

DZIENNIK URZĘDOWY

WOJEWÓDZTWA PODKARPACKIEGO

Rzeszów, dnia 30 stycznia 2013 r.

Poz. 513

UCHWAŁA NR XXII/159/2012 RADY MIASTA ŁAŃCUTA

z dnia 11 grudnia 2012 r.

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego przy ul. Mościckiego w Łąncucie

Na podstawie art. 18 ust. 2 pkt. 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. Nr 142 z 2001 r. poz. 1591 z późn. zm.) oraz art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2012.647), po stwierdzeniu, iż plan nie narusza ustaleń Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Łąncuta uchwalonego uchwałą Nr XXVI/247/01 z dnia 31 października 2001 r. z późniejszymi zmianami, Rada Miasta Łąncuta uchwała co następuje:

Rozdział 1. PRZEPISY OGÓLNE

§ 1. 1. Uchwała się miejscowy plan zagospodarowania przestrzennego przy ul. Mościckiego w Łąncucie, zwany dalej planem.

2. Plan obejmuje obszar o powierzchni około 90 ha, położony przy południowo – zachodniej części Miasta.

3. Załącznikami do niniejszej uchwały są:

1) załącznik Nr 1 – rysunek planu, wykonany na kopii mapy zasadniczej w skali 1:1000, będący integralną częścią uchwały i obowiązujący w zakresie określonym legendą;

2) załącznik Nr 2 - rozstrzygnięcie o sposobie realizacji zapisanych w niniejszym planie inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania;

§ 2. W granicach planu wyznacza się następujące tereny o różnym przeznaczeniu i różnych zasadach zagospodarowania oznaczone na rysunku planu symbolami:

1) MN, U – teren zabudowy mieszkaniowej jednorodzinnej i usług, w tym 1MN,U, 2MN,U, 3MN, U, 4MN, U, 5MN, U;

2) 1U – teren zabudowy usługowej;

3) USp – teren usług publicznych sportu i rekreacji, w tym 1USp, 2USp;

4) Up – teren usług publicznych, w tym 1Up, 2Up, 3Up;

5) 1US- teren rekreacji indywidualnej;

6) 1KDZ – teren drogi publicznej klasy zbiorczej;

7) 2KDZ – teren poszerzenia drogi publicznej klasy zbiorczej;

- 8) KDD – teren drogi publicznej klasy dojazdowej, w tym: 1KDD, 2KDD, 3KDD, 4KDD, 5KDD, 6KDD;
- 9) KDW – teren drogi wewnętrznej, w tym: 1KDW, 2KDW, 3KDW, 4KDW;
- 10) 1Kx – teren ciągu pieszego.

Rozdział 2. **PRZEPISY SZCZEGÓŁOWE**

§ 3. 1. Na terenie objętym planem dopuszcza się:

- 1) przebudowę sieci infrastruktury technicznej oraz budowę nowych sieci i urządzeń infrastruktury technicznej pod warunkiem, że nie wykluczy to możliwości zagospodarowania terenów zgodnie z ich przeznaczeniem w planie;
- 2) lokalizację kondygnacji podziemnej budynku;
- 3) lokalizację obiektów małej architektury oraz nośników reklamowych;
- 4) wydzielenie działek budowlanych z przeznaczeniem pod lokalizację urządzeń infrastruktury technicznej o powierzchniach nie większych niż 0,1 ha;
- 5) przebieg drogi publicznej klasy głównej, uwzględniając miejsce włączenia, zgodnie z oznaczeniem na rysunku planu.

2. Przy zagospodarowaniu części terenu objętego planem należy uwzględnić położenie w obszarze Głównego Zbiornika Wód Podziemnych Nr 425 „Dębica – Stalowa Wola – Rzeszów” określonego w dokumentacji hydrogeologicznej zatwierdzonej decyzją Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 18.07.1997 r. znak KDH-I/013/6037/97 poprzez zapewnienie ochrony czystości gruntu oraz wód podziemnych i powierzchniowych, zgodnie z ustaleniami zawartymi w niniejszej uchwale.

