

UCHWAŁA Nr
Rady Gminy NADARZYN
z dnia

w sprawie miejscowego planu zagospodarowania przestrzennego części wsi Strzeniówka w gminie Nadarzyn (etap V)

Na podstawie art. 18 ust. 2 pkt. 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142 poz. 1591 z późn. zm.¹⁾), art. 26 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym (Dz. U. z 1999 r. Nr 15, poz. 139 z późn. zm.) w związku z art. 85 ust. 2 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r., nr 80, poz. 717 z późn. zm.²⁾), oraz na podstawie uchwał Rady Gminy Nadarzyn: uchwały Nr VI/57/99 Rady Gminy Nadarzyn z dnia 24 lutego 1999 r. w sprawie przystąpienia do sporządzenia zmiany miejscowego planu ogólnego zagospodarowania przestrzennego gminy Nadarzyn, zmienionej uchwałą Nr XXV/511/2004 z dnia 28 czerwca 2004r. w sprawie zmiany uchwały Nr VI/57/99 Rady Gminy Nadarzyn z dnia 24 lutego 1999 r. w sprawie przystąpienia do sporządzania zmiany miejscowego planu ogólnego zagospodarowania przestrzennego gminy Nadarzyn, uchwały Nr XV/130/99 Rady Gminy Nadarzyn z dnia 15 grudnia 1999 r. w sprawie przystąpienia do sporządzania miejscowych planów zagospodarowania przestrzennego terenów w gminie Nadarzyn, zmienionej uchwałą Nr XXXV/311/2001 Rady Gminy Nadarzyn z dnia 3 sierpnia 2001 r. w sprawie zmiany Uchwały Nr XV/130/99 Rady Gminy Nadarzyn z dnia 15 grudnia 1999 r. w sprawie przystąpienia do sporządzania miejscowych planów zagospodarowania przestrzennego terenów w gminie Nadarzyn, uchwały Nr XXXVII/642/2005 Rady Gminy Nadarzyn z dnia 25 maja 2005r. w sprawie sporządzenia miejscowego planu zagospodarowania przestrzennego wsi Strzeniówka w gminie Nadarzyn w trzech etapach, zmienionej uchwałą Nr XXXIX/662/2005 Rady Gminy Nadarzyn z dnia 27 lipca 2005 r. w sprawie zmiany uchwały Nr XXXVII/642/2005 Rady Gminy Nadarzyn z dnia 25 maja 2005 r. w sprawie sporządzenia miejscowego planu zagospodarowania przestrzennego wsi Strzeniówka w gminie Nadarzyn w trzech etapach, uchwały Nr VIII/52/2007 Rady Gminy Nadarzyn z dnia 28 marca 2007 r. zmieniającej uchwałę Nr XXXVII/642/2005 Rady Gminy Nadarzyn z dnia 25 maja 2005 r. w sprawie sporządzenia miejscowego planu zagospodarowania przestrzennego wsi Strzeniówka w gminie Nadarzyn w trzech etapach oraz uchwały Nr XX/204/2012 Rady Gminy Nadarzyn z dnia 30 maja 2012r. zmieniającej uchwałę Nr XXXVII/642/2005 Rady Gminy Nadarzyn z dnia 25 maja 2005 r. w sprawie sporządzenia miejscowego planu zagospodarowania przestrzennego wsi Strzeniówka w gminie Nadarzyn w trzech etapach Rada Gminy Nadarzyn uchwala, co następuje:

DZIAŁ I

Rozdział 1

Zakres regulacji planu

§ 1.

1. Uchwala się miejscowy plan zagospodarowania przestrzennego części wsi Strzeniówka w gminie Nadarzyn (etap V), zwany dalej w treści niniejszej uchwały planem.
2. Plan obejmuje obszar, którego granice wyznaczają:
północna i wschodnia granica administracyjna gminy Nadarzyn z gminą Brwinów i na fragmencie granica z gminą Michałowice, dalej w kierunku południowym granica

¹⁾ zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271 i Nr 214, poz. 1806, z 2003 r. Nr 80, poz. 717 i Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203 i Nr 167, poz. 1759, z 2005 r. Nr 172, poz. 1441 i Nr 175, poz. 1457, z 2006 r. Nr 17, poz. 128 i Nr 181, poz. 1337, z 2007 r. Nr 48, poz. 327, Nr 138, poz. 974 i Nr 173, poz. 1218, z 2008 r. Nr 180, poz. 1111 i Nr 223, poz. 1458, z 2009 r. Nr 52, poz. 420, Nr 157, poz. 1241, z 2010 r. Nr 28, poz. 142 i 146, Nr 40, poz. 230 i Nr 106, poz. 675; z 2011 r. Nr 21, poz. 113, Nr 117, poz. 679, Nr 134, poz. 777, Nr 149, poz. 887 i Nr 217, poz. 1281 oraz z 2012r. poz. 567.

administracyjna wsi Strzeniówka wspólna z granicą wsi Wolica wzdłuż rzeki Utraty, następnie w kierunku zachodnim, południowa granica działki ew. nr 615/1 do drogi na działce ew. nr. 604 i dalej osią drogi do południowo - zachodniej granicy działki ew. nr. 589/50, a dalej do ul. Komorowskiej po południowo wschodniej granicy działek z podziału działki ew. nr 588, następnie osią ul. Komorowskiej (na działce ew. nr 580) do ul. Jodłowej i dalej osią ulicy Jodłowej (na działce ew. nr 183/2) z wyłączeniem działek ew. nr 180/14 i 180/15, do ul. Pruszkowskiej (na działce ew. nr 90), a następnie wzdłuż osi ulicy Pruszkowskiej do granicy administracyjnej wsi Strzeniówka stanowiącej granicę gminy Nadarzyn z gminą Brwinów.

3. Celem regulacji zawartych w planie jest:

1) ochrona ponadlokalnych i lokalnych interesów publicznych dotyczących:

a) ochrony szczególnych walorów przyrodniczych terenów leśnych oraz doliny rzeki Utraty,

b) uwzględnienie zasad gospodarowania w obszarze krajobrazu chronionego;

2) umożliwienie rozwoju funkcji mieszkaniowej.

4. Plan określa się jako perspektywiczny bez sprecyzowania terminu jego obowiązywania.

§ 2.

Granice planu wyznacza się na rysunku planu, sporządzonym w skali 1: 2000, stanowiącym załącznik nr 1 do niniejszej uchwały.

§ 3.

1. Rysunek planu odnosi ustalenia zawarte w niniejszej uchwale do obszaru objętego planem przy użyciu oznaczeń zastosowanych w legendzie rysunku planu.

2. Następujące oznaczenia graficzne na rysunku planu są obowiązującymi ustaleniami planu:

1) granice obszaru objętego planem;

2) linie rozgraniczające tereny o różnych funkcjach lub różnych zasadach zagospodarowania, w tym linie rozgraniczające place i drogi publiczne;

3) zwymiarowane wzajemne odległości elementów zagospodarowania;

4) funkcje terenów oznaczone literami lub literami i cyframi;

5) linie zabudowy nieprzekraczalne;

6) przebieg ścieżek rowerowych;

7) linie zabudowy nieprzekraczalne dla zabudowy mieszkaniowej od strony drogi KG;

8) linie zabudowy obowiązujące;

9) dominanta przestrzenna ze strefą dopuszczalnej lokalizacji;

10) kapliczka;

11) rowy melioracyjne do zmiany przebiegu i przekrycia.

3. Wskazuje się oznaczone na rysunku planu ustanowione na podstawie przepisów odrębnych:

1) granice Warszawskiego Obszaru Chronionego Krajobrazu: strefy zwykłej i strefy ochrony urbanistycznej oraz strefy wspólnej ;

2) zasięg i oznaczenie obszaru szczególnego zagrożenia powodzią;

3) pasy technologiczne napowietrznych linii elektroenergetycznych.

Oznaczenia graficzne na rysunku planu nie wymienione w ust. 2 mają charakter informacyjny, w tym:

1) zasięg potencjalnego oddziaływania komunikacji kołowej;

2) orientacyjne linie podziału wewnętrznego, (granice planowanych działek budowlanych i granice działek pełniących funkcje niepublicznych dróg wewnętrznych, zwane liniami rozgraniczającymi dróg wewnętrznych), dopuszczając inny podział nieruchomości z zachowaniem odpowiednich ustaleń planu oraz przepisów odrębnych.

Rozdział 2
Wyjaśnienie używanych pojęć
§ 4.

1. Ilekroć w niniejszej uchwale jest mowa o:

- 1) **dominancie przestrzennej** – należy przez to rozumieć część budynku, przewyższającą go o jedną kondygnację, w wyraźny i charakterystyczny sposób, wyróżniającą się w całej bryle, wprowadzoną w celu wyróżnienia obiektu na tle innych otaczających budynków, (w szczególności na zamknięciu widokowym, na osi drogi), której powierzchnia w rzucie budynku nie może być większa niż 30% powierzchni rzutu parteru danego budynku lokalizowana w oznaczonej na rysunku planu strefie dopuszczalnej lokalizacji;
- 2) **działce** – należy przez to rozumieć działkę ewidencyjną;
- 3) **działce budowlanej** - należy przez to rozumieć pojęcie zgodne z definicją określoną w ustawie o planowaniu i zagospodarowaniu przestrzennym;
- 4) **szerokości frontu działki** - należy przez to rozumieć długość granicy działki budowlanej, która przylega do drogi, z której odbywa się główny wjazd lub wejście na działkę;
- 5) **infrastrukturze technicznej** – należy przez to rozumieć sieci przesyłowe (podziemne, naziemne lub nadziemne), urządzenia i związane z nimi obiekty służące w szczególności do obsługi obszaru objętego planem w zakresie, zaopatrzenia w wodę, ciepło, energię elektryczną i paliwa gazowe, odprowadzania i oczyszczania ścieków, usuwania odpadów i telekomunikacji;
- 6) **kwalifikacji terenów w zakresie dopuszczalnych poziomów hałasu w środowisku** należy przez to rozumieć zróżnicowany poziom hałasu w środowisku dla różnych rodzajów terenów w rozumieniu przepisów odrębnych z zakresu ochrony środowiska;
- 7) **liniach rozgraniczających tereny** - o różnych funkcjach lub różnych zasadach zagospodarowania– należy przez to rozumieć, wyznaczone na rysunku planu linie dzielące obszar planu na tereny o różnych funkcjach lub różnych zasadach zagospodarowania;
- 8) **linii zabudowy nieprzekraczalnej**– należy przez to rozumieć wyznaczone na rysunku planu linie określające najmniejszą dopuszczalną odległość ściany budynku od linii rozgraniczających drogi, od innych obiektów lub granic działki; nieprzekraczalne linie zabudowy nie dotyczą realizacji elementów termomodernizacji; nie dotyczą części podziemnych budynków oraz takich części budynków, jak: balkony, loggie, werandy, wykusze, tarasy na gruncie, okapy i nadwieszania dachu, schody zewnętrzne, rampy, o ile nie wykraczają poza obrys budynku więcej niż 1,5m, a także obiektów małej architektury i infrastruktury technicznej;
- 9) **linii zabudowy obowiązującej** – należy przez to rozumieć wyznaczone na terenie linie obowiązkowego usytuowania zewnętrznej, najbliższej w stosunku do linii rozgraniczającej terenu ściany budynku, bez uwzględniania: balkonów, loggii, werand, wykuszy, okapów i nadwieszonych wystających poza obrys budynku nie więcej niż 1,5 m, a także schodów zewnętrznych i ramp przy wejściach do budynków;
- 10) **drogach wewnętrznych** - należy przez to rozumieć wydzieloną z terenu działkę, która na zasadach określonych w przepisach odrębnych z zakresu gospodarki nieruchomościami, pełni funkcję drogi wewnętrznej dla pozostałych działek do niej przylegających;
- 11) **obszarze** – należy przez to rozumieć obszar objęty planem w granicach przedstawionych na rysunku planu;
- 12) **odpowiednich strefach bezpieczeństwa od gazociągu** – należy przez to rozumieć gazociąg wraz ze strefami, w których obowiązują ograniczenia dla lokalizacji obiektów i zadrzewień określonymi w przepisach odrębnych z zakresu warunków technicznych jakim powinny odpowiadać sieci gazowe; dla gazociągów wybudowanych po 12 grudnia

2001 r. określane jako strefy kontrolowane, a dla gazociągów wybudowanych przed 12 grudnia 2001r. określane jako odległości podstawowe;

- 13) **parkingu zielonym** - należy przez to rozumieć teren zieleni urządzonej, przystosowany do krótkookresowego postoju samochodów w sposób umożliwiający umocnienie podłoża trawiastego (wzmocnienia płytami ażurowymi w szczególności z tworzyw sztucznych, betonu) lub ułatwiający jego rekultywację. Nie stanowi on powierzchni utwardzonej;
- 14) **pasie technologicznym linii elektroenergetycznej** - należy przez to rozumieć teren znajdujący się w zasięgu oddziaływania tej linii;
- 15) **pasie terenu dla obsługi eksploatacyjnej** - należy przez to rozumieć pas terenu wyznaczony wzdłuż brzegu rzeki o szerokości 6m, liczony od linii brzegu rzeki, nieutwardzony i bez zabudowy, wykorzystywany jako dostęp do rzeki w celu wykonywania robót związanych z utrzymaniem rzeki i konserwacją jej brzegów;
- 16) **powierzchni biologicznie czynnej** - należy przez to rozumieć określoną w procentach część działki budowlanej lub terenu, na gruncie rodzimym, która pozostaje niezabudowana i nieutwardzona, pokryta trwałą roślinnością lub użytkowaną rolniczo. Typową powierzchnią biologicznie czynną są tereny zieleni towarzyszącej zabudowie, w tym zadrzewienia, zakrzewienia, trawniki, powierzchniowe zbiorniki wodne, powierzchniowe uprawy, a także parkingi zielone;
- 17) **powierzchni użytkowej** liczonej dla potrzeb określenia liczby miejsc do parkowania - należy przez to rozumieć powierzchnie pomieszczeń, na wszystkich kondygnacjach, służących do zaspokojenia potrzeb związanych bezpośrednio z przeznaczeniem budynku lub jego części;
- 18) **powierzchni zabudowy** - należy przez to rozumieć obszar wyznaczony przez rzut pionowy skrajnego obrysu wszystkich budynków na działce budowlanej w stanie wykończonym na płaszczyznę poziomą przyjmując za podstawę obrys parteru lub obrysu ścian fundamentowych w przypadku gdy jest on większy; przy czym do powierzchni zabudowy wlicza się powierzchnię prześwitów, przejść i przejazdów (bramy), ganki, werandy; do powierzchni zabudowy nie wlicza się schodów na gruncie, powierzchni budynków lub ich części znajdujących się pod powierzchnią terenu, studzienek lub okienek piwnicznych, daszków, okapów dachowych, nadwieszonych części budynków, ścieżek, utwardzonych podjazdów, miejsc do parkowania, miejsc na śmietniki - wyrażoną w jako procentowy udział powierzchni zabudowy w powierzchni działki budowlanej;
- 19) **rotacji miejsc do parkowania** - należy przez to rozumieć dopuszczalne zmniejszenie ustalonej liczby miejsc do parkowania z uwzględnieniem stopnia i czasu wykorzystania tego samego miejsca przez samochody. Parametr ten został wyznaczony dla całkowitej liczby pojazdów przyjeżdżających i parkujących dla poszczególnych funkcji w odniesieniu do ustalonego bilansu miejsc do parkowania, parametr ten należy obliczać jako liczbę miejsc do parkowania pomnożoną przez 0,7;
- 20) **sięgaczu** - należy przez to rozumieć wysuniętą część działki o minimalnej szerokości 5m i maksymalnej długości 60m, przez którą odbywa się dostęp z działki budowlanej do drogi; szerokość sięgacza stanowi front działki budowlanej;
- 21) **teren** - należy przez to rozumieć część obszaru planu wyznaczoną na rysunku planu liniami rozgraniczającymi o określonym przeznaczeniu, oznaczoną na rysunku planu literami lub literami i cyframi;
- 22) **tunelach ekologicznych** - należy przez to rozumieć otwory (przepusty) w cokole ogrodzenia umożliwiające migracje drobnych przedstawicieli fauny w szczególności ssaków wielkości jeża, płazów i gadów. Przepusty w ogrodzeniach powinny być wykonane w cokołach przy powierzchni terenu, mieć średnice, co najmniej 10cm i być rozmieszczone w odstępach nie większych niż 1,5m. Przepustami mogą być również

prześwity pomiędzy cokołem, a ażurowymi elementami ogrodzenia, jeżeli cokolwiek będzie równy z powierzchnią terenu;

23) ustawie – należy przez to rozumieć przepisy ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym (Dz. U. z 1999 r. Nr 15, poz. 139 ze zm.), o ile z treści przepisu nie wynika inaczej;

24) usługach nieuciążliwych towarzyszących zabudowie mieszkaniowej – należy przez to rozumieć usługi, których działalność nie powoduje przekroczenia standardów jakości środowiska w zakresie: hałasu, zanieczyszczeń powietrza, zanieczyszczenia gruntu i ziemi, emisji pól elektromagnetycznych, poza terenem, do którego prowadzący usługi ma tytuł prawny. Usługi prowadzone są jako wbudowane lokale użytkowe, lub w oddzielnych budynkach. Jako działalność usługową należy rozumieć, w szczególności: usługi handlu detalicznego, ochrony zdrowia (gabinet lekarski, stomatologiczny), odnowy biologicznej, oświaty, edukacji, kultury, usługi biurowe (biuro firmy, kancelaria adwokacka, notarialna, pracownie projektowe), obsługa nieruchomości, gastronomi, turystyki, sportu, działalności weterynaryjnej; drobne usługi rzemieślnicze, takie jak usługi fryzjerskie, kosmetyczne, pralnicze oraz drobne usługi napraw sprzętu codziennego użytku;

25) Warszawskim Obszarze Chronionego Krajobrazu - W.O.CH.K. - należy przez to rozumieć obszar objęty ochroną prawną na podstawie przepisów odrębnych tj. Rozporządzenia Nr 3 Wojewody Mazowieckiego z dnia 13 lutego 2007 r. w sprawie Warszawskiego Obszaru Chronionego Krajobrazu (Dz. Urz. Woj. Mazowieckiego z dnia 14 lutego 2007 r. Nr 42, poz. 870).

