

Uchwała NR XVIII/310/2004
Rady Miejskiej w Koźienicach
z dnia: 5 lutego 2004r.

**W sprawie uchwalania częściowej zmiany w miejscowym
planie szczegółowym zagospodarowania przestrzennego
osiedla domów jednorodzinnych**

„Borki I”
w Koźienicach.

UCHWAŁA NR XVIII/310/2004

**Rady Miejskiej w Koźenicach z
dnia: 5 lutego 2004r.**

W sprawie uchwalenia częściowej zmiany w miejscowym planie szczegółowym zagospodarowania przestrzennego osiedla domów jednorodzinnych „Borki I” w Koźenicach.

Na podstawie art. 18 ust. 2 pkt 5 i art. 40 ust. 1 Ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. Nr 142 z 2001 r., poz. 1591 z późniejszymi zmianami) oraz art. 26 Ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym (tekst jednolity: Dz. U. Nr 15 z 1999 r. poz. 139, z późniejszymi zmianami) oraz zgodnie z Uchwałą NR XLIV/695/2002 Rady Miasta i Gminy w Koźenicach z dnia: 27 czerwca 2002 r. w sprawie przystąpienia do sporządzania częściowej zmiany w miejscowym planie szczegółowym zagospodarowania przestrzennego osiedla domów jednorodzinnych „Borki I” (zwaną dalej uchwałą o przystąpieniu), Rada Miejska w Koźenicach na wniosek Burmistrza uchwała, co następuje:

§1

1. Uchwała się częściowe zmiany w miejscowym planie szczegółowym zagospodarowania przestrzennego osiedla domów jednorodzinnych „Borki I” w Koźenicach, zwane dalej planem.
2. Na plan składają się ustalenia planu zawarte w niniejszej uchwale oraz załącznik graficzny w postaci rysunku planu w skali 1: 1 000, stanowiący integralną część uchwały.

Rozdział I Przepisy ogólne

§2

Zgodnie z uchwałą o przystąpieniu, planem objęto obszar pomiędzy ulicami Piłsudskiego, 11-go Listopada, Ciekawą i Rodziną.

§3

1. Celem regulacji zawartych w ustaleniach planu, zgodnie z uchwałą o przystąpieniu, jest:
 - a) sprecyzowanie ram prawnych dla lokalizacji na obszarze objętym opracowaniem funkcji zabudowy mieszkaniowej i usług;
 - b) określenie zasad zainwestowania na obszarze objętym planem w sposób umożliwiający zachowanie ładu przestrzennego.
2. Przedmiotem planu jest zmiana lub doprecyzowanie przeznaczenia, funkcji i zasad zagospodarowania terenów zlokalizowanych w obrębie obszaru objętego planem za pomocą regulacji, których zakres określono w uchwale o przystąpieniu.

§4

1. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:
 - a) **pianie** - należy przez to rozumieć ustalenia częściowych zmian w miejscowym planie szczegółowym zagospodarowania przestrzennego osiedla domów jednorodzinnych „Borki I”, o których mowa w §1 niniejszej uchwały;
 - b) **rysunku planu** - należy przez to rozumieć rysunek planu na mapie w skali 1: 1 000, stanowiący załącznik graficzny do niniejszej uchwały;
 - c) **terenie** - należy przez to rozumieć obszar o określonym przeznaczeniu podstawowym, wyznaczony w rysunku planu liniami rozgraniczającymi;
 - d) **przepisach szczególnych i odrębnych** - należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi, obowiązujące każdorazowo w okresie, w którym niniejszy plan jest realizowany (tzn. na podstawie niniejszego planu wydawana jest