3. Przy zagospodarowaniu części terenu objętego planem należy uwzględnić położenie w obrębie obszaru i terenu górniczego „Husów – Albigowa – Krasne I” ustalonego Decyzją Nr DGe/EZ/487/1199/99 Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 08.03.1999 r. zgodnie z ustaleniami zawartymi w niniejszej uchwale.

4. Obejmuje się ochroną konserwatorską teren stanowiska archeologicznego wpisanego do ewidencji zabytków 20/AZP/103-78/119 w zasięgu oznaczonym na rysunku planu.

§ 4. Na terenie objętym planem zakazuje się lokalizacji przedsięwzięć mogących zawsze znacząco oddziaływać na środowisko (nie dotyczy dróg oraz sieci i urządzeń infrastruktury technicznej), w rozumieniu przepisów dotyczących ochrony środowiska.

§ 5. Zasady kształtowania działek budowlanych: orientacyjne linie podziału wewnętrznego mogą być przesuwane do 5 m w obie strony, przy zachowaniu wielkości działek określonych w niniejszej uchwale.

§ 6. 1. Zasady obsługi terenu w zakresie infrastruktury technicznej:

1) zaopatrzenie w energię elektryczną poprzez rozbudowę istniejącej sieci elektroenergetycznej zlokalizowanej na terenie objętym planem oraz poprzez rozbudowę sieci przebiegającej po północnej oraz wschodniej stronie terenu objętego planem;

2) zaopatrzenie w wodę:

a) poprzez rozbudowę sieci wodociągowej zlokalizowanej na terenie objętym planem oraz sieci zlokalizowanych poza granicami terenu objętego planem od strony północnej i wschodniej o parametrach nie mniejszych niż \varnothing 25 mm lub budowę nowych sieci o parametrach nie mniejszych niż \varnothing 25 mm,

b) z ujęcia własnego zlokalizowanego na terenie objętym planem lub poza jego granicami;

3) zaopatrzenie w sieć telekomunikacyjną poprzez budowę i rozbudowę sieci teletechnicznych zlokalizowanych poza granicami terenu objętego planem lub z indywidualnych systemów telekomunikacyjnych;

4) zaopatrzenie w gaz poprzez rozbudowę istniejącej sieci gazowej zlokalizowanej na terenie objętym planem oraz poprzez rozbudowę sieci przebiegającej po północnej oraz wschodniej stronie terenu objętego planem o ciśnieniu nie mniejszym niż 10kPa;

5) odprowadzanie ścieków bytowo – sanitarnych:

a) poprzez rozbudowę sieci kanalizacyjnej zlokalizowanej na terenie objętym planem oraz sieci zlokalizowanych poza granicami terenu objętego planem od strony północnej i wschodniej o parametrach nie mniejszych niż \varnothing 200 mm; lub budowę nowych sieci o parametrach nie mniejszych niż \varnothing 200 mm,

b) do bezodpływowych zbiorników na nieczystości ciekłe z wywożeniem na oczyszczalnię ścieków,

c) do indywidualnych oczyszczalni ścieków;

6) odprowadzenie ścieków przemysłowych pochodzących z prowadzonej działalności rozwiązać indywidualnie, w sposób nie powodujący zanieczyszczenia wód powierzchniowych, podziemnych oraz gruntu;

7) odprowadzenie wód opadowych rozwiązać w sposób zapewniający pełną ochronę przed przenikaniem zanieczyszczeń do gruntu oraz wód powierzchniowych i podziemnych;

8) gromadzenie i usuwanie odpadów komunalnych oraz związanych z prowadzoną działalnością na zasadach obowiązujących w mieście;

9) zaopatrzenie w ciepło z indywidualnych źródeł ciepła nie pogarszających stanu środowiska naturalnego.

§ 7. 1. Tereny oznaczone symbolami: 1MN,U o pow. 0,83 ha, 2MN,U o pow. 0,76 ha, 3MN,U o pow. 0,64 ha, 4MN,U o pow. 1,47 ha, 5MN,U o pow. 2,16 ha, przeznacza się pod lokalizację zabudowy mieszkaniowej jednorodzinnej i usług.