2. Inne pojęcia i definicje wymienione w planie należy rozumieć zgodnie z treścią stosownych przepisów odrębnych.

§ 5.

Plan zawiera ustalenia dotyczące:

- 1) przeznaczenia terenów oraz linie rozgraniczające tereny o różnych funkcjach lub różnych zasadach zagospodarowania, w tym linie rozgraniczające tereny przeznaczone do realizacji celów publicznych;
- 2) linii rozgraniczających place i drogi wraz z urządzeniami pomocniczymi;
- 3) granic i zasad zagospodarowania terenów podlegających ochronie;
- 4) lokalnych warunków, zasad i standardów kształtowania zabudowy oraz urządzania terenu w tym: linie zabudowy i gabaryty obiektów, tymczasowe sposoby zagospodarowania, urządzania oraz użytkowania terenów;
- 5) zasad i warunków podziału terenów na działki budowlane;
- 6) szczególnych warunków zagospodarowania terenów wynikających z potrzeb ochrony środowiska przyrodniczego i zdrowia ludzi, prawidłowego gospodarowania zasobami przyrody oraz ochrony gruntów leśnych;
- 7) zasad obsługi w zakresie infrastruktury technicznej;
- 8) stawki procentowej, na podstawie której ustala się opłatę, o której mowa w art. 36 ust. 3 ustawy;

DZIAŁ II

Ustalenia ogólne dla całego obszaru objętego planem

Rozdział 1

Przeznaczenie terenów

§ 6.

1. Określa się następujące rodzaje przeznaczenia terenu:

- 1) tereny zabudowy mieszkaniowej jednorodzinnej ekstensywnej - oznaczone na rysunku planu symbolem **MNN**;

- 2) tereny zabudowy mieszkaniowej jednorodzinnej ekstensywnej na działkach leśnych - oznaczone na rysunku planu symbolem **MNN/LS**;
 - 3) tereny zabudowy mieszkaniowej jednorodzinnej i usługowej - oznaczone na rysunku planu symbolem **MU**;
 - 4) tereny zabudowy letniskowej i mieszkaniowej jednorodzinnej - oznaczone na rysunku planu symbolem **ML/M**;
 - 5) tereny zabudowy letniskowej i mieszkaniowej jednorodzinnej na działkach leśnych - oznaczone na rysunku planu symbolem **ML/M/LS**;
 - 6) tereny usług z dopuszczeniem zabudowy mieszkaniowej jednorodzinnej - oznaczone na rysunku planu symbolem **U/M**;
 - 7) teren usług i zabudowy mieszkaniowej jednorodzinnej na działkach leśnych - oznaczony na rysunku planu symbolem **U/M/LS**;
 - 8) tereny centrów usługowych - oznaczone na rysunku planu symbolem **AUC**;
 - 9) tereny lasów - oznaczone na rysunku planu symbolem **LS**;
 - 10) teren zieleni naturalnej – oznaczony na rysunku planu symbolem **ZN**;
 - 11) teren wód powierzchniowych – rzeka Utrata - oznaczony na rysunku planu symbolem **WW**;
 - 12) tereny ciągów pieszo - jezdnych - oznaczone na rysunku planu symbolem **KPJ**;
 - 13) teren placu – oznaczony na rysunku planu symbolem **KUD-KP**;
 - 14) tereny komunikacji przeznaczone pod drogi publiczne wraz z urządzeniami pomocniczymi (komunikacja kołowa, rowerowa i piesza), infrastrukturę techniczną i zielen, określone dalej jako tereny **K** z indeksem literowym odpowiadającym klasyfikacji funkcjonalnej:
 - a) **KG (1KG, 2KG)** – teren drogi głównej,
 - b) **KUZ** - teren drogi zbiorczej,
 - c) **KUL** - tereny dróg lokalnych,
 - d) **KUD** - tereny dróg dojazdowych.
2. Ustala się, że tereny dróg publicznych **KG**, **KUZ**, **KUL** i **KUD**, teren placu publicznego **KUD-KP** oraz tereny centrów usługowych **AUC**, są terenami przeznaczonymi dla realizacji celów publicznych, a ich linie rozgraniczające są liniami rozgraniczającymi terenów dla realizacji tych celów publicznych.

Rozdział 2

Granice i zasady zagospodarowania terenów podlegających ochronie

§ 7.

W Strefie zwykłej Warszawskiego Obszaru Chronionego Krajobrazu W.O.CH.K. obejmującej teren zieleni naturalnej nad Utratą **ZN** z fragmentem drogi **3KUL** oraz w Strefie ochrony urbanistycznej, obejmującej pozostałe tereny obszaru planu, obowiązują przepisy odrębne z zakresu ochrony przyrody z uwzględnieniem obszaru szczególnego zagrożenia powodzią, wyznaczone rozporządzeniem Wojewody Mazowieckiego, o którym mowa w § 4 ust. 1 pkt. 25, a w szczególności:

- 1) zachowanie i ochrona rzeki Utraty wraz z terenem zieleni łąkowej stanowiącej strefę buforową, z regionalnymi powiązaniem przyrodniczymi;
- 2) zakaz likwidowania i niszczenia zadrzewień przydrożnych, jeżeli nie wynika to z potrzeby budowy i rozbudowy dróg lub konieczności usunięcia drzew chorych oraz zabezpieczeniem przeciwpowodziowym;
- 3) zakaz wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu;
- 4) zakaz dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody lub związanych z ochroną przeciwpowodziową;

- 5) nakaz uwzględnienia poziomu wód gruntowych przy posadowieniu budynków;
- 6) zakaz realizacji przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko w rozumieniu przepisów odrębnych z zakresu ochrony środowiska z wyjątkiem z wyjątkiem urządzeń infrastruktury technicznej.

§ 8.

1. Obowiązuje: zachowanie ciągłości rowów melioracyjnych (otwartych lub skanalizowanych) dla zachowania ich funkcji i sprawności funkcjonowania z dopuszczeniem zmiany ich przebiegu i usytuowania w liniach rozgraniczających dróg oraz dopuszczeniem ich przykrycia.
2. Na terenie ZN ustala się utrzymanie w sprawności technicznej rowów melioracyjnych dla zabezpieczenia terenu przed powodzią.
3. W miejscu krzyżowania się rowów melioracyjnych z drogami obowiązuje wymóg zachowania ciągłości rowu (pod drogą wybudowanie kanału łączącego poszczególne jego odcinki).
4. Wzdłuż rowów otwartych, w pasie terenu o minimalnej szerokości 1,5m (liczonej od górnej zewnętrznej krawędzi rowu otwartego) ustala się zakaz lokowania budynków.

§ 9.

Rzeka Utrata z biologiczną obudową, dla której ustala się:

- 1) zachowanie podstawowego układu hydrograficznego obszaru, który stanowi rzeka Utrata;
- 2) w korytarzu ekologicznym rzeki Utraty (teren ZN), ustala się:
 - a) zachowanie naturalnego koryta rzeki Utraty oraz utrzymanie naturalnego charakteru jej brzegów; dopuszczając ingerencję w koryto i brzegi rzeki wyłącznie w związku z prowadzeniem prac związanych z zabezpieczeniem przeciwpowodziowym i utrzymaniem lub budową urządzeń wodnych oraz renaturalizacją,
 - b) nakaz zachowania użytków zielonych - łąkowych,
 - c) zakaz likwidowania i niszczenia zadrzewień przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej, a także budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych,
 - d) zakaz lokowania budynków,
 - e) zachowanie oczek wodnych oraz małej retencji;
- 3) zakaz sytuowania ogrodzeń wzdłuż brzegu rzeki.

§ 10.

Oznacza się na rysunku planu obszar szczególnego zagrożenia powodzią oraz przyjmuje się warunki zagospodarowania i użytkowania w tym obszarze określone w przepisach odrębnych z zakresu prawa wodnego, w tym:

- 1) zakazuje się wykonywania urządzeń wodnych oraz wznoszenia budynków, a także realizacji obiektów budowlanych nie związanych z niezbędną ochroną przeciwpowodziową, z urządzeniami infrastruktury technicznej;
- 2) zakazuje się sadzenia drzew i krzewów z wyjątkiem dopuszczalnych w przepisach odrębnych;
- 3) zakazuje się zmiany ukształtowania terenu, składowania materiałów oraz wykonywania innych robót, z wyjątkiem robót związanych z regulacją lub utrzymywaniem wód.

Rozdział 3

Warunki zagospodarowania terenów wynikających z potrzeb ochrony środowiska przyrodniczego i zdrowia ludzi, prawidłowego gospodarowania zasobami przyrody

§ 11.

1. Ustala się objęcie obszaru planu zorganizowanym systemem zaopatrzenia w wodę oraz docelowo odprowadzania i unieszkodliwiania ścieków wytwarzanych przez użytkowników wszystkich obiektów istniejących i projektowanych w obszarze planu.

2. Zasady utrzymania porządku i czystości wynikają z obowiązujących przepisów odrębnych z zakresu gospodarki odpadami.
3. Ustala się zachowanie lasów na terenach oznaczonych symbolem LS, szpalerów zieleni przyulicznej, nadwodnej, zieleni towarzyszącej zabudowie.
4. Ustala się zagospodarowanie zielenią pasów terenu wzdłuż dróg: drogi głównej KG (1KG, 2KG), drogi zbiorczej KUZ, dróg lokalnych KUL, dróg dojazdowych KUD oraz na terenie placu KUD- KP.
5. Dla poszczególnych terenów ustala się minimalny procent powierzchni biologicznie czynnej. Powierzchnie te winny być liczone zgodnie z definicją zapisaną w § 4 ust. 1 pkt. 15.
6. Ustala się odwodnienie terenów zabudowy mieszkaniowej na działkach do gruntu lub rowu.
7. Zakazuje się nasypywania i obniżania powierzchni terenu działek powyżej poziomu terenu działek sąsiednich oraz odprowadzania wód opadowych na sąsiednie działki i drogi.
8. W celu ochrony powietrza ustala się ogrzewanie pomieszczeń paliwami, o możliwie najniższym poziomie emisji substancji szkodliwych dla środowiska, spełniających aktualnie obowiązujące normy.
9. Przyjmuje się następujące kategorie przeznaczenia terenów, dla których obowiązują wartości dopuszczalne poziomów hałasu w środowisku określone w przepisach odrębnych z zakresu ochrony środowiska:
 - 1) tereny oznaczone symbolami MNN, MNN/Ls, ML/M, ML/M/LS wskazuje się jako tereny zabudowy mieszkaniowej;
 - 2) tereny oznaczone symbolami MU, U/M i U/M/LS wskazuje się jako tereny zabudowy mieszkaniowo - usługowej.
10. Dla pozostałych terenów nie określa się dopuszczalnego poziomu hałasu.

§ 12.

1. Określa się zasięg potencjalnego ponadnormatywnego oddziaływania „Paszkowianki” (w obszarze planu odcinki drogi 1KG i 2KG) w odległości 90m od osi jezdni i ustala nakaz realizacji zabudowy, w sposób uwzględniający to oddziaływanie poprzez:
 - 1) ochronę funkcji mieszkaniowej przed ponadnormatywnym oddziaływaniem komunikacji kołowej. W obszarze tym nakazuje się dotrzymanie dopuszczalnego poziomu hałasu wewnątrz pomieszczeń oraz zagospodarowanie terenów w sposób ograniczający wpływ ponadlokalnej komunikacji na zdrowie ludzi poprzez, w szczególności:
 - a) zastosowanie środków ochrony czynnej. Zakazuje się lokalizowania zabudowy mieszkaniowej w zasięgu ponadnormatywnego oddziaływania Paszkowianki bez zastosowania indywidualnych zabezpieczeń, gwarantujących dotrzymanie normatywnych standardów poziomu hałasu, zgodnych z przepisami odrębnymi,
 - b) zakaz zabudowy związanej ze stałym lub wielogodzinnym przebywaniem dzieci i młodzieży,
 - c) zastosowanie rozwiązań indywidualnych zabezpieczeń przed hałasem i wibracjami w postaci przegród wewnętrznych o odpowiedniej izolacyjności akustycznej, w tym: okien i drzwi dźwiękochłonnych, itp., gwarantujących dotrzymanie normatywnych standardów poziomu hałasu, zgodnych z przepisami odrębnymi.
2. Określa się orientacyjny zasięg oddziaływania komunikacji kołowej wzdłuż dróg KUZ, KUL, KUD, KPJ oraz dróg wewnętrznych nie wyznaczonych na rysunku planu pomiędzy skrajną krawędzią jezdni, a ustaloną w planie nieprzekraczalną linią zabudowy.

Rozdział 4

Ograniczenia dla zabudowy i zainwestowania

§ 13.

W pasie technologicznym napowietrznej linii elektroenergetycznej 110kV o szerokości po 19m od osi linii w każdą stronę (część pasa w obszarze planu), oznaczonym na rysunku planu, o którym mowa w § 4 ust. 1 pkt 13, obowiązują ograniczenia w zagospodarowaniu, w tym:

- 1) zakaz lokalizacji budynków mieszkalnych oraz zabudowy związanej ze stałym lub wielogodzinnym przebywaniem dzieci i młodzieży;
- 2) zakaz sadzenia roślinności wysokiej pod linią i w odległości 6,5m od rzutu poziomego skrajnego przewodu;
- 3) nakaz wykonywania robót budowlanych i instalacyjnych pod nadzorem operatora sieci.

§ 14.

Określa się pas technologiczny napowietrznej linii elektroenergetycznej 15kV w odległości po 5m od osi linii w każdą stronę oraz ustala warunki zagospodarowania i użytkowania obiektów w sąsiedztwie linii:

- 1) dopuszcza się przeniesienie i przebudowę na kablową napowietrznej linii elektroenergetycznej 15kV;
- 2) do czasu przeniesienia lub przebudowy napowietrznej linii elektroenergetycznej 15kV, zabudowę w pasie technologicznym napowietrznych linii elektroenergetycznych 15kV, należy sytuować w odległości po 5m od osi linii;
- 3) do czasu przeniesienia lub przebudowy napowietrznej linii elektroenergetycznej 15kV zakazuje się sadzenia roślinności wysokiej pod linią i w odległości 5m od osi linii.

§ 15.

Wokół gazociągów obowiązują odpowiednie strefy bezpieczeństwa (kontrolowane lub odległości podstawowe), w których obowiązują ograniczenia dla lokalizacji obiektów i zadrzewień zgodnie z warunkami technicznymi jakim powinny odpowiadać sieci gazowe.

§ 16.

Na terenach przylegających do magistralnych przewodów podziemnych infrastruktury technicznej zakazuje się projektowania i realizacji wszelkich obiektów budowlanych w odległościach wynikających z przepisów odrębnych.