- poszczególne decyzja, postanowienie lub wykonywana jest inna czynność administracyjna);
- e) **przeznaczeniu podstawowym** - należy rozumieć przez to przeznaczenie, które winno być zrealizowane na każdej działce, wchodzącej w skład danego terenu, w okresie docelowym realizacji planu (przy czym w wypadku określenia przeznaczenia podstawowego w oparciu o kilka różnych funkcji, zrealizowana może być tylko jedna z nich), chyba że dla tego terenu ustalono także przeznaczenie alternatywne;
 - f) **przeznaczeniu uzupełniającym** - należy przez to rozumieć przeznaczenie inne niż podstawowe, które może być realizowane na każdej działce wchodzącej w skład danego terenu, w powiązaniu z przeznaczeniem podstawowym;
 - g) **przeznaczeniu terenu** - należy przez to rozumieć przeznaczenie podstawowe oraz przeznaczenie uzupełniające, jeśli zostało dla danego terenu określone.
 - h) **liniach rozgraniczających tereny (orientacyjnych lub ściśle określonych)** - należy przez to rozumieć linie oddzielające w rysunku planu tereny o różnym przeznaczeniu lub sposobie zagospodarowania i użytkowania;
 - i) **istniejących obiektach, urządzeniach, sieciach itp.** - należy przez to rozumieć zlokalizowane na obszarze objętym niniejszym planem obiekty, urządzenia, sieci itp., które istnieją oraz funkcjonują w sposób zgodny z obowiązującym prawem w okresie, w którym na podstawie niniejszego planu wydawana jest poszczególne decyzja, postanowienie lub wykonywana jest inna czynność administracyjna, zgodnie z przepisami szczególnymi i odrębnymi;
 - j) **podmiocie usług publicznych** - należy przez to rozumieć administrację rządową, władze samorządowe gminy, powiatu lub województwa, działające zgodnie z przepisami szczególnymi i odrębnymi pozarządowe organizacje „no-profit” oraz kościoły.
 - k) **usługach komercyjnych** - należy przez to rozumieć wszelkiego rodzaju usługi, które **nie są** świadczone przez podmioty usług publicznych;
 - l) **obowiązujących liniach zabudowy** - należy przez to rozumieć linie określone w rysunku planu, na których sytuować należy zewnętrzną krawędź rzutu elewacji głównych brył budynków projektowanych lub rozbudowywanych (przy czym ograniczenie to nie dotyczy takich elementów budynku jak: wykusze, ryzality, ganki, schody zewnętrzne, pochylnie i wiatrołapy - o ile ich sumaryczna powierzchnia nie przekracza 30% całkowitej powierzchni elewacji i jednocześnie nie są one wysunięte przed zewnętrzną krawędź głównej bryły budynku dalej niż na 2 m, nie dotyczy także rur spustowych, okapów dachów, anten, parapetów i gzymsów); m) **nieprzekraczalnych liniach zabudowy** - należy przez to rozumieć linie określone w rysunku planu, poza które nie wolno wysunąć, w stronę linii rozgraniczającej teren lub granicy działki, zewnętrznych krawędzi rzutu głównych brył budynków projektowanych lub rozbudowywanych (przy czym ograniczenie to nie dotyczy takich elementów budynku jak: wykusze, ryzality, ganki, schody zewnętrzne, pochylnie i wiatrołapy - o ile ich sumaryczna powierzchnia nie przekracza 30% całkowitej powierzchni elewacji i jednocześnie nie są one wysunięte przed zewnętrzną krawędź głównej bryły budynku dalej niż na 2 m, nie dotyczy także rur spustowych, okapów dachów, anten, parapetów i gzymsów);
2. Ilość kondygnacji budynków określana w niniejszym planie w ramach zasad zagospodarowania poszczególnych kategorii terenów oznacza odpowiednio: 1 kondygnacja = parter; 1,5 kondygnacji = parter + poddasze użytkowe; 2 kondygnacje = parter + piętro; 2,5 kondygnacji = parter + piętro + poddasze użytkowe; 3 kondygnacje = parter + 2 piętra; 3,5 kondygnacji = parter + 2 piętra + poddasze użytkowe; 4 kondygnacje = parter + 3 piętra; 4,5 kondygnacji = parter + 3 piętra + poddasze użytkowe; 5 kondygnacji = parter + 4 piętra; ewentualnego podpiwniczenia w liczbie kondygnacji nie uwzględnia się, lecz dopuszcza się je każdorazowo, gdy warunki posadowienia budynku na to pozwalają.