2. Zasady zagospodarowania terenu:

1) ustala się obowiązujące oraz nieprzekraczalne linie zabudowy dla budynków zgodnie z rysunkiem planu;

2) na wszystkich terenach dopuszcza się lokalizację funkcji usługowej

a) w kondygnacji parteru, w jednym budynku z funkcją mieszkaniową, przy czym powierzchnia użytkowa funkcji usługowej nie może przekroczyć 50% powierzchni zabudowy budynku mieszkalnego,

b) w wolnostojącym budynku usługowym;

3) udział powierzchni biologicznie czynnej nie mniej niż 50% powierzchni działki budowlanej;

4) wielkość powierzchni zabudowy do powierzchni działki budowlanej:

a) nie przekraczającej 0,18 ha – co najwyżej do 20%,

b) do powierzchni działki powyżej 0,18 ha – co najwyżej do 25%;

5) wskaźnik intensywności zabudowy nie mniejszy niż 0,015 i nie większy niż 0,57;

6) na działce budowlanej o powierzchni do 0,18 ha dopuszcza się lokalizację jednego budynku mieszkalnego oraz dwóch niemieszkalnych;

7) na działce budowlanej o powierzchni od 0,18 ha do 0,25 ha dopuszcza się lokalizację dwóch budynków mieszkalnych i jednego niemieszkalnego, lub jednego mieszkalnego i dwóch niemieszkalnych;

8) na działce budowlanej o powierzchni powyżej 0,25 ha dopuszcza się lokalizację dwóch budynków mieszkalnych i dwóch niemieszkalnych;

9) należy przyjąć poziom hałasu jak dla zabudowy mieszkaniowo - usługowej.

3. Zasady podziału na działki budowlane:

1) powierzchnia działki nie mniejsza niż 0,07 ha i nie większa niż 0,6 ha;

2) podział na działki zgodnie z zasadą ustaloną na rysunku oraz w §5 uchwały.

4. Cechy zabudowy budynków mieszkalnych i usługowych:

1) tereny oznaczone symbolami: 1MN,U, 2MN,U i 4MN,U:

a) lokalizacja co najmniej jednego budynku w obowiązującej linii zabudowy,

b) szerokość elewacji frontowej od 7,5 m do 18 m,

- c) poziom okapu licząc od uśrednionego poziomu terenu przy elewacji frontowej – od 3 do 4,5 m,
- d) wysokość zabudowy do 9,5 m;

2) tereny oznaczone symbolami: 3MN,U i 5MN,U:

- a) lokalizacja co najmniej jednego budynku w obowiązującej linii zabudowy,
- b) szerokość elewacji frontowej od 7,5 m do 18 m,
- c) poziom okapu licząc od uśrednionego poziomu terenu przy elewacji frontowej – od 3,2 do 6 m,
- d) wysokość zabudowy do 11 m;

3) dach nad bryłą główną budynku o schemacie dwuspadowym lub wielospadowym, o nachyleniu połaci dachowych od 30° do 45° ;

4) kierunek głównej kalenicy budynku:

a) równoległe lub prostopadłe do obowiązującej linii zabudowy - dla działek z obowiązującą linią zabudowy,

b) równoległe lub prostopadłe do drogi 3KDW z możliwością odchylenia do 5° - dla działek bez obowiązującej linii zabudowy;

5) pokrycie dachowe: blacha, dachówka ceramiczna lub materiał dachówko- podobny w kolorze czerwonym, brązowym lub grafitowym;

6) kubatura jednego budynku na działkach o powierzchni:

- a) do 0,01 ha - nie mniejsza niż 400 m^3 i nie większa niż 1100 m^3 ,
- b) powyżej 0,1 ha do 0,18 ha - nie mniejsza niż 700 m^3 i nie większa niż 1500 m^3 ,
- c) powyżej 0,18 ha - nie większa niż 2000 m^3 .