Rozdział 5

Lokalne warunki, zasady i standardy kształtowania zabudowy oraz urządzania terenu

§ 17

1. Z uwzględnieniem ustaleń § 4 ust. 1 pkt 8 wyznacza się na rysunku planu linie zabudowy nieprzekraczalne:
 - 1) wzdłuż drogi głównej KG (odcinki 1KG, 2KG), w odległości 15m od jej linii rozgraniczających dla zabudowy z wyjątkiem budynków mieszkalnych;
 - 2) wzdłuż drogi głównej KG (odcinki 1KG, 2KG), w odległości 30 m wyłącznie dla zabudowy mieszkaniowej;
 - 3) wzdłuż drogi zbiorczej KUZ i dróg lokalnych 1KUL, 2KUL i 3KUL w odległości 10m od ich linii rozgraniczających;
 - 4) wzdłuż dróg dojazdowych KUD, w odległości 6m od ich linii rozgraniczających;
 - 5) wzdłuż ciągów pieszo – jezdnych KPJ, w odległości 6m od ich linii rozgraniczających;
 - 6) wzdłuż terenów LS, w odległości 12m od granicy lasu (teren z gruntem leśnym). Ustalenie nie dotyczy zabudowy na działkach leśnych;
 - 7) wzdłuż niepublicznych dróg wewnętrznych, ustala się nieprzekraczalne linie zabudowy w odległości 6m od granicy działek dróg wewnętrznych;
 - 8) nie zakazuje się wycofania zabudowy i odsunięcia od nieprzekraczalnej linii zabudowy;

- 9) dopuszcza się zachowanie istniejącej zabudowy, w dobrym stanie technicznym, zlokalizowanej poza wyznaczoną nieprzekraczalną linią zabudowy, od strony dróg lokalnych KUL, dojazdowych KUD, dróg wewnętrznych i ciągów pieszo-jezdnych KPJ, pod warunkiem, iż nie naruszają one linii rozgraniczającej dróg i KPJ. Dopuszcza się, w takim przypadku, nadbudowę, przebudowę, remont (nie obejmujące powiększenia powierzchni zabudowy) istniejącej zabudowy usytuowanej w pasie terenu pomiędzy linią rozgraniczającą, a nieprzekraczalną linią zabudowy. W przypadku wymiany istniejącej zabudowy należy zachować nieprzekraczalne linie zabudowy wyznaczone na rysunku planu i ustalone;
 - 10) ustala się odsunięcie zabudowy na odległość 1.5m od górnej, zewnętrznej krawędzi brzegu otwartych rowów melioracyjnych;
 - 11) nieprzekraczalne linie zabudowy od strony pozostałych granic działki, o ile inne przepisy planu nie stanowią inaczej, należy wyznaczać zgodnie z przepisami odrębnymi;
 - 12) dopuszcza się lokalizowanie pomiędzy linią rozgraniczającą, a nieprzekraczalną linią zabudowy obiektów małej architektury oraz sieci i obiektów infrastruktury technicznej.
2. Z uwzględnieniem ustaleń § 4 ust. 1 pkt 8 wyznacza się na rysunku planu linie zabudowy obowiązujące na terenie 1AUC w odległości 6 m od północnej pierzei terenu KUD-KP.
 2. O ile przepisy odrębne nie stanowią inaczej, dopuszcza się: sytuowanie zabudowy bez otworów w odległości 1,5 m od granicy sąsiedniej działki budowlanej, a dla działek o szerokości frontu mniejszej niż 20m sytuowanie budynków przy granicy działki budowlanej.
 3. Dopuszcza się etapową, (nie jednoczesną) budowę i rozbudowę budynków, przy tej granicy.

§ 18.

Ustala się następujące zasady sytuowania ogrodzeń:

- 1) o ile inne przepisy planu nie stanowią inaczej, dopuszcza się lokalizowanie ogrodzeń w ustalonej linii rozgraniczającej dróg publicznych, linii rozgraniczającej ciągu pieszo – jezdnego KPJ oraz wzdłuż granic dróg wewnętrznych;
- 2) dopuszcza się miejscowe wycofanie ogrodzeń w głąb działek, zwłaszcza na działkach przeznaczonych pod zabudowę mieszkaniową jednorodziną z usługami lub na działkach pod zabudowę usługową. Teren pomiędzy linią rozgraniczającą, a linią zabudowy wzdłuż dróg, w takich przypadkach, można przeznaczyć na miejsca postojowe, zieleń ozdobną lub chodniki;
- 3) nakazuje się wycofanie bram w ogrodzeniach wzdłuż dróg wewnętrznych, ciągów pieszo jezdnych o szerokości 5,0 m, na odległość minimum 2,0 m od linii rozgraniczającej;
- 4) ustala się narożne ścięcia linii ogrodzeń nie mniejsze niż 10m wzdłuż linii rozgraniczającej drogi zbiorczej KUZ oraz symetryczne narożne ścięcia linii ogrodzeń nie mniejsze niż 5m wzdłuż linii rozgraniczającej dróg KUL, KUD, ciągów pieszo jezdnych KPJ oraz nie mniejsze niż 5m wzdłuż granicy dróg wewnętrznych;
- 5) ogrodzenia od strony dróg powinny być nie wyższe niż 1,8m od poziomu terenu (nie dotyczy bram i furtek oraz ogrodzeń wzdłuż Paszkowianki, stanowiących jednocześnie ekrany akustyczne) oraz powyżej 0,6m nad poziom terenu ażurowe, co najmniej w 25%;
- 6) w ogrodzeniach należy przewidzieć tunele ekologiczne;
- 7) obowiązuje wymóg stosowania podobnych ogrodzeń, co najmniej wzdłuż wydzielonego odcinka drogi;
- 8) dopuszcza się sytuowanie ogrodzeń odsuniętych, co najmniej 1,5m od brzegów otwartych rowów melioracyjnych oraz zakazuje się przegradzania tych otwartych rowów;
- 9) zakazuje się ogrodzeń z prefabrykowanych elementów betonowych (z wyjątkiem elementów słupków i cokołów);

- 10) zakazuje się lokalizowania ogrodzeń w odległości mniejszej niż – 0,5m od osi gazociągu.

Rozdział 6

§ 19.

Przyjmuje się następujące zasady i warunki podziału terenów na działki budowlane:

- 1) w ustaleniach szczegółowych dla terenów określa się minimalne powierzchnie działek budowlanych,
- 2) wydzielane działki budowlane muszą być dostosowane wielkością i kształtem do sposobu zagospodarowania oraz do potrzeb związanych z funkcjonowaniem planowanych urządzeń i obiektów zgodnie z przepisami odrębnymi oraz ustaloną planem funkcją;
- 3) ustalenie minimalnej powierzchni działki budowlanej, nie dotyczy działek wydzielanych: dla potrzeb lokalizacji urządzeń infrastruktury technicznej, pod drogi wewnętrzne, pod poszerzenie przyległych dróg, działek wydzielonych na podstawie prawomocnych decyzji administracyjnych, działek, których powierzchnia uległa zmniejszeniu w wyniku poszerzenia przyległych dróg lub wydzielenia działki pod drogę publiczną lub układ drogowy (w tym drogi wewnętrzne) jako wynikowa działka;
- 4) na rysunku planu wskazuje się przykładowe podziały na działki (orientacyjne linie podziału wewnętrznego), które nie stanowią ustaleń planu;
- 5) dopuszcza się wydzielenie działek z rowami otwartymi,
- 6) ustala się:
 - a) narożne ścięcia linii rozgraniczających, nie mniejsze niż 10m dla drogi KUZ,
 - b) symetryczne narożne ścięcie linii rozgraniczających, nie mniejsze niż 5m dla dróg KUL, KUD, dla KPJ i dróg wewnętrznych.

§ 20.

1. Każda działka budowlana musi mieć zapewniony odpowiedni dostęp do drogi publicznej oraz do infrastruktury technicznej.
2. Zachowuje się wydzielone przed wejściem w życie niniejszego planu działki dróg wewnętrznych (szerokości tych działek) o szerokości mniejszej niż 5m.
3. Ustala się następujące zasady i warunki wydzielenia działek pod drogi wewnętrzne:
 - 1) dla pojedynczych działek z zabudową mieszkaniową dopuszcza się dostęp do drogi publicznej poprzez sięgacz;
 - 2) oś projektowanych dróg wewnętrznych powinna przebiegać wzdłuż prawnej granicy pomiędzy sąsiadującymi, przeznaczonymi do podziału działkami;
 - 3) granice działek dróg wewnętrznych wyznacza się odmierzając od wyznaczonej osi (granicy pomiędzy działkami), symetrycznie w każdą stronę odpowiednio, po 4m, a w przypadku podziału jednej działki, po 8m na każdej działce, oddzielnie;
 - 4) dla zabudowy mieszkaniowej bez funkcji usługowych ustala się minimalną szerokość dróg wewnętrznych - 8m;
 - 5) dla zabudowy mieszkaniowej z wbudowaną funkcją usługową ustala się minimalną szerokość dróg wewnętrznych - 8m;
 - 6) dla zabudowy mieszkaniowej z funkcją usługową (usługi w oddzielnych budynkach) ustala się minimalną szerokość dróg wewnętrznych - 10m;
 - 7) każda nowa droga wewnętrzna winna mieć dwustronne włączenie do istniejącego układu komunikacyjnego, a gdyby to było niemożliwe, droga o jednostronnym włączeniu dłuższa niż 60m, musi mieć stworzone warunki do zawracania: zakończenie placem do zawracania o minimalnych wymiarach 12,5 x 12,5 m;
 - 8) należy tak dzielić teren, aby unikać wyznaczania dróg wewnętrznych po obu stronach jednego rzędu działek;
 - 9) podziały ze zjazdami na jezdnie główne drogi KG zgodnie z przepisami odrębnymi z zakresu dróg publicznych.

Rozdział 7
Zasady obsługi w zakresie komunikacji

§ 21.

Komunikacja kołowa

1. Zachowuje się i wyznacza na rysunku planu, określone liniami rozgraniczającymi, korytarze przeznaczone pod komunikację kołową.
2. Określa się hierarchię funkcjonalną układu drogowego: część drogi głównej KG (odcinki 1KG i 2KG), droga zbiorcza KUZ, drogi lokalne KUL, drogi dojazdowe KUD. Ustala się przebieg dróg publicznych - części drogi głównej, części drogi zbiorczej, dróg lokalnych i dróg dojazdowych.
3. W liniach rozgraniczających dróg ustala się zakaz realizacji obiektów nie związanych z drogą, z infrastrukturą techniczną z komunikacją pieszą lub rowerową, z zielenią, dopuszczając obiekty niezbędne w czasie budowy dróg.
4. W liniach rozgraniczających dróg dopuszcza się sieci i obiekty infrastruktury technicznej nie związane z drogą, jeżeli warunki techniczne i wymogi bezpieczeństwa na to pozwalają.
5. Na terenach przeznaczonych pod drogi, do czasu ich realizacji, dopuszcza się dotychczasowy sposób użytkowania.

§ 22.

Ustala się układ komunikacji kołowej obsługującej obszar planu:

- 1) publiczna droga główna - KG poprzez skrzyżowanie wyznaczone na rysunku planu oraz jezdnie obsługujące tereny przylegające KDs;
- 2) publiczna droga zbiorcza - KUZ poprzez wyznaczone na rysunku planu skrzyżowania i zjazdy;
- 3) publiczne drogi lokalne KUL i drogi dojazdowe KUD - bezpośrednia obsługa komunikacyjna wszystkich działek i terenów;
- 4) ciągi pieszo jezdne KPJ- bezpośrednia obsługa komunikacyjna wszystkich działek i terenów.

§ 23.

Ustala się następujące zasady zagospodarowania terenu drogi głównej KG - „Paszkwianki”:

- 1) wyznacza się na rysunku planu część korytarza i południową linię rozgraniczającą drogi głównej dla funkcji komunikacji kołowej, odwodnienia, ciągów pieszo -rowerowych i zieleni oraz wyznacza lokalizację skrzyżowania w poziomie terenu;
- 2) poza strefą jezdni, poboczy i rowów odwadniających dopuszcza się lokowanie sieci i obiektów infrastruktury technicznej nie związanej z drogą, w tym napowietrznej linii elektroenergetycznej 110kV;
- 3) zgodnie z przepisami odrębnymi z zakresu dróg publicznych ustala się szczególne warunki powiązań drogi KG z terenami otaczającymi, przez co należy rozumieć obsługę terenów przylegających poprzez jezdnię obsługującą KDs.

§ 24.

Ustala się następujące zasady zagospodarowania terenu drogi zbiorczej KUZ:

- 1) wyznacza się na rysunku planu część korytarza i wschodnią linię rozgraniczającą drogi zbiorczej dla funkcji komunikacji kołowej, odwodnienia, lokowania urządzeń infrastruktury technicznej ponadlokalnej i lokalnej, lokowania ścieżki rowerowej, ciągów pieszych i zieleni;
- 2) ustala się powiązania drogi zbiorczej z drogami poprzez wyznaczone na rysunku planu skrzyżowania w poziomie terenu oraz ustala powiązania z terenami przyległymi z uwzględnieniem przepisów odrębnych z zakresu dróg publicznych.

§ 25.

Ustala się następujące zasady zagospodarowania terenu dróg lokalnych KUL i dróg dojazdowych KUD:

- 1) wyznacza się na rysunku planu korytarze oraz linie rozgraniczające dróg lokalnych i dojazdowych dla funkcji komunikacji kołowej, odwodnienia, lokowania urządzeń infrastruktury technicznej ponadlokalnej i lokalnej, jednostronnych lub obustronnych chodników i zieleni;
- 2) ustala się powiązania dróg lokalnych i dojazdowych poprzez wyznaczone na rysunku planu skrzyżowania w poziomie terenu oraz ustala powiązania z terenami przyległymi z uwzględnieniem przepisów odrębnych z zakresu dróg publicznych.

§ 26.

Dopuszcza się dostęp do dróg publicznych KUL i KUD oraz ciągów pieszo jezdnych KPJ poprzez drogi wewnętrzne.

§ 27.

Komunikacja piesza

1. Ustala się podstawowy układ komunikacji pieszej obejmujący chodniki jednostronne lub obustronne, wydzielone w liniach rozgraniczających dróg.
2. Chodniki należy sytuować za rowem odwadniającym lub odsunąć od jezdni zależnie od lokalnych możliwości terenowych.
3. Wyklucza się lokowanie zabudowy stałej i czasowej na chodnikach.

§ 28.

Komunikacja rowerowa

1. W liniach rozgraniczających drogi KG i KUZ ustala się lokowanie wydzielonej ścieżki rowerowej lub pieszo rowerowej.
2. Dopuszcza się ścieżki rowerowe jako wydzielone ścieżki rowerowe lub pieszo rowerowe w liniach rozgraniczających dróg lokalnych lub dojazdowych.

§ 29.

Komunikacja publiczna – zbiorowa

1. Ustala się obsługę terenów objętych planem przez komunikację autobusową. Dopuszcza się zachowanie istniejącego rozmieszczenia przystanków.
2. Dopuszcza się przebudowę drogi zbiorczej i dróg lokalnych dla prowadzenia komunikacji autobusowej.

§ 30.

Zasady sytuowania miejsc do parkowania w obszarze planu

1. Ustala się następujące zasady sytuowania miejsc do parkowania:
 - 1) ustala się, że miejsca do parkowania (w tym również jako parkingi zielone) przewidziane do obsługi zabudowy mieszkaniowej i usług, należy lokalizować na działkach budowlanych, z zachowaniem przepisów odrębnych dla lokalizacji miejsc do parkowania;
 - 2) dopuszcza się zatoki parkingowe w liniach rozgraniczających dróg KUL i KUD oraz na działkach pełniących funkcje dróg wewnętrznych;
 - 3) wyklucza się lokowanie miejsc do parkowania na terenach oznaczonych symbolem LS i na terenie ZN.
 - 4) w przypadku realizacji na działce budowlanej zabudowy mieszkaniowej oraz usług, miejsca do parkowania należy obliczyć i zapewnić oddzielnie dla każdej z funkcji.
2. Ustala się odpowiednio, minimalną liczbę miejsc do parkowania z uwzględnieniem rotacji:
 - 1) obiekt handlowy, sklep, punkt usługowy – 30 miejsc do parkowania na 1000m² powierzchni użytkowej, ale nie mniej niż 3 miejsca na sklep lub punkt usługowy;
 - 2) sezonowe obiekty handlowe – 20 miejsc do parkowania na jeden obiekt;
 - 3) gastronomia – 35 miejsc do parkowania na 100 miejsc konsumenckich;
 - 4) zabudowa mieszkaniowa jednorodzinna, zabudowa letniskowa – 2 miejsca do parkowania na 1 lokal mieszkalny;

- 5) hotel – 30 miejsc do parkowania dla samochodów osobowych, miejsce na 1 autokar na 100 łózek oraz 4 miejsca do parkowania na 10 zatrudnionych;
- 6) usługi oświaty – 30 miejsc do parkowania na 100 zatrudnionych, nie mniej niż 5 miejsc do parkowania;
- 7) usługi zdrowia – 10 miejsc do parkowania na 1000m² powierzchni użytkowej lub 2 miejsca parkingowe na 1 gabinet;
- 8) obiekty sportowe lub rekreacyjne - 20 miejsc do parkowania na 100 użytkowników jednocześnie;
- 9) usługi kultury - 20 miejsc do parkowania na 100 użytkowników jednocześnie;
- 10) usługi, w tym biurowe, bankowe - 30 miejsc do parkowania na 1000m² p. użytkowej;
- 11) dla obiektów i urządzeń infrastruktury technicznej odpowiednio według potrzeb.