1. Obowiązującymi ustaleniami planu na rysunku planu są:
 - a) granica opracowania;
 - b) oznaczenia terenów oraz ich linie rozgraniczające: ściśle określone i orientacyjne;
 - c) linie zabudowy: obowiązujące i nieprzekraczalne;
 - d) symbole literowo-cyfrowe odnoszące ustalenia tekstowe planu do rysunku planu.
2. Oznaczenia graficzne na rysunku planu nie wymienione w ust. 1 (w tym np.: orientacyjne linie podziałów własnościowych, treść mapy stanowiącej podkład rysunku planu) mają charakter informacyjny lub orientacyjny i nie stanowią ustaleń niniejszego planu.
3. Przebieg ściśle określonych linii rozgraniczających tereny o różnym przeznaczeniu lub sposobie użytkowania pokrywa się z granicami własnościowymi, uwidocznionymi na mapie stanowiącej podkład rysunku planu.
4. Przebieg nie zwymiarowanych (obowiązujących i nieprzekraczalnych) linii zabudowy może być zmieniony przy czynnościach związanych z realizacją planu z tolerancją do 1 m w stosunku do przebiegu określonego w rysunku planu.
5. Przebieg nie zwymiarowanych orientacyjnych linii rozgraniczających tereny o różnym przeznaczeniu lub sposobie użytkowania może być zmieniony przy czynnościach związanych z realizacją planu z tolerancją do 2 m w stosunku do przebiegu określonego w rysunku planu.
6. Granice opracowania przyległe do poszczególnych terenów, stanowią jednocześnie ich ściśle określone linie rozgraniczające.

Ustalenia w zakresie ochrony środowiska przyrodniczego i kulturowego

§6

1. Dla całego obszaru objętego planem, z zastrzeżeniem ust. 2, ustala się zakaz wprowadzania ścieków do gruntu oraz zakaz składowania jakichkolwiek odpadów, poza wyznaczonymi do tego celu miejscami.
2. W projektach zagospodarowania działek, sporządzanych w związku z realizacją nowego zainwestowania na poszczególnych terenach, należy przewidzieć miejsce na pojemniki do selektywnej zbiórki odpadów stałych.
3. Dla całego obszaru objętego planem ustala się zakaz eksploatacji wszelkiego rodzaju kopalin.
4. Ewentualne uciążliwości, wynikające z funkcji realizujących ustalone w niniejszym planie przeznaczenie terenów, w ilości lub natężeniu przekraczających wartości dopuszczone przez przepisy odrębne i szczególne - nie mogą wykraczać poza granice działki, na której uciążliwości te są wywoływane.
5. Ze względu na lokalizację w strefie pośredniej ochrony ujęcia wody dla miejskiego systemu wodociągowego, dla całego obszaru objętego mniejszym planem ustala się zakazy:
 - a) lokalizacji zbiorników i magazynów produktów ropopochodnych i chemicznych (z wyjątkiem zbiorników na paliwo dla indywidualnych kotłowni olejowych);
 - b) wykonywania wierceń (z wyjątkiem badań geologicznych, związanych z procedurami lokalizacyjnymi dla inwestycji realizujących określone w niniejszym planie przeznaczenie terenów).
6. Dla całego obszaru objętego planem ustala się następujące zalecenia, które w miarę możliwości powinny być brane pod uwagę w działalności inwestycyjnej:
 - a) ograniczenie zmian naturalnego ukształtowania terenu;
 - b) stosowanie proekologicznych źródeł energii cieplnej (to znaczy: gaz, olej opałowy, energia elektryczna, lub alternatywne źródła energii odnawialnej);
 - c) ograniczenie wycinki istniejących drzew;
 - d) zagospodarowanie maksymalnej powierzchni działek w postaci powierzchni biologicznie czynnych.
7. Dla obszaru objętego niniejszym planem ustala, że w wypadku odkrycia jakiegokolwiek znaleziska (dokonanego w trakcie prowadzenia działalności inwestycyjnej, związanej z