5. Cechy zabudowy dla wiat, budynków gospodarczych, garażowych i o połączonych funkcjach:

1) lokalizacja w drugiej linii zabudowy, w odległości co najmniej 10 m od linii zabudowy znajdującej się od strony głównego wjazdu na działkę;

2) dopuszcza się lokalizację w granicy działki prostopadłej do drogi 6KDD, 1KDW, 2KDW oraz dłuższego odcinka drogi 3KDW w odległości 1,5 m z sąsiednią działką budowlaną lub bezpośrednio przy granicy pod warunkiem, że ściana nie będzie dłuższa niż 8 m;

3) powierzchnia zabudowy jednego budynku nie większa niż 70 m^2 dla działek o powierzchni do 0,18 ha i nie większa niż 120 m^2 dla działek o powierzchni od 0,18 ha;

4) szerokość elewacji frontowej od 4,5 m do 10 m;

5) poziom okapu licząc od uśrednionego poziomu terenu przy elewacji frontowej do 3,5 m;

6) wysokość zabudowy do 6,5 m;

7) dach nad bryłą główną budynku o schemacie dwuspadowym lub wielospadowym, o nachyleniu połaci dachowych od 30° do 45° ;

8) dopuszcza się dachy pulpitowe na budynkach lokalizowanych bezpośrednio przy granicy działki, nachylenie połaci do wnętrza działki, nachylenie połaci dachowych od 30° do 45° ;

9) pokrycie dachowe: blacha, dachówka ceramiczna lub materiał dachówko- podobny w kolorze czerwonym, brązowym lub grafitowym;

10) kubatura jednego budynku nie większa niż 550 m^3 .

6. Zasady sytuowania tablic i urządzeń reklamowych:

1) lokalizowane na elewacjach o powierzchni tablicy nie większej niż 5 m^2 ;

2) urządzenia wolnostojące o wysokości do 4 m i powierzchni tablicy nie większej niż 4 m^2 .

7. Miejsca postojowe: na terenie działki o funkcji mieszkalnej - w ilości minimum 1 miejsce niezależnie od miejsca w garażu, a w przypadku lokalizacji funkcji usługowej dodatkowo należy zapewnić miejsca postojowe w ilości dostosowanej do programu usług, lecz nie mniej niż 2 miejsca i nie mniej niż 1 miejsce na 30 m² powierzchni użytkowej związanej z funkcją usługową.

8. Dostępność komunikacyjna terenu do drogi publicznej:

1) teren oznaczony symbolem 1MN,U - bezpośrednio do drogi 1KDZ oraz drogą wewnętrzną 1KDW i drogami położonymi poza północnym terenem objętym planem do drogi 1KDZ;

2) teren oznaczony symbolem 2MN,U - drogą wewnętrzną 1KDW i 2KDW oraz drogami położonymi poza północnym terenem objętym planem do drogi 1KDZ;

3) teren oznaczony symbolem 3MN,U - do ulicy Ignacego Mościckiego przez teren 2KDZ dla działek sąsiadujących bezpośrednio z terenem 2KDZ oraz poprzez drogę wewnętrzną 2KDW i drogami położonymi po północnej stronie terenu objętego planem do drogi 1KDZ;

4) teren oznaczony symbolem 4MN,U - do drogi 6KDD i drogą wewnętrzną 3KDW do drogi 6KDD;

5) teren oznaczony symbolem 5MN,U - do ulicy Ignacego Mościckiego przez teren 2KDZ dla działek sąsiadujących bezpośrednio z terenem 2KDZ oraz poprzez drogę wewnętrzną 3KDW do drogi 6KDD.

§ 8.1. Teren oznaczony symbolem 1U o pow. 0,41 ha przeznacza się pod lokalizację zabudowy usługowej.

2. Zasady zagospodarowania terenu:

1) ustala się nieprzekraczalne linie zabudowy dla budynków zgodnie z rysunkiem planu;

2) udział powierzchni biologicznie czynnej nie mniej niż 40% powierzchni działki budowlanej;

3) wielkość powierzchni zabudowy co najwyżej do 20% powierzchni działki budowlanej;

4) dopuszcza się lokalizację nie więcej niż dwóch budynków usługowych;

5) dopuszcza się zlokalizowanie funkcji mieszkalnej o powierzchni użytkowej brutto nie większej niż 80% powierzchni zabudowy budynku, w którym będzie lokalizowana;

6) wskaźnik intensywności zabudowy nie mniejszy niż 0,02 i nie większy niż 0,5;

7) teren należy zagospodarować jako jedną działkę budowlaną.