Rozdział 8

Zasady obsługi w zakresie infrastruktury technicznej

§ 31.

1. Ustala się zaopatrzenie wszystkich terenów przeznaczonych w planie na cele zabudowy w infrastrukturę techniczną w ramach istniejących i rozbudowywanych zbiorowych systemów uzbrojenia: ze zorganizowanej gminnej sieci wodociągowej, kanalizacji komunalnej, z systemu sieci gazowej, sieci elektroenergetycznej średniego i niskiego napięcia i sieci telefonicznej oraz w indywidualny system zaopatrzenia w ciepło.
2. Przyjmuje się zasady obsługi w zakresie infrastruktury technicznej:
 - 1) zaopatrzenie w wodę:
 - a) z istniejącej gminnej sieci wodociągowej powiązanej w jeden system, sukcesywnie (w dostosowaniu do powstającej zabudowy) rozbudowywanej, przyjmując jako źródło zasilania wodociągu gminnego, ujęcie wody w Nadarzynie lub Walendowie (poza obszarem planu),
 - b) do czasu rozbudowy sieci wodociągowej dopuszcza się indywidualne ujęcia wody,
 - c) dla usług, do celów gospodarczych i przeciwpożarowych dopuszcza się zaopatrzenie z indywidualnych ujęć lub z wodociągu gminnego,
 - d) ze względu na wymagania przeciwpożarowe ustala się stosowanie hydrantów zewnętrznych;
 - 2) odprowadzanie ścieków komunalnych:
 - a) z terenów zabudowy ścieki komunalne odprowadzone będą do sukcesywnie rozbudowywanej sieci kanalizacji rozdzielczej z odprowadzeniem do oczyszczalni ścieków we wsi Nadarzyn (poza obszarem planu) z odprowadzeniem po oczyszczeniu do rzeki Zimnej Wody, a docelowo do rzeki Utraty,
 - b) do czasu rozbudowy sieci kanalizacji dopuszcza się odprowadzenie ścieków bytowo – gospodarczych do szczelnych zbiorników bezodpływowych na nieczystości płynne. Zbiorniki te należy lokalizować od strony drogi, jako projektowany przyszły przykanalik,
 - c) wyklucza się lokowanie „prydomowych oczyszczalni ścieków” z rozsączkowaniem,
 - d) po oddaniu sieci kanalizacyjnej do eksploatacji ustanawia się obowiązek bezzwłocznego podłączenia do sieci kanalizacji komunalnej na warunkach i zasadach określonych przez zarządcę sieci,
 - e) dopuszcza się sytuowanie lokalnych urządzeń zbiornikowo tłocznych (pompowni) bez zmiany niniejszego planu;
 - 3) odprowadzenie wód opadowych i roztopowych:
 - a) wody opadowe i roztopowe z terenów zabudowy mieszkaniowej odprowadzane będą według rozwiązań indywidualnych, powierzchniowo do gruntu (w przypadku

- występowania wystarczająco chłonnej powierzchni biologicznie czynnej) lub do rowu,
- b) należy tak kształtować odwadniane tereny mieszkaniowe, aby wody opadowe odprowadzane były na własne tereny zielone,
 - c) ustala się nakaz stosowania zbiorników akumulacyjnych, retencyjno – odparowywalnych dla wód opadowych docelowo zmniejszających jednorazowy spływ z terenów usług,
 - d) odprowadzenie wód opadowych z terenu drogi KG po podczyszczeniu, poprzez zbiorniki retencyjno-odparowywalne do rowów lub do rzeki;
 - e) odprowadzenie wód opadowych z terenu dróg KUZ, KUL, KUD, KPJ, parkingów i innych powierzchni utwardzonych dopuszczalne do sieci kanalizacji deszczowej w układzie zlewniowym, poprzez spływ powierzchniowy i urządzenia infiltracyjne: rowy infiltracyjne, rowy retencyjno - infiltracyjne, drenaż lub studnie chłonne deszczowe po uprzednim oczyszczeniu zgodnie z warunkami określonymi w przepisach odrębnych z zakresu prawa wodnego,
 - f) w przypadku realizacji kanalizacji deszczowej zakończonej odpływem do rzeki, do rowów chłonnych lub odparowywanych, na wylotach kanałów należy sytuować urządzenia służące do podczyszczania ścieków, spełniając warunki oraz normy wskazane w przepisach odrębnych z zakresu prawa wodnego,
 - g) zakazuje się odprowadzania wód opadowych, wód drenażowych i roztopowych do sieci kanalizacji komunalnej;
- 4) zasilanie w energię elektryczną z istniejącego układu sieci dla wszystkich potencjalnych odbiorców z napowietrznych i podziemnych sieci elektroenergetycznych 15kV wyprowadzonych z istniejących poza obszarem planu: RPZ Sękocin, Tarczyn i planowanej RPZ „Nadarzyn”:
- a) zachowuje się urządzenia elektroenergetyczne występujące na obszarze planu, z dopuszczeniem przebudowy istniejących linii elektroenergetycznych,
 - b) ustala się przesunięcie w linii rozgraniczające dróg i zamianę na podziemną – kablową napowietrznej linii elektroenergetycznej 15kV,
 - c) ustala się obsługę poprzez istniejącą sieć elektroenergetyczną, rozbudowywaną stosownie do wzrostu zapotrzebowania mocy,
 - d) nakazuje się budowę nowych linii elektroenergetycznych wyłącznie jako kablowych w ziemi,
 - e) dopuszcza się budowę nowych stacji transformatorowych, w miarę zapotrzebowania, poza liniami rozgraniczającymi dróg na wydzielonych działkach z bezpośrednim dostępem od drogi,
 - f) dopuszcza się realizację stacji transformatorowych, wewnętrznych, kontenerowych lub słupowych, zgodnie z warunkami technicznymi określonymi w przepisach odrębnych z zakresu prawa energetycznego, lokowanych przy drogach z możliwością dojazdu samochodem ciężarowym; wokół stacji ustala się strefę wolną od zabudowy w promieniu 3m dla budynków z materiałów niepalnych i 5m dla budynków z materiałów palnych;
- 5) zasilanie w gaz przewodowy:
- a) przyjmuje się, że gaz dostarczany będzie w miarę potrzeb z istniejących podziemnych sieci z istniejącej (poza obszarem planu) stacji redukcyjno – pomiarowej I^o Janki połączonej ze stacją redukcyjno – pomiarową I^o Radziejowice gazociągiem Ø200 wzdłuż Trasy Katowickiej (poza obszarem planu),
 - b) wzdłuż gazociągów przyjmuje się strefę kontrolowaną dla sieci gazowych zgodnie z warunkami wynikającymi z przepisów odrębnych,

- c) minimalne zbliżenia ogrodzeń do gazociągów średniego i niskiego ciśnienia wynoszą 0,5m, a szafki gazowe, otwierane na zewnątrz winny być sytuowane w linii ogrodzeń dla zabudowy mieszkaniowej lub w miejscu uzgodnionym z operatorem sieci dla pozostałych typów zabudowy;
- 6) zasilanie w łącza telekomunikacyjne i teleinformatyczne z istniejącego i planowanego systemu stosownie do wzrostu zapotrzebowania;
- 7) zaopatrzenie w ciepło:
poprzez zasilanie w szczególności: paliwem gazowym, energią elektryczną, odnawialnymi źródłami energii wykorzystującymi energię słońca lub energię geotermalną albo odnawialnymi źródłami stałymi, których stosowanie jest zgodne z przepisami prawa ochrony środowiska z dopuszczeniem kominków wyłącznie jako dodatkowego źródła ogrzewania;
- 8) ustala się usuwanie odpadów stałych poza obszarem planu:
 - a) ustala się zakaz składowania odpadów,
 - b) ustala się zapewnienie miejsca na placu pod pojemniki umożliwiające selektywne zbieranie odpadów na działce budowlanej dla jednej nieruchomości lub wspólne dla kilku nieruchomości,
 - c) ustala się selektywne zbieranie odpadów na terenie działek budowlanych zgodnie z wymaganiami określonymi w przepisach odrębnych z zakresu gospodarki odpadami,
 - d) ustala się zorganizowany i o powszechnej dostępności w obszarze planu, system selektywnego zbierania i wywozu odpadów komunalnych.

§ 32.

1. Ustala się zachowanie istniejących sieci i obiektów infrastruktury technicznej z możliwością ich rozbudowy, przebudowy.
2. Dla wszystkich nadziemnych i podziemnych sieci i obiektów infrastruktury technicznej przebiegających w terenach niepublicznych ustala się konieczność zapewnienia dostępu w celu wykonania bieżących konserwacji, napraw i remontów.
3. Ustala się lokowanie sieci i obiektów infrastruktury technicznej w liniach rozgraniczających dróg z zachowaniem wzajemnych odległości wynikających z przepisów odrębnych.
4. Dopuszcza się sytuowanie sieci i obiektów infrastruktury technicznej poza liniami rozgraniczającymi dróg z zachowaniem przepisów odrębnych w zakresie normatywnych odległości.
5. Dopuszcza się lokowanie sieci i obiektów infrastruktury technicznej, takich jak: stacje transformatorowe, podziemne przepompownie ścieków i urządzenia gazowe, pod warunkiem lokalizowania ich w taki sposób, aby obszar oddziaływania obiektu został ograniczony do terenu do którego lokujący obiekt posiada tytuł prawny.

DZIAŁ III

Ustalenia szczegółowe dla terenów o różnych funkcjach lub różnych zasadach zagospodarowania

§ 33.

Sposób zabudowy i zagospodarowania terenów należy określać według zasad ustalonych w stosunku do terenów wyznaczonych liniami rozgraniczającymi, z uwzględnieniem ustaleń dotyczących granic i zasady zagospodarowania terenów podlegających ochronie, lokalnych warunków, zasad i standardów kształtowania zabudowy oraz urządzania terenu, zasad i warunków podziału na działki budowlane, zasad obsługi w zakresie komunikacji oraz obsługi w zakresie infrastruktury technicznej, zawartych w treści niniejszej uchwały i na rysunku planu.

Rozdział 1

§ 34.

Dla terenów zabudowy mieszkaniowej jednorodzinnej, ekstensywnej - oznaczonych na rysunku planu symbolem 1MNN, 2MNN, 3MNN, 4MNN, 5MNN, 6MNN, 7MNN, 8MNN, 9MNN, 10MNN, 11MNN, 12MNN, 13MNN, 14MNN:

- 1) ustala się przeznaczenie podstawowe:
zabudowa mieszkaniowa jednorodzinna ekstensywna z budynkami w układzie wolnostojącym lub bliźniaczym;
- 2) ustala się przeznaczenie uzupełniające:
 - a) budynki gospodarcze i garaże o łącznej powierzchni zabudowy nie większej niż 60m²,
 - b) ograniczenie powierzchni zabudowy budynków gospodarczych i garaży nie dotyczy zachowanej zabudowy zagrodowej,
 - c) urządzenia budowlane, infrastruktura techniczna;
- 3) ustala się przeznaczenie dopuszczalne:
 - a) zachowuje się zabudowę zagrodową,
 - b) w budynku mieszkalnym lub gospodarczym usługi nieuciążliwe towarzyszące zabudowie mieszkaniowej, pod warunkiem, że działalność ta nie spowoduje wprowadzenia ruchu transportu ciężkiego ponad 3,5t, ani wzmożonego ruchu samochodów osobowych oraz, że usługi będą zajmować nie więcej niż 30% powierzchni całkowitej budynku, w tym usługi handlu do 50 m² powierzchni sprzedaży ale nie więcej niż 30% powierzchni całkowitej budynku,
 - c) drogi wewnętrzne;
- 4) zakazuje się:
 - a) lokalizacji handlu hurtowego, placów składowych, obsługi technicznej pojazdów, napraw pojazdów mechanicznych, stacji paliw,
 - b) nowej zabudowy zagrodowej,
 - c) adaptacji garaży, budynków gospodarczych na cele mieszkalne, jeżeli na działce znajduje się już budynek mieszkalny;
- 5) do czasu realizacji przeznaczenia wymienionego w pkt. 1, 2 i 3 dopuszcza się dotychczasowy sposób użytkowania obiektów i zagospodarowania terenu.

§ 35.

Zasady i warunki podziału na działki budowlane:

- 1) obowiązują, odpowiednio ustalenia, o których mowa w § 19 i § 20;
- 2) minimalne powierzchnie nowych wydzielanych działek z zabudową mieszkaniową jednorodziną wolno stojącą lub w zabudowie bliźniaczej, ustala się na 2000m²;
- 3) zachowuje się z prawem zabudowy zabudową mieszkaniową jednorodziną działki nr ew. 174/2 i 174/3;
- 4) minimalną szerokość frontu nowych wydzielanych działek ustala się na 20m;
- 5) dopuszcza się łączenie działek z terenów MNN i przyległych terenów MU, U/M lub MNN/LS.

§ 36.

1. Zasady kształtowania zabudowy oraz urządzania terenu:

- 1) na działce budowlanej ustala się lokowanie jednego budynku mieszkalnego wolno stojącego z jednym lokalem mieszkalnym lub jednego budynku mieszkalnego w zabudowie bliźniaczej z jednym lokalem mieszkalnym. Realizacja drugiego budynku mieszkalnego również z jednym lokalem mieszkalnym winna być poprzedzona podziałem działki, pod warunkiem wydzielenia działek o powierzchniach ustalonych w § 35;
- 2) ustala się:

- a) minimalną powierzchnię biologicznie czynną, na co najmniej 80% powierzchni działki budowlanej,
 - b) maksymalną powierzchnię zabudowy i utwardzenia na 20%;
 - c) zakaz stosowania na elewacji okładzin typu siding,
 - d) stosowanie dachów skośnych do 45° dla zabudowy mieszkaniowej,
 - e) dopuszczenie dachów płaskich do 10°, jeżeli wynika to ze szczególnych warunków ochrony przeciwpożarowej, w budynkach gospodarczych i garażach, w budynkach istniejących w przypadku ich rozbudowy, przebudowy lub w przypadku dobudowy drugiego budynku w zabudowie bliźniaczej,
 - f) usytuowanie, wielkość i forma architektoniczna garaży na terenach MNN nie może naruszać mieszkaniowego charakteru poszczególnych działek;
- 3) dopuszcza się umieszczanie reklam i innych znaków informacyjno plastycznych na budynkach na elewacji frontowej lub wzdłuż linii rozgraniczających dróg (na ogrodzeniu od strony wejścia na działkę budowlaną) pod warunkiem, że nie będzie to powodować utrudnień w komunikacji;
 - 4) dla działek zawierających tereny przeznaczone pod MNN, sąsiednie tereny MU, U/M lub MNN/LS ustala się zachowanie standardów kształtowania zabudowy oraz zarządzania terenu według wskaźników określonych dla poszczególnych terenów.
2. Ustala się wymiar pionowy budynku mierzony od poziomu terenu urządzonego do najwyższego pokrycia dachu bez masztów, odgromników, anten, kominów:
 - 1) dla budynków mieszkalnych do 2 kondygnacji (druga kondygnacja jako poddasze użytkowe) i nie więcej niż 9,5m;
 - 2) dla budynków gospodarczych i garaży 1 kondygnacja i nie więcej niż 4m(dachy płaskie) lub 5m(dachy skośne);
 - 3) dla budynków gospodarczych na działkach z zabudową zagrodową nie więcej niż 9,5m.
 3. Linie zabudowy nieprzekraczalne:
odpowiednio zgodnie z ustaleniami zapisanymi w § 17.
 4. Ogrodzenia:
odpowiednio zgodnie z ustaleniami zapisanymi w § 18.