wykonywaniem robót ziemnych), co do którego zachodzi podejrzenie, że może mieć jakąkolwiek wartość archeologiczną roboty należy przerwać, a o znalezisku poinformować organ właściwy w sprawach ochrony dóbr kultury na podstawie przepisów szczególnych i odrębnych.

Ustalenia w zakresie uzbrojenia terenów

§7

1. Dla wszystkich terenów, które mogą zostać zabudowane na zasadach określonych w niniejszym planie, ustala się minimalny zakres uzbrojenia terenów, obejmujący: zaopatrzenie w energię elektryczną zaopatrzenie w wodę pitną oraz odprowadzanie ścieków.
2. Dla terenów, o których mowa w ust. 1, zaleca się uzupełnienie uzbrojenia o: infrastrukturę telekomunikacyjną gaz przewodowy, kanalizację deszczową zaopatrzenie w energię cieplną oraz ewentualnie inne media związane z funkcjami realizującymi przeznaczenie terenów.
3. Zaopatrzenie w wodę terenów przeznaczonych pod zainwestowanie - za pomocą miejskiego systemu wodociągów zbiorowych.
4. Odprowadzanie ścieków bytowo-gospodarczych z terenów przeznaczonych pod zainwestowanie - za pomocą miejskiego systemu kanalizacji zbiorowej.
5. Odprowadzanie wód opadowych z dachów budynków oraz powierzchni utwardzonych - na grunt własnej działki lub do kanalizacji deszczowej.
6. Nie dopuszcza się odprowadzania wód opadowych na nawierzchnie utwardzone ciągów komunikacyjnych, które nie są wyposażone w kanalizację deszczową.
7. Zaopatrzenie w energię elektryczną według warunków określonych przez dystrybutora energii i eksploatatora sieci - z istniejącego (z uwzględnieniem ewentualnej, niezbędnej rozbudowy) systemu energetycznego.
8. Zaopatrzenie w gaz przewodowy według warunków określonych przez dystrybutora gazu i eksploatatora sieci - z istniejącego (z uwzględnieniem ewentualnej, niezbędnej rozbudowy) systemu.
9. Zakłada się możliwość lokalizacji nowych stacji transformatorowych, w ilości wynikającej z każdorazowego zapotrzebowania.
10. Zakłada się, że w razie konieczności wydzielenia odrębnych działek, przeznaczonych dla realizacji stacji transformatorowych, niezbędnych dla obsługi terenów przeznaczonych pod zainwestowanie, mogą one zostać wydzielona na każdym terenie, którego przeznaczenie lub funkcja wymaga zasilania w energię elektryczną lub na terenach przyległych.
11. Zaopatrzenie w energię cieplną ze zbiorowego systemu ciepłowniczego lub kotłowni indywidualnych.
12. W przypadku zastosowania kotłowni indywidualnych dopuszcza się wyłącznie stosowanie ekologicznych źródeł energii cieplnej (to znaczy: gaz, olej opałowy, energia elektryczna, lub alternatywne źródła energii odnawialnej).
13. Projektowane elementy infrastruktury technicznej należy sytuować zgodnie z przepisami odrębnymi i szczególnymi oraz w sposób, który nie będzie utrudniał czynności eksploatacyjnych, wykonywanych dla tej infrastruktury.
14. Niezależnie od zasad lokalizacji nowej zabudowy, określonych w ustaleniach niniejszego planu, zainwestowanie terenów (w tym: budynki, ogrodzenia, itp.), należy sytuować względem istniejących urządzeń podziemnej i naziemnej infrastruktury technicznej zgodnie z przepisami odrębnymi i szczególnymi, oraz w sposób, który nie będzie utrudniał czynności eksploatacyjnych, wykonywanych dla tej infrastruktury.
15. Lokalizacja istniejących w momencie przystąpienia do sporządzania niniejszego planu elementów infrastruktury technicznej stanowią treść mapy zasadniczej, będącej podkładem rysunku planu.