3. Cechy zabudowy budynków usługowych:

1) szerokość elewacji frontowej od 7 m do 40 m;

2) poziom okapu licząc od uśrednionego poziomu terenu przy elewacji frontowej - od 3,5 m do 5 m;

3) dach nad bryłą główną budynku o schemacie dwuspadowym lub wielospadowym, o nachyleniu połaci dachowych od 30⁰ do 45⁰ lub dachy płaskie;

4) wysokość zabudowy do 11 m;

5) kierunek najdłuższej kalenicy budynku równolegle lub prostopadle do drogi 6KDD;

6) pokrycie dachowe dla dachów spadzistych: blacha płaska, dachówka ceramiczna lub materiał dachówko- podobny w kolorze czerwonym, brązowym, szarym lub grafitowym;

7) łączna kubatura budynków nie większa niż 5000 m³.

4. Cechy zabudowy dla wiat, budynków gospodarczych, garażowych i o połączonych funkcjach:

1) szerokość elewacji frontowej od 3 m do 12 m;

2) wysokość zabudowy do 7 m;

3) dach nad bryłą główną budynku o schemacie dwuspadowym lub wielospadowym, o nachyleniu połaci dachowych od 30⁰ do 45⁰ lub dachy płaskie;

4) kierunek najdłuższej kalenicy budynku równolegle lub prostopadle do drogi 6KDD z możliwością odchylenia do 2⁰;

5) pokrycie dachowe dla dachów spadzistych: blacha płaska, dachówka ceramiczna lub materiał dachówko- podobny w kolorze czerwonym, brązowym, szarym lub grafitowym;

6) łączna kubatura budynków nie większa niż 800 m³.

5. Zasady sytuowania tablic i urządzeń reklamowych:

1) lokalizowane na elewacjach o powierzchni tablicy nie większej niż 8 m²;

2) urządzenia wolnostojące o wysokości do 4 m i powierzchni tablicy nie większej niż 5 m².

6. Miejsca postojowe: w ilości dostosowanej do programu usług, lecz nie mniej niż 2 miejsca i nie mniej niż 1 miejsce na 30 m² powierzchni użytkowej związanej z funkcją usługową.

7. Dostępność komunikacyjna terenu bezpośrednio do drogi 6KDD oraz przez drogę wewnętrzną 3KDW lub do drogi 6KDD.

§ 9. 1. Teren oznaczony symbolem 1USp o pow. 62,2 ha, przeznacza się pod lokalizację usług publicznych sportu i rekreacji.

2. Zasady zagospodarowania terenu:

1) ustala się nieprzekraczalne linie zabudowy dla budynków zgodnie z rysunkiem planu;

2) udział powierzchni biologicznie czynnej nie mniej niż 80% powierzchni działki budowlanej;

3) wielkość powierzchni zabudowy co najwyżej do 2% powierzchni działki budowlanej;

4) wskaźnik intensywności zabudowy nie mniej niż 0,0008 i nie więcej niż 0,03;

5) teren należy zagospodarować jako jedną działkę budowlaną.

6) obowiązuje zakaz zabudowy w odległości 5m od zlikwidowanego odwiertu.

3. Cechy zabudowy budynków usługowych:

1) budynki należy lokalizować równolegle i prostopadle do linii zabudowy z możliwością odchylenia do 5°;

2) wysokość zabudowy do 16 m;

3) stropodach płaski, o przekroju łuku, dach o schemacie jedno-, dwu- lub wielospadowym i nachyleniu połaci dachowych do 45°.