§ 37.

Przyjmuje się szczególne warunki zabudowy i zagospodarowania dla wyodrębnionych na rysunku planu następujących terenów:

- 1) położonych w W.O.CH.K., o którym mowa w § 7;
 - 2) dla rowów melioracyjnych, których mowa w § 8;
- oraz terenów położonych w zasięgu:
- 3) napowietrznych linii elektroenergetycznych, o których mowa w § 13 i § 14;
 - 4) urządzeń gazowych, o których mowa w § 15;
 - 5) oddziaływania komunikacji, o którym mowa w § 12.

§ 38.

Przyjmuje się dla terenów MNN zasady ochrony środowiska zgodnie z ustaleniami zapisanymi w § 11.

§ 39.

Przyjmuje się zasady obsługi w zakresie infrastruktury technicznej, odpowiednio zgodnie z ustaleniami zapisanymi w § 31 i § 32.

§ 40.

1. Ustala się bezpośrednią obsługę komunikacyjną terenów MNN odpowiednio od strony dróg lokalnych: 1KUL - ul. Jodłowa, 2KUL - ul. Komorowska, dróg dojazdowych KUD, ciągów pieszo- jezdnych KPJ oraz dopuszcza się obsługę z drogi KUZ i dróg wewnętrznych.
2. Ustala się zasady obsługi w zakresie komunikacji, odpowiednio zgodnie z ustaleniami zapisanymi w Rozdziale 7 Działu II § od 21 do 29.

3. Miejsca do parkowania, odpowiednio według wskaźników, o których mowa w § 30.

Rozdział 2

§ 41.

Dla terenów zabudowy mieszkaniowej jednorodzinnej ekstensywnej na działkach leśnych, oznaczonych na rysunku planu symbolem 1MNN/LS, 2MNN/LS, 3MNN/LS, 4MNN/LS:

- 1) ustala się przeznaczenie podstawowe:
zabudowa mieszkaniowa jednorodzinna ekstensywna z budynkami w układzie wolnostojącym i grunty leśne;
- 2) ustala się przeznaczenie uzupełniające:
budynki gospodarcze i garaże o łącznej powierzchni zabudowy nie większej niż 60m², urządzenia budowlane, infrastruktura techniczna;
- 3) ustala się przeznaczenie dopuszczalne:
 - a) w budynku mieszkalnym lub gospodarczym na terenie MNN/LS usługi nieuciążliwe towarzyszące zabudowie mieszkaniowej, pod warunkiem, że działalność ta nie spowoduje wprowadzenia ruchu transportu ciężkiego ponad 3,5t, ani wzmożonego ruchu samochodów osobowych oraz, że usługi będą zajmować nie więcej niż 30% powierzchni całkowitej budynku,
 - b) drogi wewnętrzne;
- 4) zakazuje się:
 - a) lokalizacji usług handlu, handlu hurtowego, placów składowych, obsługi technicznej pojazdów, napraw pojazdów mechanicznych, stacji paliw,
 - b) zabudowy zagrodowej,
 - b) adaptacji garaży, budynków gospodarczych na cele mieszkalne, jeżeli na działce znajduje się już budynek mieszkalny;
- 5) do czasu realizacji przeznaczenia wymienionego w pkt. 1, 2 i 3 dopuszcza się dotychczasowy sposób użytkowania i zagospodarowania terenu.

§ 42.

Zasady i warunki podziału na działki budowlane:

- 1) obowiązują, odpowiednio ustalenia, o których mowa w §19 i § 20;
- 2) minimalne powierzchnie nowych wydzielanych działek z zabudową mieszkaniową jednorodziną, ustala się na 2000m²;
- 3) minimalną szerokość frontu nowych wydzielanych działek ustala się na 20m;
- 4) dopuszcza się łączenie działek z terenów MNN/LS i przyległych terenów MNN.

§ 43.

1. Zasady kształtowania zabudowy:

- 1) na działce budowlanej ustala się lokowanie jednego budynku mieszkalnego wolno stojącego z jednym lokalem mieszkalnym. Realizacja drugiego budynku mieszkalnego również z jednym lokalem mieszkalnym winna być poprzedzona podziałem działki pod warunkiem wydzielania działek o powierzchniach nie mniejszych niż ustalone w § 42;
- 2) ustala się:
 - a) na działce budowlanej na której grunt leśny stanowi 50% i ponad 50% powierzchni działki budowlanej:
 - minimalną powierzchnię biologicznie czynną, na co najmniej 70%,
 - maksymalną powierzchnię zabudowy i utwardzenia na 30% i wyłączenie gruntu z produkcji leśnej do 400m²,
 - zachowanie drzewostanu i prowadzenie gospodarki leśnej na części działki poza powierzchnią wyłączoną z produkcji leśnej,
 - b) na działce budowlanej, na której grunt leśny stanowi nie więcej niż 50% powierzchni działki budowlanej:

- minimalną powierzchnię biologicznie czynną, na co najmniej 50%,
 - maksymalną powierzchnię zabudowy i utwardzenia na 50%,
 - zachowanie drzewostanu i prowadzenie gospodarki leśnej na części działki poza powierzchnią wyłączoną z produkcji leśnej,
- c) zakaz stosowania na elewacji okładzin typu siding,
 - d) stosowanie dachów skośnych do 45° w budynkach mieszkalnych,
 - e) dopuszczenie dachów płaskich do 10° w budynkach gospodarczych i garażach,
 - f) usytuowanie, wielkość i forma architektoniczna garaży i budynków gospodarczych, na terenach z zabudową mieszkaniową MNN/LS, nie może naruszać mieszkaniowego charakteru poszczególnych działek;
- 3) dopuszcza się umieszczanie reklam i innych znaków informacyjno plastycznych na budynkach na elewacji frontowej lub wzdłuż linii rozgraniczających dróg (na ogrodzeniu od strony wejścia na działkę) pod warunkiem, że nie będzie to powodować utrudnień w komunikacji;
 - 4) dla działek zawierających tereny przeznaczone pod MNN/LS i sąsiednie tereny MNN ustala się zachowanie standardów kształtowania zabudowy oraz urządzania terenu według wskaźników określonych dla poszczególnych terenów.
2. Ustala się wymiar pionowy budynku mierzony od poziomu terenu urządzonego do najwyższego pokrycia dachu bez masztów, odgromników, anten, kominów:
 - 1) dla budynków mieszkalnych do 2 kondygnacji (druga kondygnacja jako poddasze użytkowe) i nie więcej niż 9,5m;
 - 2) dla budynków gospodarczych i garaży 1 kondygnacja i nie więcej niż 4m(dachy płaskie) lub 5m (dachy skośne).
 3. Linie zabudowy nieprzekraczalne:
odpowiednio zgodnie z ustaleniami zapisanymi w § 17.
 4. Ogrodzenia:
odpowiednio zgodnie z ustaleniami zapisanymi w § 18.

§ 44.

Przyjmuje się szczególne warunki zabudowy i zagospodarowania dla wyodrębnionych na rysunku planu następujących terenów:

- 1) położonych w W.O.CH.K., o którym mowa w § 7;
oraz terenów położonych w zasięgu:
- 2) napowietrznej linii elektroenergetycznej, o której mowa w § 13;
- 3) urządzeń gazowych, o których mowa w § 15;
- 4) oddziaływania komunikacji, o którym mowa w § 12.

§ 45.

Przyjmuje się dla terenów MNN/LS zasady ochrony środowiska zgodnie z ustaleniami zapisanymi w § 11.

§ 46.

Przyjmuje się zasady obsługi w zakresie infrastruktury technicznej, odpowiednio zgodnie z ustaleniami zapisanymi w § 31 i § 32.

§ 47.

1. Ustala się bezpośrednią obsługę komunikacyjną terenów MNN/LS odpowiednio od strony dróg dojazdowych KUD oraz dopuszcza się z dróg wewnętrznych.
2. Ustala się zasady obsługi w zakresie komunikacji, odpowiednio zgodnie z ustaleniami zapisanymi w Rozdziale 7 Działu II § od 21 do 29.
3. Miejsca do parkowania, odpowiednio według wskaźników, o których mowa w § 30.

Rozdział 3

§ 48.

Dla terenów zabudowy mieszkaniowej jednorodzinnej i usługowej, oznaczonych na rysunku planu symbolem 1MU, 2MU, 3MU, 4MU, 5MU, 6MU, 7MU:

- 1) ustala się przeznaczenie podstawowe:
 - a) zabudowa mieszkaniowa jednorodzinna z budynkami w układzie wolnostojącym lub bliźniaczym,
 - b) usługi nieuciążliwe towarzyszące zabudowie mieszkaniowej wbudowane lub w oddzielnych budynkach;
- 2) ustala się przeznaczenie uzupełniające:
 - a) budynki gospodarcze i garaże o łącznej powierzchni zabudowy nie większej niż 60m²,
 - b) ograniczenie powierzchni zabudowy budynków gospodarczych i garaży nie dotyczy zabudowy zagrodowej,
 - c) urządzenia budowlane, infrastruktura techniczna;
- 3) ustala się przeznaczenie dopuszczalne:
 - a) zachowuje się istniejące usługi inne niż towarzyszące zrealizowane na podstawie prawomocnych decyzji pozwolenia na budowę,
 - b) zachowuje się zabudowę zagrodową (budynek mieszkalny, budynki gospodarcze związane z produkcją rolniczą),
 - c) wbudowane usługi towarzyszące do 30 % powierzchni całkowitej budynku mieszkalnego lub gospodarczego, w tym usługi handlu do 100 m² powierzchni sprzedaży ale nie więcej niż 30% powierzchni całkowitej budynku,
 - d) drogi wewnętrzne;
- 4) zakazuje się:
 - a) lokalizacji na terenach MU: stacji obsługi technicznej pojazdów, napraw pojazdów mechanicznych, stacji paliw,
 - b) nowej zabudowy zagrodowej,
 - c) adaptacji garaży, budynków gospodarczych i usługowych na cele mieszkalne, jeżeli na działce znajduje się już budynek mieszkalny,
 - d) lokowania wbudowanych usług handlu o powierzchni sprzedaży powyżej 100m², a w oddzielnych budynkach o powierzchni sprzedaży powyżej 500m²;
- 5) do czasu realizacji przeznaczenia wymienionego w pkt. 1, 2 i 3 dopuszcza się zachowanie zabudowy zagrodowej i dotychczasowy sposób użytkowania i zagospodarowania terenu.

§ 49.

Zasady i warunki podziału na działki budowlane:

- 1) obowiązują, odpowiednio ustalenia, o których mowa w §19 i §20:
- 2) minimalne powierzchnie nowych wydzielanych działek z zabudową mieszkaniową jednorodziną w budynkach wolno stojących, z usługami wbudowanymi lub bez usług wbudowanych, ustala się na 1500m²;
- 3) minimalne powierzchnie nowych wydzielanych działek z zabudową mieszkaniową jednorodziną w jednym budynku w zabudowie bliźniaczej, z usługami wbudowanymi lub bez usług wbudowanych, ustala się na 750m²;
- 4) minimalne powierzchnie nowych wydzielanych działek z zabudową mieszkaniową jednorodziną w budynkach wolno stojących lub w zabudowie bliźniaczej w wbudowanych lokalach usługowych lub bez wbudowanych lokali usługowych, ale z usługami w oddzielnych budynkach, ustala się na 2000m²;
- 5) minimalne powierzchnie nowych wydzielanych działek tylko z usługami, ustala się na 2000m²;

- 6) minimalną szerokość frontu nowych wydzielanych działek ustala się na 20m;
- 7) dopuszcza się łączenie działek z terenów MU i przyległych terenów MNN.

§ 50.

1. Zasady kształtowania zabudowy oraz urządzania terenu:
 - 1) na działce budowlanej ustala się lokowanie jednego budynku mieszkalnego wolno stojącego z jednym lokalem mieszkalnym lub jednego budynku mieszkalnego w zabudowie bliźniaczej z jednym lokalem mieszkalnym. Realizacja drugiego budynku mieszkalnego również z jednym lokalem mieszkalnym winna być poprzedzona podziałem działki, pod warunkiem wydzielenia działek o powierzchniach nie mniejszych niż ustalone w § 49;
 - 2) ustala się:
 - a) na działce budowlanej, tylko z zabudową mieszkaniową jednorodzinną lub z usługami wbudowanymi: minimalną powierzchnię biologicznie czynną na, co najmniej 70 %, a maksymalną powierzchnię zabudowy i utwardzenia na 30 %,
 - b) na działce budowlanej, z zabudową mieszkaniową jednorodzinną i usługami w oddzielnych budynkach: minimalną powierzchnię biologicznie czynną na, co najmniej 50 %, a maksymalną powierzchnię zabudowy i utwardzenia na 50 %,
 - c) na działce budowlanej, tylko z usługami: minimalną powierzchnię biologicznie czynną na, co najmniej 20 %, a maksymalną powierzchnię zabudowy i utwardzenia na 80 %,
 - d) zakaz stosowania na elewacji okładzin typu siding,
 - e) stosowanie dachów skośnych do 45° dla zabudowy mieszkaniowej,
 - f) stosowanie dachów skośnych do 45° lub płaskich do 10° dla zabudowy usługowej,
 - g) dopuszczenie dla zabudowy mieszkaniowej dachów płaskich do 10°, jeżeli wynika to ze szczególnych warunków ochrony przeciwpożarowej, w budynkach gospodarczych i garażach, w budynkach istniejących w przypadku ich rozbudowy, przebudowy lub w przypadku dobudowy drugiego budynku w zabudowie bliźniaczej;
 - 3) dopuszcza się umieszczanie reklam i innych znaków informacyjno plastycznych na budynkach na elewacji frontowej lub wzdłuż linii rozgraniczających dróg (na ogrodzeniu od strony wejścia na działkę) pod warunkiem, że nie będzie to powodować utrudnień w komunikacji;
 - 4) dla działek zawierających tereny przeznaczone pod MU i sąsiednie tereny MNN ustala się zachowanie standardów kształtowania zabudowy oraz urządzania terenu według wskaźników określonych dla poszczególnych terenów.
2. Ustala się wymiar pionowy budynku mierzony od poziomu terenu urządzonego do najwyższego pokrycia dachu bez masztów, odgromników, anten, kominów:
 - 1) dla budynków mieszkalnych do 2 kondygnacji (druga kondygnacja jako poddasze użytkowe) i nie więcej niż 9,5m;
 - 2) dla budynków gospodarczych i garaży 1 kondygnacja i nie więcej niż 4m(dachy płaskie) lub 5m (dachy skośne);
 - 3) dla budynków gospodarczych na działkach z zabudową zagrodową do 9,5m;
 - 4) dla zabudowy usługowej do 3 kondygnacji (trzecia kondygnacja jako poddasze użytkowe) i nie więcej niż 12m lub nie więcej niż 10,5m (dachy płaskie).
3. Linie zabudowy nieprzekraczalne:
odpowiednio zgodnie z ustaleniami zapisanymi w § 17.
4. Ogrodzenia:
odpowiednio zgodnie z ustaleniami zapisanymi w § 18.

§ 51.

Przyjmuje się szczególne warunki zabudowy i zagospodarowania dla wyodrębnionych na rysunku planu następujących terenów:

- 1) położonych w W.O.CH.K., o którym mowa w § 7;
oraz dla terenów położonych w zasięgu:
- 2) urządzeń gazowych, o których mowa w § 15.

§ 52.

Przyjmuje się dla terenu MU zasady ochrony środowiska zgodnie z ustaleniami zapisanymi w § 11.

§ 53.

Przyjmuje się zasady obsługi w zakresie infrastruktury technicznej, odpowiednio zgodnie z ustaleniami zapisanymi w § 31 i § 32.

§ 54.

1. Dopuszcza się obsługę terenów 1MU, 2MU, 3MU, 4MU, 5MU i 6MU od strony drogi zbiorczej KUZ - ul. Pruszkowskiej zgodnie z przepisami odrębnymi z zakresu dróg publicznych i ustala się obsługę komunikacyjną, odpowiednio od strony drogi: lokalnej 1KUL - ul. Jodłowa dla terenu 6MU, 7KUD - ul. Działkowa dla terenów 1MU i 2MU, 9KUD - ul. Dzikiej Róży dla terenów 2MU i 3MU, a 2KUL ul. Komorowska dla terenu 7MU, 1KPJ - ul. Nagietkowa dla terenów 5MU i 6MU, 2KPJ dla terenów 4MU i 5MU, 3KPJ dla terenów 3MU i 4MU.
2. Ustala się zasady obsługi w zakresie komunikacji, odpowiednio zgodnie z ustaleniami zapisanymi w Rozdziale 7 Działu II od § 21 do § 29.
3. Miejsca do parkowania, odpowiednio według wskaźników, o których mowa w § 30.