-5- Rozdział II

Ustalenia dla terenów o różnym przeznaczeniu?!

§8

1. Dla wszystkich terenów należących do kategorii funkcjonalnej zabudowy mieszkaniowej jednorodzinnej (MnM.1-5) ustala się przeznaczenie podstawowe pod funkcję mieszkalnictwa indywidualnego.
2. Dla terenów, o których mowa w ust. 1, ustala się przeznaczenie uzupełniające pod funkcje usług komercyjnych.
3. Na terenach, o których mowa w ust. 1, zakazuje się lokalizacji inwestycji i/lub działalności gospodarczej, zakwalifikowanych w przepisach szczególnych i odrębnych do przedsięwzięć mogących znacząco oddziaływać na środowisko.
4. W wypadku dokonywania zmian wewnętrznego podziału terenów, o których mowa w ust. 1, na odrębne własności, zaleca się aby wydzielane działki miały wielkość i kształt określone na zasadzie analogii do wielkości i kształtu zainwestowanych działek, które zlokalizowane są odpowiednio na przyległych terenach MnMi.1, 3, 4, 5 lub 8.
5. Dopuszcza się dokonywanie zmian wewnętrznego podziału terenów, o których mowa w ust. 1, na odrębne własności, zgodnie z następującymi zasadami:
 - a) wydzielane działki muszą mieć dostęp o drogi publicznej (bezpośredni lub za pośrednictwem drogi wewnętrznej);
 - b) minimalne wymiary każdej z wydzielanych działek pod zabudowę - umożliwiające usytuowanie na każdej z wydzielanych działek budynku wolnostojącego o wymiarach prostokątnego rzutu 9x9 m, w sposób określony w niniejszym planie oraz zgodnie z przepisami odrębnymi i szczególnymi w zakresie odległości od istniejącej zabudowy oraz granic własności.
6. Dla terenów, o których mowa w ust. 1, ustala się następujące zasady zagospodarowania realizującego ich przeznaczenie:
 - a) zabudowa istniejąca: dopuszcza się zachowanie, wymianę, modernizację, adaptację i rozbudowę istniejących budynków, przy założeniu, że ewentualne działania inwestycyjne prowadzone będą na zasadach określonych niżej dla zabudowy projektowanej;
 - b) lokalizacja projektowanych obiektów: ograniczona liniami zabudowy (obowiązującymi i/lub nieprzekraczalnymi) oraz granicami działek lub liniami rozgraniczającymi tereny; pozostałe zasady lokalizacji obiektów - zgodnie z przepisami odrębnymi i szczególnymi;
 - c) forma projektowanych obiektów: max. wysokość budynków mieszkalnych: - 2,5 kondygnacji; max. wysokość budynków gospodarczych i garażowych: - 1 kondygnacja; dachy wszystkich budynków o połaciach nachylonych pod kątem w zakresie 5-20%, o kształcie kopertowym lub z kalenicą zasadniczej bryły dachu równoległą do najbliższej, przyległej drogi publicznej;
 - d) pozostałe zasady zagospodarowania działek: dopuszcza się wszelkiego rodzaju zagospodarowanie działek, którego charakter odpowiada przeznaczeniu terenu; utwardzanie powierzchni działek należy ograniczyć do niezbędnego minimum, podyktowanego funkcją istniejących obiektów; dopuszcza się budowę ogrodzeń ażurowych o wysokości do 2 m, przy czym ich część pełna (podmurówka) nie może przekraczać 0,6 m wysokości.
 - e) dostępność komunikacyjna: za pośrednictwem przyległych, uwzględnionych w niniejszym planie dróg publicznych KD.1,2 i 4 lub za pośrednictwem dróg wewnętrznych.