4. Cechy zabudowy dla wiat, budynków gospodarczych, garażowych i o połączonych funkcjach:

1) budynki należy lokalizować równolegle i prostopadle do linii zabudowy z możliwością odchylenia do 5°;

2) szerokość elewacji frontowej do 18 m;

3) wysokość zabudowy do 10 m;

4) dopuszcza się dachy:

a) o schemacie jednospadowym,

b) dwuspadowym lub wielospadowym i nachyleniu połaci dachowych do 45°;

c) dachy opierające się na łuku, kole i elipsie.

5. Pokrycia dachowe: blacha płaska, dachówka ceramiczna lub materiał dachówko- podobny w kolorze czerwonym, brązowym, szarym lub grafitowym.

6. Łączna kubatura budynków nie większa niż 120 000 m³.

7. Zasady sytuowania obiektów małej architektury:

1) wysokość do 7 m;

2) dach o schemacie spadowym, o nachyleniu połaci dachowych do 50°, dach opierający się na łuku, kole, elipsie.

8. Zasady sytuowania tablic i urządzeń reklamowych:

- 1) lokalizowane na elewacjach o powierzchni tablicy nie większej niż 10 % powierzchni elewacji;
- 2) urządzenia wolnostojące o wysokości do 4 m i powierzchni tablicy nie większej niż 10 m²
- 3) urządzenia wolnostojące o wysokości od 5 m do 10 m i powierzchni tablicy nie większej niż 25 m².

9. Miejsca postojowe w ilości dostosowanej do programu usług, lecz nie mniej niż 20 miejsc.

10. Dostępność komunikacyjna terenu bezpośrednio do drogi 1KDZ, 4KDD, 5KDD, 6KDD a także przez drogę 4KDW do drogi publicznej 5KDD i 6KDD.

§ 10. 1. Teren oznaczony symbolem 2USp o pow. 2,22 ha, przeznaczony pod lokalizację usług publicznych sportu i rekreacji.

2. Zasady zagospodarowania terenu:

- 1) zakazuje się lokalizacji budynków;
- 2) udział powierzchni biologicznie czynnej nie mniej niż 90% powierzchni działki budowlanej;
- 3) teren należy zagospodarować jako jedną działkę budowlaną.

3. Zasady sytuowania obiektów małej architektury:

- 1) wysokość do 7 m;
- 2) dach o schemacie spadowym, o nachyleniu połaci dachowych do 50⁰, dachy opierające się na łuku, kole, elipsie.

4. Zasady sytuowania tablic i urządzeń reklamowych:

- 1) lokalizowane na elewacjach o powierzchni tablicy nie większej niż 10 m²;
- 2) urządzenia wolnostojące o wysokości do 8 m i powierzchni tablicy nie większej niż 15 m².

§ 11. 1. Teren oznaczony symbolem 1US o pow. 1,66 ha, przeznaczony pod lokalizację rekreacji indywidualnej.

2. Zasady zagospodarowania terenu:

- 1) ustala się nieprzekraczalne linie zabudowy dla budynków zgodnie z rysunkiem planu;
- 2) udział powierzchni biologicznie czynnej nie mniej niż 40% powierzchni działki budowlanej;
- 3) wielkość powierzchni zabudowy co najwyżej do 25% powierzchni działki budowlanej;
- 4) wskaźnik intensywności zabudowy nie mniejszy niż 0,1 i nie większy niż 0,5.

3. Zasady podziału na działki budowlane:

- 1) powierzchnia działki nie mniejsza niż 0,05 ha i nie większa niż 0,10 ha;
- 2) podział prostopadle lub równolegle lub pod kątem 45⁰ do linii rozgraniczającej teren 1US z terenem 1USp.

4. Cechy zabudowy budynków rekreacji indywidualnej:

- 1) wysokość zabudowy do 8,5 m;
- 2) dach nad bryłą główną budynku o schemacie dwuspadowym lub wielospadowym, o nachyleniu połaci dachowych od 30⁰ do 45⁰;
- 3) kierunek najdłuższej kalenicy budynku równolegle lub prostopadle do linii rozgraniczającej teren 1US z terenem 1USp;

4) pokrycie dachowe: blacha płaska, dachówka ceramiczna lub materiał dachówko- podobny w kolorze czerwonym, brązowym, szarym lub grafitowym;

- 5) łączna kubatura budynków nie większa niż 1 600 m³.