Rozdział 4

§ 55.

Dla terenów zabudowy letniskowej i mieszkaniowej jednorodzinnej oznaczonych na rysunku planu symbolem 1ML/M, 2ML/M, 3ML/M, 4ML/M:

- 1) ustala się przeznaczenie podstawowe:
zabudowa letniskowa (budynki rekreacji indywidualnej) lub zabudowa mieszkaniowa jednorodzinna z budynkami w układzie wolno stojącym;
- 2) ustala się przeznaczenie uzupełniające:
 - a) budynki gospodarcze i garaże o łącznej powierzchni zabudowy nie większej niż 60m²,
 - b) urządzenia budowlane, infrastruktura techniczna;
- 3) ustala się przeznaczenie dopuszczalne:
w budynku mieszkalnym dopuszcza się lokowanie wbudowanych usług towarzyszących bez usług handlu, pod warunkiem, że działalność ta nie spowoduje wprowadzenia ruchu transportu ciężkiego ponad 3,5t, ani wzmożonego ruchu samochodów osobowych oraz, że usługi będą zajmować nie więcej niż 30 % powierzchni całkowitej budynku;
- 4) zakazuje się:
 - a) lokalizacji handlu detalicznego, handlu hurtowego, placów składowych, obsługi technicznej pojazdów, napraw pojazdów mechanicznych, stacji paliw,
 - b) zabudowy zagrodowej,
 - c) adaptacji garaży, budynków gospodarczych na cele mieszkalne, jeżeli na działce znajduje się już budynek mieszkalny lub letniskowy.

§ 56.

Zasady i warunki podziału na działki budowlane:

- 1) obowiązują, odpowiednio ustalenia, o których mowa w § 19 i § 20:

- 2) minimalne powierzchnie nowych wydzielanych działek z zabudową mieszkaniową jednorodziną wolno stojącą ustala się na 2000m²;
- 3) minimalną szerokość frontu nowych wydzielanych działek ustala się na 20m;
- 4) zachowuje się działki w istniejącej parcelacji nie mniejsze niż 600m², z prawem zabudowy, budynkami letniskowymi lub budynkami mieszkalnymi;
- 5) dopuszcza się łączenie działek z terenów ML/M i przyległych terenów ML/M/LS.

§ 57.

1. Zasady kształtowania zabudowy oraz urządzania terenu:
 - 1) na działce budowlanej, ustala się lokowanie jednego budynku letniskowego albo jednego budynku mieszkalnego wolno stojącego z jednym lokalem mieszkalnym. Realizacja drugiego budynku mieszkalnego również z jednym lokalem mieszkalnym winna być poprzedzona podziałem działki pod warunkiem wydzielania działek o powierzchniach nie mniejszych niż ustalone w § 56;
 - 2) ustala się:
 - a) minimalną powierzchnię biologicznie czynną na, co najmniej 50% powierzchni działki budowlanej,
 - b) maksymalną powierzchnię zabudowy i utwardzenia na 50%,
 - c) zakaz stosowania na elewacji okładzin typu siding,
 - d) stosowanie dachów skośnych do 45° w budynkach mieszkalnych lub letniskowych,
 - e) dopuszczenie w budynkach mieszkalnych lub letniskowych dachów płaskich do 10°, jeżeli wynika to ze szczególnych warunków ochrony przeciwpożarowej lub w budynkach gospodarczych i garażach albo w budynkach istniejących w przypadku ich rozbudowy, przebudowy,
 - f) usytuowanie, wielkość i forma architektoniczna garaży i budynków gospodarczych nie może naruszać mieszkaniowego charakteru poszczególnych działek;
 - 3) dopuszcza się umieszczanie reklam i innych znaków informacyjno plastycznych na budynkach na elewacji frontowej lub wzdłuż linii rozgraniczających dróg (na ogrodzeniu od strony wejścia na działkę) pod warunkiem, że nie będzie to powodować utrudnień w komunikacji;
 - 4) dla działek zawierających tereny przeznaczone pod ML/M i sąsiednie tereny ML/M/LS ustala się zachowanie standardów kształtowania zabudowy oraz urządzania terenu według wskaźników określonych dla poszczególnych terenów.
2. Ustala się wymiar pionowy budynku mierzony od poziomu terenu urządzonego do najwyższego pokrycia dachu bez masztów, odgromników, anten, kominów:
 - 1) dla budynków mieszkalnych i letniskowych do 2 kondygnacji (druga kondygnacja jako poddasze użytkowe) i nie więcej niż 9,5m;
 - 2) dla budynków gospodarczych i garaży 1 kondygnacja i nie więcej niż 4m (dachy płaskie) lub 5m (dachy skośne).
3. Linie zabudowy nieprzekraczalne:
odpowiednio zgodnie z ustaleniami zapisanymi w § 17.
4. Ogrodzenia:
odpowiednio zgodnie z ustaleniami zapisanymi w § 18.

§ 58.

Przyjmuje się szczególne warunki zabudowy i zagospodarowania dla wyodrębnionych na rysunku planu następujących terenów:

- 1) położonych w W.O.CH.K., o którym mowa w § 7;
oraz dla terenów położonych w zasięgu:
- 2) urządzeń gazowych, o których mowa w § 15.

§ 59.

Przyjmuje się dla terenów ML/M zasady ochrony środowiska zgodnie z ustaleniami zapisanymi w § 11.

§ 60.

Przyjmuje się dla terenów ML/M zasady obsługi w zakresie infrastruktury technicznej, odpowiednio zgodnie z ustaleniami zapisanymi w § 31 i § 32.

§ 61.

1. Ustala się obsługę komunikacyjną terenów ML/M, odpowiednio od strony dróg dojazdowych 7KUD - ul. Działkowa, 6 KUD lub 5KUD, ciągów pieszo jezdnych 4KPJ, 5KPJ i 6KPJ oraz z dróg wewnętrznych.
2. Ustala się zasady obsługi w zakresie komunikacji, odpowiednio zgodnie z ustaleniami zapisanymi w Rozdziale 7 Działu II od § 21 do §29.
3. Miejsca do parkowania, odpowiednio według wskaźników, o których mowa w § 30.

Rozdział 5

§ 62.

Dla terenów zabudowy letniskowej mieszkaniowej jednorodzinnej na działkach leśnych, oznaczonych na rysunku planu symbolem 1ML/M/LS i 2ML/M/LS:

- 1) ustala się przeznaczenie podstawowe:
zabudowa letniskowa (budynki rekreacji indywidualnej) i zabudowa mieszkaniowa jednorodzinna z budynkami w układzie wolno stojącym i grunty leśne;
- 2) ustala się przeznaczenie uzupełniające:
 - a) budynki gospodarcze i garaże o łącznej powierzchni zabudowy nie większej niż 60m²,
 - b) urządzenia budowlane, infrastruktura techniczna;
- 3) ustala się przeznaczenie dopuszczalne:
 - a) w budynku mieszkalnym lub gospodarczym dopuszcza się lokowanie wbudowanych usług towarzyszących, pod warunkiem, że działalność ta nie spowoduje wprowadzenia ruchu transportu ciężkiego ponad 3,5t, ani wzmożonego ruchu samochodów osobowych oraz, że usługi będą zajmować nie więcej niż 30% o powierzchni całkowitej budynku,
 - b) drogi wewnętrzne;
- 4) zakazuje się:
 - a) lokalizacji handlu detalicznego, handlu hurtowego, placów składowych, obsługi technicznej pojazdów, napraw pojazdów mechanicznych, stacji paliw,
 - b) zabudowy zagrodowej,
 - c) adaptacji garaży lub budynków gospodarczych na cele mieszkalne jeżeli na działce znajduje się już budynek mieszkalny lub letniskowy;
- 5) do czasu realizacji przeznaczenia wymienionego w pkt. 1, 2 i 3 dopuszcza się dotychczasowy sposób użytkowania i zagospodarowania terenu.

§ 63.

Zasady i warunki podziału na działki budowlane:

- 1) obowiązują, odpowiednio ustalenia, o których mowa w § 19 i § 20:
- 2) minimalne powierzchnie nowych wydzielanych działek z zabudową mieszkaniową jednorodziną z wbudowanymi usługami lub bez wbudowanych usług ustala się na 1500m²;
- 3) minimalną szerokość frontu nowych wydzielanych ustala się na 20m;
- 4) dopuszcza się łączenie działek z terenów ML/M/LS i przyległych terenów ML/M.

§ 64.

1. Zasady kształtowania zabudowy:
 - 1) na działce budowlanej, ustala się lokowanie jednego budynku letniskowego lubo jednego budynku mieszkalnego jednorodzinnej wolno stojącego z jednym lokalem mieszkalnym. Realizacja drugiego budynku mieszkalnego jednorodzinnej, wolno stojącego z jednym mieszkaniem winna być poprzedzona podziałem działki pod warunkiem wydzielania działek o powierzchniach nie mniejszych niż ustalone w § 63;
 - 2) ustala się:
 - a) minimalną powierzchnię biologicznie czynną, na co najmniej 50% powierzchni działki budowlanej,
 - b) maksymalną powierzchnię zabudowy i utwardzenia na 50% i wyłączenie gruntu z produkcji leśnej do 400m²,
 - c) zachowanie drzewostanu i prowadzenie gospodarki leśnej na części działki poza powierzchnią wyłączoną pod zabudowę z produkcji leśnej,
 - d) zakaz stosowania na elewacji okładzin typu siding,
 - e) stosowanie dachów skośnych do 45° dla zabudowy mieszkaniowej lub letniskowej,
 - f) dopuszczenie dachów płaskich do 10°, jeżeli wynika to ze szczególnych warunków ochrony przeciwpożarowej w budynkach gospodarczych i garażach, w budynkach istniejących w przypadku ich rozbudowy lub przebudowy,
 - g) usytuowanie, wielkość i forma architektoniczna garaży i budynków gospodarczych nie może naruszać mieszkaniowego charakteru poszczególnych działek;
 - 3) dopuszcza się umieszczanie reklam i innych znaków informacyjno plastycznych na budynkach na elewacji frontowej lub wzdłuż linii rozgraniczających dróg (na ogrodzeniu od strony wejścia na działkę) pod warunkiem, że nie będzie to powodować utrudnień w komunikacji;
 - 4) dla działek zawierających tereny przeznaczone pod ML/M/LS i sąsiednie tereny ML/M ustala się zachowanie standardów kształtowania zabudowy oraz urządzania terenu według wskaźników określonych dla poszczególnych terenów.
2. Ustala się wymiar pionowy budynku mierzony od poziomu terenu urządzonego do najwyższego pokrycia dachu bez masztów, odgromników, anten, kominów:
 - 1) dla budynków mieszkalnych lub letniskowych do 2 kondygnacji (druga kondygnacja jako poddasze użytkowe) i nie więcej niż 9,5m;
 - 2) dla budynków gospodarczych i garaży 1 kondygnacja i nie więcej niż 4m (dachy płaskie) lub 5m (dachy skośne).
3. Linie zabudowy nieprzekraczalne:
odpowiednio zgodnie z ustaleniami zapisanymi w § 17.
4. Ogrodzenia:
odpowiedni zgodnie z ustaleniami zapisanymi w § 18.

§ 65.

Przyjmuje się szczególne warunki zabudowy i zagospodarowania dla wyodrębnionych na rysunku planu następujących terenów:

- 1) położonych w W.O.CH.K., o którym mowa w § 7;
oraz dla terenów położonych w zasięgu:
- 2) urządzeń gazowych, o których mowa w § 15.

§ 66.

Przyjmuje się dla terenów ML/M/LS zasady ochrony środowiska zgodnie z ustaleniami zapisanymi w § 11.

§ 67.

Przyjmuje się dla terenów ML/M/LS zasady obsługi w zakresie infrastruktury technicznej, odpowiednio zgodnie z ustaleniami zapisanymi w § 31 i § 32.

§ 68.

1. Ustala się bezpośrednią obsługę komunikacyjną terenów ML/M/LS od strony przyległych dróg dojazdowych 5KUD, 6KUD i ciągu pieszo jezdni 4 KPJ oraz z dróg wewnętrznych.
2. Miejsca do parkowania, odpowiednio według wskaźników, o których mowa w § 30.

Rozdział 6

§ 69.

Dla terenów usług z dopuszczeniem zabudowy mieszkaniowej jednorodzinnej, oznaczonych na rysunku planu symbolem 1U/M, 2U/M, 3U/M:

- 1) ustala się przeznaczenie podstawowe:
 - a) zabudowa usługowa, w szczególności: usługi handlu detalicznego i ekspozycyjnego, ochrony zdrowia (gabinet lekarski, stomatologiczny), odnowy biologicznej, edukacji, kultury, usługi biurowe (biuro firmy, kancelaria adwokacka, notarialna, pracownie projektowe), obsługi nieruchomości, hotele, usługi gastronomii, turystyki, sportu, działalności weterynaryjnej; drobne usługi rzemieślnicze takie jak usługi fryzjerskie, kosmetyczne, pralnicze oraz drobne usługi napraw sprzętu codziennego użytku, usługi poczty, telekomunikacji, pośrednictwa finansowego, obsługi technicznej i naprawy pojazdów mechanicznych,
 - b) wbudowany lokal mieszkalny, budynek mieszkalny w układzie wolnostojącym lub bliźniaczym;
- 2) ustala się przeznaczenie uzupełniające:
 - a) budynki gospodarcze i garaże o łącznej powierzchni zabudowy nie większej niż 60m²,
 - b) urządzenia budowlane, infrastruktura techniczna;
- 3) ustala się przeznaczenie dopuszczalne:
 - a) miejsca do parkowania,
 - b) drogi wewnętrzne;
- 4) zakazuje się:
 - a) lokalizacji na terenach U/M zabudowy zagrodowej,
 - b) adaptacji garaży, budynków gospodarczych i usługowych na cele mieszkalne jeżeli na działce znajduje się już budynek mieszkalny,
 - c) lokowania usług handlu o powierzchni sprzedaży powyżej 1000 m²;
- 5) do czasu realizacji przeznaczenia wymienionego w pkt. 1, 2 i 3 dopuszcza się dotychczasowy sposób użytkowania i zagospodarowania terenu.

§ 70.

Zasady i warunki podziału na działki budowlane:

- 1) obowiązują, odpowiednio ustalenia, o których mowa w § 19 i 20;
- 2) minimalne powierzchnie nowych wydzielanych działek z usługami i funkcją mieszkaniową jednorodziną w budynkach wolnostojących lub w zabudowie bliźniaczej ustala się na 2000m²;
- 3) zachowuje się z prawem zabudowy, działki powstałe w wyniku wydzielenia części działki pod drogę publiczną lub układ drogowy (niepubliczne drogi wewnętrzne), zgodnie z liniami rozgraniczającymi określonymi na rysunku planu (wynikowa działka), o powierzchni nie mniejszej niż 1000m²;
- 4) minimalną szerokość frontu nowych wydzielanych działek ustala się na 20m;
- 5) dopuszcza się łączenie działek z terenów U/M przyległych terenów MNN lub U/M/LS.

§ 71.

1. Zasady kształtowania zabudowy oraz urządzania terenu:

- 1) na działce budowlanej, ustala się lokowanie budynków z usługami oraz dopuszcza się lokowanie jednego budynku mieszkalnego jednorodzinnego wolno stojącego z jednym

lokałem mieszkalnym lub jednego budynku mieszkalnego w zabudowie bliźniaczej z jednym lokalem mieszkalnym albo jednego wbudowanego lokalu mieszkalnego. Realizacja drugiego budynku mieszkalnego z jednym lokalem mieszkalnym winna być poprzedzona podziałem działki, pod warunkiem wydzielenia działek o powierzchniach nie mniejszych niż ustalone w § 70;

- 2) ustala się:
 - a) minimalną powierzchnię biologicznie czynną na, co najmniej 20% powierzchni działki budowlanej,
 - b) maksymalną powierzchnię zabudowy i utwardzenia na 80%,
 - c) zakaz stosowania na elewacji okładzin typu siding,
 - d) stosowanie dachów skośnych do 45° z dopuszczeniem dachów płaskich do 10°, dla zabudowy usługowej, budynków gospodarczych i garaży;
 - 3) dopuszcza się umieszczanie reklam i innych znaków informacyjno plastycznych na budynkach na elewacji frontowej lub wzdłuż linii rozgraniczających dróg (na ogrodzeniu od strony wejścia na działkę) pod warunkiem, że nie będzie to powodować utrudnień w komunikacji;
 - 4) dla działek zawierających tereny przeznaczone pod U/M i sąsiednie tereny MNN lub U/M/LS ustala się zachowanie standardów kształtowania zabudowy oraz urządzania terenu według wskaźników określonych dla poszczególnych terenów.
2. Ustala się wymiar pionowy budynku mierzony od poziomu terenu urządzonego do najwyższego pokrycia dachu bez masztów, odgromników, anten, kominów:
- 1) dla budynków mieszkalnych do 2 kondygnacji nie więcej niż 9.5m;
 - 2) dla oddzielnych budynków z usługami do 12m;
 - 3) dla budynków gospodarczych i garaży 1 kondygnacja i nie więcej niż 4m (dachy płaskie) lub 5m (dachy skośne);
 - 4) wysokość reklam i masztów oświetleniowych do 25m.
3. Linie zabudowy nieprzekraczalne:
odpowiednio zgodnie z ustaleniami zapisanymi w § 17
4. Ogrodzenia:
odpowiednio zgodnie z ustaleniami zapisanymi w § 18.