§9

1. Dla wszystkich terenów należących do kategorii funkcjonalnej zabudowy mieszkaniowej jednorodzinnej, istniejącej (MnMi.1-10) ustala się przeznaczenie podstawowe pod funkcję mieszkalnictwa indywidualnego.

2. Dla terenów, o których mowa w ust. 1, ustala się przeznaczenie uzupełniające pod funkcje usług komercyjnych.
3. Na terenach, o których mowa w ust. 1, zakazuje się lokalizacji inwestycji i/lub działalności gospodarczej, zakwalifikowanych w przepisach szczególnych i odrębnych do przedsięwzięć mogących znacząco oddziaływać na środowisko.
4. Zakazuje się dokonywania zmian wewnętrznego podziału terenów, o których mowa w ust. 1, na odrębne własności.
5. Dla terenów, o których mowa w ust. 1, ustala się następujące zasady zagospodarowania realizującego ich przeznaczenie:
 - a) **zabudowa istniejąca:** dopuszcza się zachowanie, wymianę, modernizację, adaptację i rozbudowę istniejących budynków, przy założeniu, że ewentualne działania inwestycyjne prowadzone będą na zasadach określonych niżej dla zabudowy projektowanej;
 - b) lokalizacja projektowanych obiektów: ograniczona liniami zabudowy
(obowiązującymi i/lub nieprzekraczalnymi) oraz granicami działek lub liniami rozgraniczającymi tereny; pozostałe zasady lokalizacji obiektów - zgodnie z przepisami odrębnymi i szczególnymi;
 - c) **forma projektowanych obiektów:** max. wysokość budynków mieszkalnych: - 2,5 kondygnacji; max. wysokość budynków gospodarczych i garażowych: - 1 kondygnacja; dachy wszystkich obiektów o połaciach nachylonych pod kątem w zakresie 5-20%, o kształcie kopertowym lub z kalenicą zasadniczej bryły dachu równoległą do najbliższej, przyległej drogi publicznej;
 - d) **pozostałe zasady zagospodarowania działek:** dopuszcza się wszelkiego rodzaju zagospodarowanie działek, którego charakter odpowiada przeznaczeniu terenu; utwardzanie powierzchni działek należy ograniczyć do niezbędnego minimum, podyktowanej funkcją istniejących obiektów; dopuszcza się budowę ogrodzeń ażurowych o wysokości do 2 m, przy czym ich część pełna (podmurówka) nie może przekraczać 0,6 m wysokości.
 - e) **dostępność komunikacyjna:** za pośrednictwem przyległych, uwzględnionych w mniejszym planie dróg publicznych **KD.1-4 i 6** oraz **KZ.I** lub za pośrednictwem dróg wewnętrznych.

§10

1. Dla wszystkich terenów należących do kategorii funkcjonalnej **zabudowy mieszanej, mieszkalno-usługowej (MmM.1-4)** ustala się przeznaczenie podstawowe pod funkcje mieszkalnictwa, usług komercyjnych i/lub publicznych.
2. Na terenach, o których mowa w ust. 1, zakazuje się lokalizacji inwestycji i/lub działalności gospodarczej, zakwalifikowanych w przepisach szczególnych i odrębnych do przedsięwzięć mogących znacząco oddziaływać na środowisko.
3. 8 Dopuszcza się wewnętrzny podział terenów, o których mowa w ust. 1, na odrębne własności, dokonany zgodnie z następującymi zasadami:
 - a) wydzielane działki muszą mieć dostęp o drogi publicznej (bezpośredni lub za pośrednictwem drogi wewnętrznej);
 - b) minimalne wymiary każdej z wydzielanych działek pod zabudowę - umożliwiające usytuowanie na każdej z działek budynku wolnostojącego o wymiarach prostokątnego rzutu 9x9 m, w sposób określony w niniejszym planie oraz zgodnie z przepisami odrębnymi i szczególnymi w zakresie odległości od istniejącej zabudowy oraz granic własności.
4. Dla wszystkich terenów, o których mowa w ust. 1, ustala się następujące zasady zagospodarowania realizującego ich przeznaczenie:
 - a) **zabudowa istniejąca:** dopuszcza się zachowanie, wymianę, modernizację, adaptację i rozbudowę istniejących budynków, przy założeniu, że ewentualne działania inwestycyjne prowadzone będą na zasadach określonych niżej dla zabudowy projektowanej;