5. Zasady sytuowania tablic i urządzeń reklamowych:

- 1) lokalizowane na elewacjach o powierzchni tablicy nie większej niż 5 m²;
- 2) urządzenia wolnostojące o wysokości do 4 m i powierzchni tablicy nie większej niż 5 m².

6. Miejsca postojowe: przynajmniej jedno miejsce postojowe na jeden budynek niezależnie od miejsca w garażu.

7. Dostępność komunikacyjna terenu bezpośrednio do drogi 6KDD oraz pośrednio drogami wewnętrznymi nie wyznaczonym na rysunku planu o szerokości nie mniejszej niż 5 m do drogi 6KDD.

§ 12. 1. Tereny oznaczone symbolem 1Up o pow. 3,35 ha, 2Up o pow. 5,73 ha i 3Up o pow. 4,56 ha, przeznacza się pod lokalizację usług publicznych.

2. Zasady zagospodarowania terenu:

- 1) ustala się nieprzekraczalne linie zabudowy dla budynków zgodnie z rysunkiem planu;
- 2) udział powierzchni biologicznie czynnej nie mniej niż 30% powierzchni działki budowlanej;
- 3) wielkość powierzchni zabudowy co najwyżej do 40% powierzchni działki budowlanej;
- 4) wskaźnik intensywności zabudowy nie mniejszy niż 0,01 i nie większy niż 1,6.

3. Zasady podziału na działki budowlane:

- 1) powierzchnia działki nie mniejsza niż 0,5 ha;
- 2) podział prostopadle lub równolegle do granic terenu.

4. Cechy zabudowy budynków usługowych:

- 1) poziom okapu licząc od uśrednionego poziomu terenu przy elewacji frontowej - od 3,5 m do 11 m;
- 2) wysokość zabudowy do 16 m;
- 3) dopuszcza się dachy:

a) o schemacie dwu- lub wielospadowym i nachyleniu połaci dachowych do 45⁰, dopuszcza się zastosowanie dachów o przekroju łuku na łącznej powierzchni nie przekraczającej 30% powierzchni zabudowy dla danego terenu,

b) stropodachy płaskie;

4) kierunek najdłuższej kalenicy budynku równolegle lub prostopadle do dróg publicznych.

5. Cechy zabudowy dla wiat, budynków gospodarczych, garażowych i o połączonych funkcjach:

1) wysokość zabudowy do 8 m;

2) dach nad bryłą główną budynku o schemacie dwuspadowym lub wielospadowym, o nachyleniu połaci dachowych od 30⁰ do 45⁰, lub stropodachy płaskie;

3) kierunek najdłuższej kalenicy budynku równolegle lub prostopadle do drogi 6KDD z możliwością odchylenia do 2⁰;

6. Pokrycie dachowe: blacha, dachówka ceramiczna lub materiał dachówko- podobny w kolorze czerwonym, brązowym lub grafitowym.

7. Kubatura budynków nie większa niż 6 000 m³ licząc na każde 1000 m² powierzchni działki.

8. Zasady sytuowania tablic i urządzeń reklamowych:

- 1) lokalizowane na elewacjach o powierzchni tablicy nie większej niż 10 % powierzchni elewacji;
- 2) urządzenia wolnostojące o wysokości do 4 m i powierzchni tablicy nie większej niż 10 m²;
- 3) urządzenia wolnostojące o wysokości od 5 m do 10 m i powierzchni tablicy nie większej niż 25 m².

9. Miejsca postojowe: w ilości dostosowanej do programu usług, lecz nie mniej niż 1 miejsce na 30 m² powierzchni użytkowej związanej z funkcją usługową.

10. Dostępność komunikacyjna terenu do drogi publicznej:

- 1) teren oznaczony symbolem 1Up - bezpośrednio do drogi 1KDZ, 1KDD, 2KDD i 4KDD;
- 2) teren oznaczony symbolem 2Up - bezpośrednio do drogi 1KDZ, 2KDD, 3KDD i 4KDD;
- 3) teren oznaczony symbolem 3Up - bezpośrednio do drogi 1KDZ, 3KDD i 4KDD.