§ 72.

Przyjmuje się szczególne warunki zabudowy i zagospodarowania dla wyodrębnionych na rysunku planu następujących terenów:

- 1) położonych w W.O.CH.K., o którym mowa w § 7;
- 2) rowów melioracyjnych, o których mowa w § 8;
- 3) obszarów szczególnego zagrożenia powodzią, o którym mowa w § 10, przy czym na terenie 3U/M dopuszcza się nadsypanie części obszaru szczególnego zagrożenia powodzią w zakresie niezbędnym dla usytuowania miejsc do parkowania powyżej rzędnej terenu wyznaczającej obszar szczególnego zagrożenia powodzią.

oraz dla terenów położonych w zasięgu:

- 4) oddziaływania komunikacji, o którym mowa w § 12;
- 5) urządzeń gazowych, o których mowa w § 15;

§ 73.

Przyjmuje się dla terenów U/M zasady ochrony środowiska zgodnie z ustaleniami zapisanymi w § 11.

§ 74.

Przyjmuje się zasady obsługi w zakresie infrastruktury technicznej, odpowiednio zgodnie z ustaleniami zapisanymi w § 31 i § 32.

§ 75.

1. Ustala się bezpośrednią obsługę komunikacyjną z jezdni obsługującej drogi głównej 2KG połączonej z drogą lokalną 3KUL, z drogą 1KUL i 14KUD oraz z 8KPJ i 9KPJ.
2. Miejsca do parkowania, odpowiednio według wskaźników, o których mowa w § 30.

Rozdział 7

§ 76

Dla terenu zabudowy usługowej i zabudowy mieszkaniowej jednorodzinnej na działkach leśnych, oznaczonego na rysunku planu symbolem 1U/M/LS i 2U/M/LS:

- 1) ustala się przeznaczenie podstawowe:
 - a) zabudowa usługowa, w szczególności: usługi handlu detalicznego i ekspozycyjnego, ochrony zdrowia (gabinet lekarski, stomatologiczny), odnowy biologicznej, edukacji, kultury, usługi biurowe (biuro firmy, kancelaria adwokacka, notarialna, pracownie projektowe), obsługi nieruchomości, hotele, usługi gastronomi, turystyki, sportu, działalności weterynaryjnej; drobne usługi rzemieślnicze takie jak usługi fryzjerskie, kosmetyczne, pralnicze oraz drobne usługi napraw sprzętu codziennego użytku, usługi poczty, telekomunikacji, pośrednictwa finansowego, obsługi technicznej i naprawy pojazdów mechanicznych,
 - b) wbudowany lokal mieszkalny, budynek mieszkalny w układzie wolnostojącym lub bliźniaczym;
- 2) ustala się przeznaczenie uzupełniające:
 - a) budynki gospodarcze i garaże o łącznej powierzchni zabudowy nie większej niż 60m²,
 - b) urządzenia budowlane, infrastruktura techniczna;
- 3) ustala się przeznaczenie dopuszczalne: drogi wewnętrzne;
- 4) zakazuje się:
 - a) lokalizacji na terenach U/M/LS zabudowy zagrodowej,
 - b) adaptacji garaży, budynków gospodarczych i usługowych na cele mieszkalne jeżeli na działce znajduje się już budynek mieszkalny,
 - c) lokowania usług handlu o powierzchni sprzedaży powyżej 1000 m²;
- 5) do czasu realizacji przeznaczenia wymienionego w pkt. 1, 2 i 3 dopuszcza się dotychczasowy sposób użytkowania i zagospodarowania terenu.

§ 77.

Zasady i warunki podziału na działki budowlane:

- 1) obowiązują, odpowiednio ustalenia, o których mowa w § 19 i § 20;
- 2) minimalne powierzchnie nowych wydzielanych działek z usługami i funkcją mieszkaniową jednorodziną w budynkach wolnostojących lub w zabudowie bliźniaczej ustala się na 2000m² ;
- 3) zachowuje się z prawem zabudowy, działki powstałe w wyniku wydzielenia części działki pod drogę publiczną lub układ drogowy (niepubliczne drogi wewnętrzne), zgodnie z liniami rozgraniczającymi określonymi na rysunku planu (wynikowa działka), o powierzchni nie mniejszej niż 1000m²;
- 4) minimalną szerokość frontu nowych wydzielanych działek ustala się na 20m.
- 5) dopuszcza się łączenie działek z terenów U/M/LS i przyległych terenów U/M.

§ 78.

1. Zasady kształtowania zabudowy:

- 1) na działce budowlanej, ustala się lokowanie budynków z usługami oraz dopuszcza się lokowanie jednego budynku mieszkalnego jednorodzinnego wolno stojącego z jednym lokalem mieszkalnym lub jednego budynku mieszkalnego w zabudowie bliźniaczej z jednym lokalem mieszkalnym albo jeden wbudowany lokal mieszkalny. Realizacja

drugiego budynku mieszkalnego z jednym lokalem mieszkalnym winna być poprzedzona podziałem działki, pod warunkiem wydzielenia działek o powierzchniach nie mniejszych niż ustalone w § 77;

- 2) ustala się
 - a) minimalną powierzchnię biologicznie czynną na, co najmniej 20% powierzchni działki budowlanej,
 - b) wyłączenie z produkcji leśnej nie więcej niż 50% gruntu leśnego,
 - c) maksymalną powierzchnię zabudowy na 80%,
 - d) zakaz stosowania na elewacji okładzin typu siding,
 - e) stosowanie dachów skośnych do 45° z dopuszczeniem dachów płaskich do 10°, dla zabudowy usługowej, budynków gospodarczych i garaży;
 - 4) dopuszcza się umieszczanie reklam i innych znaków informacyjno plastycznych na budynkach na elewacji frontowej lub wzdłuż linii rozgraniczających dróg (na ogrodzeniu od strony wejścia na działkę) pod warunkiem, że nie będzie to powodować utrudnień w komunikacji;
 - 5) dla działek zawierających tereny przeznaczone pod U/M/LS i sąsiednie tereny U/M ustala się zachowanie standardów kształtowania zabudowy oraz urządzania terenu według wskaźników określonych dla poszczególnych terenów.
2. Ustala się wymiar pionowy budynku mierzony od poziomu terenu urządzonego do najwyższego pokrycia dachu bez masztów, odgromników, anten, kominów:
 - 1) dla budynków mieszkalnych o 2 kondygnacji nie więcej niż 9.5m;
 - 2) dla budynków z usługami do 12m;
 - 3) dla budynków gospodarczych i garaży 1 kondygnacja i nie więcej niż 4m (dachy płaskie) lub 5m (dachy skośne);
 - 4) wysokość reklam i masztów oświetleniowych do 25m.
 3. Linie zabudowy nieprzekraczalne:
Odpowiednio zgodnie z ustaleniami zapisanymi w § 17.
 4. Ogrodzenia:
Odpowiednio zgodnie z ustaleniami zapisanymi w § 18.

§ 79.

Przyjmuje się szczególne warunki zabudowy i zagospodarowania dla wyodrębnionych na rysunku planu następujących terenów:

- 1) położonych w W.O.CH.K., o którym mowa w § 7;
 - 2) rowów melioracyjnych, o których mowa w § 8;
- oraz dla terenów położonych w zasięgu:
- 3) urządzeń gazowych, o których mowa w § 15;
 - 4) oddziaływania komunikacji, o którym mowa w § 12.

§ 80.

Przyjmuje się dla terenu U/M/LS zasady ochrony środowiska zgodnie z ustaleniami zapisanymi w § 11

§ 81.

Przyjmuje się odpowiednio zasady obsługi w zakresie infrastruktury technicznej, odpowiednio zgodnie z ustaleniami zapisanymi w § 31 i § 32

§ 82.

1. Ustala się bezpośrednią obsługę komunikacyjną terenów U/M/LS od strony jezdni KDs obsługującej drogę 2KG włączonej do drogi 3KUL oraz z ciągu pieszo jezdni 9KPJ.
2. Miejsca do parkowania, odpowiednio według wskaźników, o których mowa w § 30.

Rozdział 8

§ 83.

Dla terenów centów usługowych, oznaczonych na rysunku planu symbolem 1AUC i 2AUC:

- 1) ustala się przeznaczenie podstawowe:
usługi publiczne na cele związane z realizacją, w szczególności: usług ochrony zdrowia, (przychodnia zdrowia), pomocy społecznej (dom opieki), edukacji (przedszkole, szkoła podstawowa, gimnazjum), kultury fizycznej (w szczególności: stadiony, boiska, hale sportowe, sale wielofunkcyjne, baseny), kultury (w szczególności: biblioteka, pracownie artystyczne, dom kultury, świetlica, muzeum, sala wystawowa, izba pamięci);
- 2) ustala się przeznaczenie uzupełniające:
 - a) urządzenia budowlane, infrastruktura techniczna,
 - b) budynki gospodarcze, garaże,
 - c) zieleń urządzonej – park wiejski, obiekty małej architektury;
- 3) ustala się przeznaczenie dopuszczalne:
drogi wewnętrzne;
- 4) zakazuje się:
 - a) lokalizacji na terenach AUC: stacji obsługi technicznej pojazdów, napraw pojazdów mechanicznych, stacji paliw, zabudowy zagrodowej,
 - b) lokowania usług handlu;
- 5) do czasu realizacji przeznaczenia wymienionego w pkt 1, 2 i 3 dopuszcza się dotychczasowy sposób użytkowania i zagospodarowania terenu.

§ 84.

Zasady i warunki podziału na działki budowlane:

- 1) obowiązują, odpowiednio ustalenia, o których mowa w § 19 i § 20;
- 2) minimalne powierzchnie nowych wydzielanych działek z zabudową usługową ustala się na 3000m², a w zespołach usługowych na 200m²;
- 3) minimalną szerokość frontu nowych wydzielanych działek ustala się na 20m.

§ 85.

1. Zasady kształtowania zabudowy:

- 1) na działce budowlanej o minimalnej powierzchni 3000m², ustala się lokowanie budynków z usługami;
- 2) ustala się:
 - a) minimalną powierzchnię biologicznie czynną na, co najmniej 20% powierzchni działki budowlanej,
 - b) maksymalną powierzchnię zabudowy i utwardzenia na 80%,
 - c) zakaz stosowania na elewacji okładzin typu siding,
 - d) stosowanie dachów skośnych do 45° lub dachów płaskich do 10°;
- 3) dopuszcza się umieszczanie reklam i innych znaków informacyjno plastycznych na budynkach na elewacji frontowej lub wzdłuż linii rozgraniczających dróg (na ogrodzeniu od strony wejścia na działkę) pod warunkiem, że nie będzie to powodować utrudnień w komunikacji;
- 4) ustala się zapewnienie dostępności dla osób niepełnosprawnych.

2. Ustala się wymiar pionowy budynku mierzony od poziomu terenu urządzonego do najwyższego pokrycia dachu bez masztów, odgromników, anten, kominów:

- 1) dla zabudowy usługowej do 15m z dopuszczeniem wysokościowej dominanty o wysokość do 19m;
- 2) dla hal sportowych, widowiskowych, basenów do 20m;
- 3) dla budynków gospodarczych i garaży 1 kondygnacja i nie więcej niż 4m (dachy płaskie) lub 5m (dachy skośne).

3. Linie zabudowy nieprzekraczalne:

odpowiednio zgodnie z ustaleniami zapisanymi w § 17, w tym dopuszcza się cofnięcie parteru budynków wokół placu KUD-KP, co najmniej 1,5m.

4. Linie zabudowy obowiązujące:
na terenie 1AUC zgodnie z ustaleniami zapisanymi w § 17 ust. 2.
5. Ogrodzenia:
odpowiednio zgodnie z ustaleniami zapisanymi w § 18.

§ 86.

Przyjmuje się szczególne warunki zabudowy i zagospodarowania dla wyodrębnionych na rysunku planu następujących terenów:

- 1) położonych w W.O.CH.K., o którym mowa w § 7;
oraz dla terenów położonych w zasięgu:
- 2) napowietrznej linii elektroenergetycznej, o której mowa w § 14;
- 3) urządzeń gazowych, o których mowa w § 15.

§ 87.

Przyjmuje się dla terenów AUC zasady ochrony środowiska zgodnie z ustaleniami zapisanymi w § 11.

§ 88.

Przyjmuje się zasady obsługi w zakresie infrastruktury technicznej, odpowiednio zgodnie z ustaleniami zapisanymi w § 31 i § 32.

§ 89.

1. Ustala się bezpośrednią obsługę komunikacyjną terenów AUC od strony dróg KUD i placu KUD-KP.
2. Ustala się zasady obsługi w zakresie komunikacji, odpowiednio zgodnie z ustaleniami zapisanymi w Rozdziale 7 Działu II od § 21 do § 29.
3. Miejsca do parkowania, odpowiednio według wskaźników, o których mowa w § 30.

Rozdział 9

§ 90.

Dla terenów lasów, oznaczonych na rysunku planu symbolem 1LS, 2LS, 3LS, 4LS, 5LS, 6LS i 7LS:

- 1) ustala się przeznaczenie podstawowe:
grunty leśne;
- 2) ustala się przeznaczenie dopuszczalne:
na terenie 7LS linia elektroenergetyczna 15kV i podziemna infrastruktura techniczna;
- 3) zakazuje się:
 - a) zmiany przeznaczenia gruntów leśnych na cele nie związane z gospodarką leśną,
 - b) zmian stosunków wodnych pogarszających warunki siedliskowe lasu i jego zanieczyszczania.

§ 91.

1. Zagospodarowanie terenów LS zgodnie z przepisami dotyczącymi gospodarki leśnej oraz zgodnie z planem urządzenia lasów.
2. Dopuszcza się ogrodzenie wyłącznie całych terenów LS, ogrodzeniem ażurowym bez podmurówki z zachowaniem dróg pożarowych.
3. Ustala się zakaz lokowania reklam i innych znaków informacyjno plastycznych.
4. Dopuszcza się zalesienie enklaw rolnych pomiędzy gruntami leśnymi.
5. Ze względu na położenie w W.O.CH.K. ustala się zachowanie odpowiednio warunków zagospodarowania, o którym mowa w § 7.

§ 92.

Zasady i warunki podziału gruntów leśnych zgodnie z obowiązującymi przepisami odrębnymi dotyczącymi gospodarki leśnej.

§ 93.

1. Zachowuje się zjazd z terenów LS odpowiednio, od strony drogi zbiorczej KUZ - ul. Pruszkowska, drogi lokalnej 1KUL – ul. Jodłowa, dróg dojazdowych 2KUD, 4KUD, 5KUD i 7KUD – ul. Działkowa oraz ciągu pieszo jezdni 4KPJ.
2. Dopuszcza się obsługę komunikacyjną terenów z dróg leśnych.

Rozdział 10

§ 94.

Dla terenu zieleni naturalnej oznaczonego na rysunku planu symbolem ZN:

- 1) ustala się przeznaczenie podstawowe:
zielen naturalna w dolinie rzeki Utraty – trwałe użytki zielone - łąki i pastwiska;
- 2) ustala się przeznaczenie dopuszczalne:
infrastruktura techniczna, urządzenia związane z zabezpieczeniem przeciwpowodziowym i utrzymaniem lub budową urządzeń wodnych,
- 3) zakazuje się:
lokalizacji budynków.

§ 95.

