożsamyh rozstrzygnięć podjętych wcześniej przez Wójta Gminy po obydwu wyłożeniach projektu planu do publicznego wglądu.

Przewodniczący Rady Gminy

Załącznik Nr 4
do uchwały Nr XVIII/151/08
Rady Gminy w Dobroniu
z dnia 28 października 2008 r. r.

Rozstrzygnięcie o sposobie realizacji zapisanych w planie inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania

Na podstawie 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 późn.zmianami) Rada Gminy w Dobroniu stwierdza, że w miejscowym planie zagospodarowania przestrzennego dla obszaru części sołectw: Chechło Pierwsze i Chechło Drugie przewiduje się realizację następujących inwestycji z zakresu infrastruktury technicznej należących do zadań własnych gminy i określa się sposób ich realizacji oraz zasady finansowania:

1. Budowa sieci wodociągowej o długości 8,9 km realizowana w liniach rozgraniczających dróg i ulic - inwestycje realizowane sposobem gospodarczym ze środków własnych gminy, dotacji funduszy ochrony środowiska i funduszy unijnych. Realizacja jednostkami wykonawczymi wyłonionymi w drodze przetargu, zgodnie z ustawą o zamówieniach publicznych.
2. Budowa sieci kanalizacji sanitarnej o długości 10,2 km, sytuowana w liniach rozgraniczających dróg i ulic - inwestycje realizowane sposobem gospodarczym ze środków własnych gminy, dotacji funduszy ochrony środowiska i funduszy unijnych, a także przy współudziale środków prywatnych inwestorów. Realizacja jednostkami wykonawczymi wyłonionymi w drodze przetargu zgodnie z ustawą o zamówieniach publicznych.
3. Budowa sieci kanalizacji deszczowej o długości około 1,5 km, sytuowana w liniach rozgraniczających dróg i ulic z odprowadzeniem do zasadniczego odbiornika, jakim jest rów melioracyjny RP-4 inwestycje realizowane sposobem gospodarczym ze środków własnych gminy, środków Gminy Pabianice, skąd nadmiar wód opadowych jest odprowadzany na teren gminy Dobroń, dotacji funduszy ochrony środowiska i funduszy unijnych. Realizacja jednostkami wykonawczymi wyłonionymi w drodze przetargu, zgodnie z ustawą o zamówieniach publicznych.
4. Budowa nowych dróg i ulic publicznych oraz ciągów pieszo-jezdnych o łącznej długości około 7,3 km - inwestycje realizowane sposobem gospodarczym ze środków własnych gminy oraz dotacji funduszy unijnych. Realizacja jednostkami wykonawczymi wyłonionymi w drodze przetargu, zgodnie z ustawą o zamówieniach publicznych.
5. Budowa oświetlenia ulicznego przewidziana we wszystkich drogach publicznych lokalnych i dojazdowych o łącznej wartości około 120 tys. zł – inwestycje realizowane ze środków własnych gminy oraz funduszy unijnych. Realizacja jednostkami wykonawczymi wyłonionymi w drodze przetargu, zgodnie z ustawą o zamówieniach publicznych.

Przewodniczący Rady Gminy

Władysław Śliz