- b) **lokalizacja projektowanych obiektów:** ograniczona liniami zabudowy (obowiązującymi i/lub nieprzekraczalnymi) oraz granicami działek lub liniami rozgraniczającymi tereny; pozostałe zasady lokalizacji obiektów - zgodnie z przepisami odrębnymi i szczególnymi;
- c) forma projektowanych obiektów: max. wysokość budynków mieszkalnych: - 2,5 kondygnacji; max. wysokość budynków gospodarczych i garażowych: - 1 kondygnacja; dachy wszystkich budynków o połaciach nachylonych pod kątem w zakresie 5-20%, o kształcie kopertowym lub z kalenicą zasadniczej bryły dachu równoległą do najbliższej, przyległej drogi publicznej;
- d) pozostałe elementy zagospodarowania działek: dopuszcza się wszelkiego rodzaju zagospodarowanie działek, którego charakter odpowiada przeznaczeniu terenu; utwardzanie powierzchni działek należy ograniczyć do niezbędnego minimum, podyktowanego funkcją istniejących obiektów; dopuszcza się budowę ogrodzeń ażurowych o wysokości do 2 m, przy czym ich część pełna (podmurówka) nie może przekraczać 0,6 m wysokości.
- e) dostępność komunikacyjna: za pośrednictwem przyległych, uwzględnionych w niniejszym planie dróg publicznych KD.2-6, KL.1 i KZ.1, ciągu pieszo jezdni KXX.1 lub za pośrednictwem dróg wewnętrznych.

§11

1. Dla wszystkich terenów należących do kategorii dróg publicznych ustala się przeznaczenie podstawowe pod funkcje:
 - a) drogi publicznej o klasie funkcjonalnej drogi zbiorczej (teren oznaczony w rysunku planu symbolem KZ.1);
 - b) drogi publicznej o klasie funkcjonalnej drogi lokalnej (teren oznaczony w rysunku planu symbolem KL.1);
 - c) dróg publicznych o klasie funkcjonalnej dróg dojazdowych (tereny oznaczone w rysunku planu symbolami KD.1-6);
 - d) ogólnie dostępnego ciągu pieszo-jezdni (teren oznaczony w rysunku planu symbolem KXX.1);
 - e) ogólnie dostępnych ciągów pieszych (tereny oznaczone w rysunku planu symbolami KX.1-4).
2. Dla ciągów komunikacyjnych, o których mowa w ust 1, punkty a) - d) ustala się następujące, podstawowe parametry (szerokość w liniach rozgraniczających, minimalna szerokość jezdni oraz minimalna odległość zabudowy od dróg publicznych):
 - a) droga zbiorcza KZ.1: szerokość w liniach rozgraniczających - zmienna, określona w rysunku planu, nie mniejsza niż 20 m; minimalna szerokość jezdni - 6 m; minimalna odległość zabudowy - dla każdego terenu określona liniami zabudowy (obowiązującymi lub nieprzekraczalnymi);
 - b) drogi lokalna i dojazdowe KL.1 i KD1-6: szerokość w liniach rozgraniczających - zmienna, określona w rysunku planu, nie mniejsza niż 12 m; minimalna szerokość jezdni - 5 m; minimalna odległość zabudowy - dla każdego terenu określona liniami zabudowy (obowiązującymi lub nieprzekraczalnymi);
 - c) ciąg pieszo-jezdni KXX.1: szerokość w liniach rozgraniczających - zmienna, określona w rysunku planu, nie mniejsza niż 6 m; minimalna szerokość jezdni - nie określa się; minimalna odległość zabudowy od ciągu - dla każdego terenu określona liniami zabudowy (obowiązującymi lub nieprzekraczalnymi);
 - d) ciągi piesze KX.1-4: szerokość w liniach rozgraniczających - zmienna, określona w rysunku planu, nie mniejsza niż 4 m; minimalna szerokość jezdni - nie określa się; **minimalna**, odległość zabudowy od ciągów - dla każdego terenu określona liniami zabudowy (obowiązującymi lub nieprzekraczalnymi).
3. W celu uniknięcia kolizji funkcjonalnej ciągów komunikacyjnych, połączenie ciągu pieszo-jezdni KXX.1 z ulicą KZ.1 może być realizowane jedynie za pomocą:
 - a) prawoskrętu z ciągu KXX.1;
 - b) prawoskrętu z ulicy KZ.1 i/lub