1. Ustala się zachowanie i ochronę zieleni położonej w strefie zwykłej Warszawskiego Obszaru Chronionego Krajobrazu, zgodnie z ustaleniami zapisanymi w § 7.
2. Zasady zarządzania terenem, odpowiednio zgodnie z ustaleniami zapisanymi w § 9.
3. Dopuszcza się wydzielenie pasa terenu o szerokości, co najmniej 6m wzdłuż brzegu rzeki pod nieutwardzony pas dla obsługi eksploatacyjnej rzeki.
4. Ustala się zakaz lokowania reklam i innych znaków informacyjno plastycznych.

§ 96.

Ogrodzenia tylko od strony drogi 3KUL i 2KG zgodnie z ustaleniami zapisanymi w § 18.

§ 97.

Przyjmuje się szczególne warunki zagospodarowania dla wyodrębnionych na rysunku planu następujących terenów:

- 1) dla rowów melioracyjnych, o których mowa w § 8;
- 2) obszaru szczególnego zagrożenia powodzią, o którym mowa w § 10.

§ 98.

Przyjmuje się dla terenu ZN zasady ochrony i kształtowania środowiska zgodnie z ustaleniami zapisanymi w § 11.

§ 99.

Dopuszcza się realizację urządzeń infrastruktury technicznej odpowiednio zgodnie z ustaleniami zapisanymi w § 31 i § 32.

§ 100.

Ustala się obsługę komunikacyjną od strony drogi lokalnej 3KUL, z jezdni serwisowej(KDs) drogi głównej 2KG lub pasem eksploatacyjnym wzdłuż rzeki Utraty.

Rozdział 11

§ 101.

Dla terenu wód powierzchniowych, oznaczonego na rysunku planu symbolem WW:

ustala się zachowanie i ochronę (rzeka Utrata), zgodnie z ustaleniami zapisanymi w § 9.

§ 102.

1. Na terenie WW ustala się zakaz lokalizacji obiektów nie związanymi z regulacją rzeki, z komunikacją lub infrastrukturą techniczną.
2. Ustala się zakaz grodzenia rzeki.
3. Ustala się zakaz lokowania reklam i innych znaków informacyjno plastycznych.

§ 103.

Obsługę eksploatacyjną rzeki ustala się z pasem eksploatacyjnym wzdłuż rzeki Utraty urządzonym wzdłuż jej brzegów na przylegającym do rzeki terenie ZN.

Rozdział 12

§ 104.

Dla terenów ciągów pieszo-jezdnych, oznaczonych na rysunku planu symbolem 1KPJ, 2KPJ, 3KPJ, 4KPJ, 5KPJ, 6KPJ, 7KPJ, 8KPJ i 9KPJ:

- 1) ustala się przeznaczenie podstawowe:
ciągi pieszo - jezdne;
- 2) ustala się przeznaczenie uzupełniające:
sieci i obiekty infrastruktury technicznej.

§ 105.

1. Ustala się szerokość w liniach rozgraniczających zgodnie z rysunkiem planu.
2. Określa się szerokość pasa ruchu na 2,5m dopuszczając korekty zgodnie z przepisami odrębnymi.
3. Dopuszcza się lokalizowanie ogrodzeń odpowiednio zgodnie z ustaleniami zapisanymi w §18.
4. Ustala się zakaz umieszczania reklam.

Rozdział 13

Teren komunikacji

§ 106.

Dla terenu placu oznaczonego na rysunku planu symbolem KUD-KP:

- 1) ustala się przeznaczenie podstawowe:
plac publiczny- komunikacja piesza, rowerowa, komunikacja kołowa;
- 2) ustala się przeznaczenie uzupełniające:
sieci i obiekty infrastruktury technicznej;
- 3) ustala się przeznaczenie dopuszczalne:
chodniki, zieleń urządzona, obiekty małej architektury, kioski, ogródki kawiarniane.

§ 107.

1. Zasady kształtowania zabudowy:
 - 1) ustala się zagospodarowanie placu poprzez wprowadzenie posadzki wyróżniającej się kolorem, materiałem lub wzorem; dopuszcza się wprowadzenie zróżnicowanej posadzki w obrębie jezdni, miejsc postojowych, chodników; dopuszcza się wprowadzenie zieleni urządzonej;
 - 2) ustala się lokalizację obiektów małej architektury (w tym fontanny), mebli ulicznych, oświetlenia i innych elementów urządzenia placu w sposób podkreślający formę przestrzenną i sposób użytkowania miejsca;
 - 3) ustala się zachowanie osi widokowej na dominantę przestrzenną zlokalizowaną w terenie 1AUC;
 - 4) ustala się zapewnienie dostępności dla osób niepełnosprawnych;
 - 5) ustala się:
 - a) minimalną powierzchnię biologicznie czynną na, co najmniej 20% powierzchni terenu,
 - b) maksymalną powierzchnię zabudowy (kioski, obiekty infrastruktury technicznej, rzeźby) na 10%,
 - 6) ustala się zakaz umieszczania reklam i innych znaków informacyjno plastycznych;
 - 7) dopuszcza się kioski lokalizowane w jednym miejscu;
2. Ustala się:

- 1) powierzchnię użytkową kiosku maksymalnie do 15m², rzut kiosku powinien być zwarty, bez przybudówek;
 - 2) wymiar pionowy budynku mierzony od poziomu terenu urządzonego do najwyższego pokrycia dachu kiosku do 3,5m;
 - 3) dopuszcza się dachy płaskie do 10°, a okap dachu powinien zapewniać ochronę przed deszczem dla klientów i towarów bez stosowania dodatkowych daszków; przy czym dopuszcza się montaż daszku nad oknem sprzedaży, ruchomych markiz lub rolet;
 - 4) elewacje ścian powinny być wykonane z materiałów trwałych, o powierzchniach gładkich; dopuszcza się stosowanie wypełnień ze szkła matowego; zakazuje się stosowania blachy falistej lub trapezowej; przeszklenie elewacji kiosku powinno być nie mniejsze niż 40% powierzchni wszystkich elewacji, przy czym przeszklenie elewacji frontowej powinno być nie mniejsze niż 70% powierzchni tej elewacji.
3. Ogrodzenia:
wzdłuż granicy tereny KUD-KP z wyłączeniem odcinków przylegających do dróg 3KUD i 7KUD odpowiednio zgodnie z ustaleniami zapisanymi w § 18.

§ 108.

Przyjmuje się szczególne warunki zabudowy i zagospodarowania dla wyodrębnionych na rysunku planu następujących terenów:

- 1) położonych w W.O.CH.K., o którym mowa w § 7;
oraz dla terenów położonych w zasięgu:
- 3) urządzeń gazowych, o których mowa w § 15.

§ 109.

Przyjmuje się dla terenu KUD-KP zasady ochrony środowiska zgodnie z ustaleniami zapisanymi w § 11.

§ 110.

Przyjmuje się zasady obsługi w zakresie infrastruktury technicznej, odpowiednio zgodnie z ustaleniami zapisanymi w § 31 i § 32.

§ 111.

1. Ustala się połączenie drogi 3KUD z droga 7KUD jezdniami prowadzonymi wokół placu.
2. Zakazuje się prowadzenia jezdni środkiem placu.
3. Dopuszcza się miejsca do parkowania jako zatoki przy jezdni wprowadzonej wokół placu, odpowiednio według wskaźników, o których mowa w § 30.

Tereny dróg publicznych KG, KUZ, KUL, KUD

§ 112.

1. Wyznacza się podstawowy układ komunikacyjny oznaczony symbolami, które określają funkcje danego ciągu komunikacyjnego:
 - 1) KG (1KG, 2KG) – część drogi głównej ;
 - 2) KUZ - część drogi zbiorczej;
 - 3) KUL - drogi lokalne;
 - 4) KUD - drogi dojazdowe.
2. W wyznaczonych liniach rozgraniczających terenach dróg:
 - 1) ustala się:
zachowanie dróg istniejących, realizację nowych dróg, realizację urządzeń komunikacyjnych (zatoki parkingowe wzdłuż dróg KUL, KUD) oraz realizację ścieżek rowerowych (oznaczonych na rysunku planu specjalnym symbolem) w drodze KG i KUZ;
 - 2) dopuszcza się:
 - a) lokowanie sieci i obiektów infrastruktury technicznej,
 - b) nasadzenia zieleni,

- c) lokowanie rowów odwadniających,
 - d) lokowanie elementów małej architektury (przystanki autobusowe itp.),
 - e) lokowanie ścieżek rowerowych w liniach rozgraniczających dróg lokalnych lub dojazdowych.
3. W liniach rozgraniczających dróg zakazuje się lokalizowania zabudowy stałej i tymczasowej z wyjątkiem obiektów niezbędnych podczas budowy drogi i infrastruktury technicznej oraz parkingów.
 4. Dopuszcza się lokalizację ogrodzeń wzdłuż linii rozgraniczających dróg, odpowiednio zgodnie z ustaleniami § 18.
 5. Dopuszcza się lokalizację, reklam, tablic informacyjno - plastycznych wzdłuż linii rozgraniczających dróg, na ogrodzeniach lub wzdłuż ogrodzeń w sposób nie kolidujący ze znakami drogowymi i nie ograniczającymi widoczności odpowiednio z ustaleniami szczegółowymi dla poszczególnych terenów.
 6. Na terenach pod projektowane drogi, do czasu ich realizacji dopuszcza się parkingi lub dotychczasowy sposób użytkowania.

§ 113.

Ustala się szczególne warunki inwestowania dla dróg położonych na terenach:

- 1) W.O.CH.K., o którym mowa w § 7;
- 2) z rowami melioracyjnymi, o których mowa w § 8;
- 3) doliny rzeki, o której mowa w § 9.
- 4) obszaru szczególnego zagrożenia powodzią, o którym mowa w § 10.

§ 114.

Ustalenia szczegółowe dla terenów dróg.

LP	SYMBOL	NAZWA OBIEKTU / INFORMACJE/	FUNKCJA/ KLASA DROGI	ZASADY ZAGOSPODAROWANIA		
				USTALONA MINIMALNA SZEROKOŚĆ W LINIACH ROZGRANICZAJĄCYCH	INFORMACJE-MINIMALNA SZEROKOŚĆ JEZDNI	USTALENIA DLA PRZEKROJU DROGI
1	2	3	4	5	6	7
1.	Przeznaczenie terenu, zasady zagospodarowania i warunki zabudowy:					
1)	1KG	projektowana wojewódzka „Paszkowianka”	główna	w obszarze planu zmienna wg rysunku planu	2 x 7m	zakaz urządzania zjazdów na jezdnie główne;
2)	2KG	projektowana wojewódzka „Paszkowianka”	główna	w obszarze planu zmienna wg rysunku planu	2 x 7m	- jezdnia obsługująca tereny przyległe KDs, - wyznaczone skrzyżowanie z drogą 3KUL - zakaz urządzania zjazdów, skrzyżowań i włączeń dróg wewnętrznych nie wyznaczonych na rysunku planu - ścieżka rowerowa;
3)	KUZ	istniejąca powiatowa nr - 3107W, ul. Pruszkowska (dz. nr ew. 90)	zbiorcza	zmienna w obszarze planu od 10m do 20m	6 – 7m	- zakaz urządzania nowych zjazdów, - zakaz urządzania zjazdów na jezdnie główne, - ścieżka rowerowa - zachowuje się kapliczkę przydrożną z drzewami;
4)	1KUL	istniejąca gminna,	lokalna	zmienna w obszarze	5 – 7m	- obsługa terenów przyległych, - istniejące rowy;

		nr 310309W ul. Jodłowa		planu od 7m do 13m		
5)	2KUL	istniejąca gminna, nr 310310W ul. Komorowska	lokalna	14 - 17m w obszarze planu od 7m do- 10m	5 – 7m	- obsługa terenów przyległych, - istniejące rowy;
6)	3KUL	istniejąca gminna	lokalna	zmienna w obszarze planu od 7m do 12m	5 – 6m	- obsługa terenów przyległych w sposób bezpośredni, - istniejące rowy;
7)	1KUD	istniejąca gminna, ul. Dolna	dojazdowa	8m	5 – 6m	- obsługa terenów przyległych w sposób bezpośredni, - szerokość drogi zgodnie z § 7 ust.2 rozporządzenia Min. Transportu i Gospodarki Morskiej z dnia 2 marca 1999r. w sprawie warunków technicznych jakim powinny odpowiadać drogi publiczne i ich usytuowanie;
8)	2KUD	projektowana gminna	dojazdowa	10m	5 – 6m	- obsługa terenów przyległych;
9)	3KUD	projektowana gminna	dojazdowa	10-15m	5 – 6m	- obsługa terenów przyległych;
10)	4KUD	projektowana gminna	dojazdowa	zmienna od 10m do 11m	5 – 6m	- obsługa terenów przyległych;
11)	5KUD	projektowana gminna	dojazdowa	zmienna od 6m do 10m	5 – 6m	- obsługa terenów przyległych, - szerokość drogi zgodnie z § 7 ust.2 rozporządzenia Min. Transportu i Gospodarki Morskiej z dnia 2 marca 1999r. w sprawie warunków technicznych jakim powinny odpowiadać drogi publiczne i ich usytuowanie;
12)	6KUD	istniejąca gminna ul. Jutrzenki	dojazdowa	10m	5 – 6m	- obsługa terenów przyległych;
13)	7KUD	istniejąca gminna ul. Działkowa	dojazdowa	8m-9m-12m	5 – 6m	- obsługa terenów przyległych, - szerokość drogi zgodnie z § 7 ust.2 rozporządzenia Min. Transportu i Gospodarki Morskiej z dnia 2 marca 1999r. w sprawie warunków technicznych jakim powinny odpowiadać drogi publiczne i ich usytuowanie;
14)	8KUD	projektowana gminna ul.	dojazdowa	10m	5 – 6m	- obsługa terenów przyległych;
15)	9KUD	istniejąca gminna ul. Dzikiej Róży	dojazdowa	zmienna od 8m do 13m	5 – 6m	- obsługa terenów przyległych, - szerokość drogi zgodnie z § 7 ust.2 rozporządzenia Min. Transportu i Gospodarki Morskiej z dnia 2 marca 1999r. w sprawie warunków technicznych jakim powinny odpowiadać drogi publiczne i ich usytuowanie;

16)	10 KUD	istniejąca gminna	dojazdowa	8m	5 – 6m	– obsługa terenów przyległych, – szerokość drogi zgodnie z § 7 ust.2 rozporządzenia Min. Transportu i Gospodarki Morskiej z dnia 2 marca 1999r. w sprawie warunków technicznych jakim powinny odpowiadać drogi publiczne i ich usytuowanie;
17)	11 KUD	projektowana gminna	dojazdowa	10m	5 – 6m	– obsługa terenów przyległych, – istniejące rowy;
18)	12 KUD	istniejąca gminna ul. Miodowa	dojazdowa	8m	5 – 6m	– obsługa terenów przyległych, – szerokość drogi zgodnie z § 7 ust.2 rozporządzenia Min. Transportu i Gospodarki Morskiej z dnia 2 marca 1999r. w sprawie warunków technicznych jakim powinny odpowiadać drogi publiczne i ich usytuowanie;
19)	13 KUD	istniejąca gminna ul. Kokosowa	dojazdowa	8m	5m	– obsługa terenów przyległych, – istniejące rowy, – szerokość drogi zgodnie z § 7 ust.2 rozporządzenia Min. Transportu i Gospodarki Morskiej z dnia 2 marca 1999r. w sprawie warunków technicznych jakim powinny odpowiadać drogi publiczne i ich usytuowanie;
20)	14 KUD	poszerzenie istniejącej drogi na terenie gminy Brwinów gminna	dojazdowa	zmienna w obszarze planu 3m	3m	– obsługa terenów przyległych, – szerokość drogi zgodnie z § 7 ust.2 rozporządzenia Min. Transportu i Gospodarki Morskiej z dnia 2 marca 1999r. w sprawie warunków technicznych jakim powinny odpowiadać drogi publiczne i ich usytuowanie.

DZIAŁ IV

Skutki prawne planu w zakresie wartości nieruchomości.

§ 115.

1. Określa się stawkę procentową służącą naliczeniu opłaty, o której mowa w art. 36 ust. 3 ustawy na poziomie: 5% dla terenów MNN, MNN/LS, ML/M, ML/M/LS; 10% dla terenów MU, U/M, U/M/LS.
2. Określa się stawkę procentową służącą naliczeniu opłaty, o której mowa w art. 36 ust. 3 ustawy w wysokości 0,1% dla terenów AUC, LS, ZN, WW, KPJ oraz terenów komunikacji: KG, KUZ, KUL, KUD, KUD-KP.

DZIAŁ V

Przepisy przejściowe i końcowe.

§ 116.

Wykonanie uchwały powierza się Wójtowi Gminy Nadarzyn.

§ 117.

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