§ 13. 1. Teren oznaczony symbolem 1KDZ o pow. 4,01 ha przeznacza się pod drogę publiczną klasy zbiorczej.

2. Szerokość w granicach planu od 30 m do 35 m z poszerzeniami w miejscach skrzyżowań, zgodnie z rysunkiem planu.

3. Dopuszcza się wykonanie jednostronnych lub dwustronnych miejsc postojowych.

§ 14. 1. Teren oznaczony symbolem 2KDZ o pow. 0,01 ha przeznacza się pod poszerzenie drogi publicznej klasy zbiorczej.

2. Szerokość w granicach planu do 3 m, zgodnie z rysunkiem planu.

§ 15. 1. Tereny oznaczone symbolami 1KDD o pow. 0,26 ha, 2KDD o pow. 0,23 ha, 3KDD o pow. 0,21 ha, 4KDD o pow. 0,79 ha, 5KDD o pow. 0,6 ha, 6KDD o pow. 0,26 ha, przeznacza się pod drogi publiczne klasy dojazdowej.

2. Szerokość w granicach planu nie mniej niż 10 m z poszerzeniami w miejscach skrzyżowań i placów manewrowych, zgodnie z rysunkiem planu.

3. Dopuszcza się wykonanie jednostronnych miejsc postojowych lokalizowanych równolegle do jezdni.

§ 16. 1. Tereny oznaczone symbolami 1KDW o pow. 0,1 ha, 2KDW o pow. 0,1 ha, 3KDW o pow. 0,18 ha, 4KDW o pow. 0,75 ha, przeznacza się pod drogi wewnętrzne.

2. Szerokość w granicach planu nie mniej niż 6 m dla 1KDW i 2KDW oraz nie mniej niż 5 m dla 3 KDW i 4KDW z poszerzeniami w miejscach skrzyżowań i placów manewrowych, zgodnie z rysunkiem planu.

§ 17. 1. Teren oznaczony symbolem 1Kx o pow. 0,01 ha przeznacza się pod ciąg pieszy.

2. Szerokość w granicach planu do 3,5 m zgodnie z rysunkiem planu.

Rozdział 3. PRZEPISY KOŃCOWE

§ 18. Ustala się 30 % stawkę służącą naliczeniu jednorazowych opłat za wzrost wartości nieruchomości, w związku z uchwaleniem miejscowego planu zagospodarowania przestrzennego.

§ 19. Wykonanie uchwały powierza się Burmistrzowi Miasta Łąncuta.

§ 20. Uchwała wchodzi w życie po upływie 14 dni od jej ogłoszenia w Dzienniku Urzędowym Województwa Podkarpackiego.

**Przewodniczący
Rady Miasta**

Jacek Bartman

**Załącznik Nr 1
do Uchwały Nr XXII/159/2012
Rady Miasta Łańcuta
z dnia 11 grudnia 2012 r.**

Załącznik Nr 2 do Uchwały Nr XXII/159/2012
Rady Miasta Łącuta
z dnia 11 grudnia 2012 r.

ROZSTRZYGNIECIE

o sposobie realizacji zapisanych w miejscowym planie zagospodarowania przestrzennego przy ul. Mościckiego w Łącutcie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania

Realizację zapisanych w **miejscowym planie zagospodarowania przestrzennego przy ul. Mościckiego w Łącutcie**, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania, przewiduje się poprzez finansowanie ze środków miasta.

Źródłami finansowania ww. inwestycji i zadań będą również w zależności od potrzeb:

- a) środki pomocowe Unii Europejskiej,
- b) kredyt bankowy,
- c) emisja obligacji komunalnych,
- d) środki prywatne.

Nakłady ponoszone na realizację inwestycji z zakresu infrastruktury technicznej będą odpowiednio zagwarantowane w wieloletnim planie inwestycyjnym oraz w budżecie miasta, z uwzględnieniem wykorzystania ewentualnych środków pozabudżetowych.