- c) lewoskrętu z ulicy KZ. 1.
4. Na terenach, o których mowa w ust. 1, ustala się następujące zasady zagospodarowania:
- nawierzchnie wszystkich jezdni utwardzone;
 - pozostałe nawierzchnie utwardzone w miejscach przeznaczonych dla ruchu pieszego i rowerowego;
 - dopuszcza się lokalizację miejsc postojowych w sposób, który nie spowoduje zmniejszenia szerokości pasów ruchu jezdni poniżej minimalnych wartości, określonych w przepisach szczególnych i odrębnych.
 - ewentualna zieleń towarzysząca, realizowana w powiązaniu z zagospodarowaniem terenów przyległych;
 - dopuszcza się lokalizację sieci i urządzeń wszelkiego rodzaju infrastruktury technicznej, związanej z funkcjami realizującymi przeznaczenie terenów przyległych, w tym rowów melioracyjnych;
 - pozostałe zasady projektowania i budowy dróg (w tym np.: promienie łuków, profile dróg, szerokości rowów i chodników, rozmieszczenie elementów infrastruktury, itp.) - zgodnie z przepisami szczególnymi i odrębnymi.

Rozdział III Ustalenia końcowe i przejściowe

§12

- Zgodnie z art. 10 ust. 3; art. 36 ust. 3 Ustawy o zagospodarowaniu przestrzennym ustala się jednorazową opłatę od wzrostu wartości nieruchomości w wysokości 20% dla następujących działek, zlokalizowanych na terenie oznaczonym w rysunku planu symbolem MmM.2: 2887, 2888, 2914/1,2, 2915-2917 oraz 2929/3,4.
- Dla pozostałych obszarów objętych niniejszym planem nie następuje wzrost wartości nieruchomości spowodowany uchwaleniem planu, czyli nie zachodzą warunki uprawniające do naliczenia stawki opłaty, o której mowa ust. 1.

§13

- Na obszarze objętym niniejszym planem tracą moc:
 - ustalenia miejscowego planu ogólnego zagospodarowania przestrzennego miasta Kozienice, uchwalone Uchwałą nr YIII/42/89 Rady Miasta i Gminy Kozienice, z dnia 28 września 1989 r.;
 - ustalenia zmian miejscowego planu ogólnego zagospodarowania przestrzennego miasta Kozienice, uchwalone Uchwałą nr VII/58/92 Rady Miasta i Gminy Kozienice, z dnia 19 marca 1992 r.;
- ustalenia miejscowego planu ogólnego zagospodarowania terenu osiedla domów jednorodzinnych „Borki I” w Kozienicach.

§14

Wykonanie uchwały powierza się Burmistrzowi Gminy Kozienice.

§15

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

**PRZEWODNICZĄCY
RADY MIEJSKIEJ**

mgr Janusz Stąpór