
Uchwała nr XXIV/150/2000

Rady Miejskiej w Prabutach

z dnia 18 sierpnia 2000 r.

w sprawie miejscowego planu zagospodarowania przestrzennego terenów przeznaczonych

pod działalność gospodarczą i zabudowę mieszkaniową przy ul. Rypińskiej w Julianowie

gmina Prabuty (Rypińska - I etap).

Na podstawie art. 26 ustawy z dnia 7.07.1994 r. o zagospodarowaniu przestrzennym (t.j.

Dz. U. Nr 15 poz.139 z 1999.) oraz art. 18 ust. 2 pkt. 5 ustawy z dnia 8 marca 1990 roku o

samorządzie gminnym (Dz. U. z 1996 r. Nr 13, poz. 74, Nr 58, poz. 261, Nr 106, poz. 496, Nr

132, poz. 622 oraz z 1997 r. Nr 9, poz. 43, Nr 106, poz. 679, Nr 107, poz. 686, Nr 113, poz.

734 Nr 123, poz. 775 i z 1998. Nr 162 poz.1126) Rada Miejska w Prabutach uchwala co nastę-

puje :

Rozdział 1.

Przepisy ogólne.

�§ 1.

Uchwala się miejscowy plan zagospodarowania przestrzennego obejmujący tereny połoŜone

w gminie Prabuty obręb Julianowo przy ul. Rypińskiej, przylegające do granicy administracyj-

nej miasta Prabuty, zaznaczone na rysunku nr 1.

�§ 2.

Przedmiotem ustaleń planu są :

1) tereny działalności gospodarczej z mieszkaniami, oznaczone symbolem GM,

2) tereny zabudowy mieszkaniowej z działalnością gospodarczą, oznaczone symbolem MG,

3) teren parku leśnego oznaczony symbolem ZL,

4) teren rolny oznaczony symbolem RM;

5) tereny dróg publicznych oznaczone symbolami DW,

6) tereny ulic komunalnych oznaczone symbolem KD.

�§ 3.

Integralną częścią planu są rysunki :

1) rysunek nr 1 w skali 1 : 2000,

2) rysunek nr 1A pt. " Oznaczenia graficzne ustaleń planu",

które stanowią załączniki nr 1 i 1A do niniejszej uchwały.

�§ 4.

Ilekroć w przepisach niniejszej uchwały jest mowa o :

1) planie - naleŜy przez to rozumieć ustalenia planu, o których mowa w�§ 1,�§ 2

i�§3 uchwały, o ile z treści przepisu nie wynika inaczej;

2) uchwale - naleŜy przez to rozumieć niniejszą uchwałę nr XXI/150/2000 Rady Miej-

skiej w Prabutach z dnia 18.08.2000r.;

3) rysunku planu - naleŜy przez to rozumieć rysunki wymienione w �§ 3 uchwały;

4) terenach, z podaniem ich numeru i symbolu - naleŜy przez to rozumieć tereny ozna-

czone takim samym numerem i symbolem na rysunku planu;

5) dopuszczeniu - naleŜy przez to rozumieć zgodność z planem w przypadkach moŜli-

wych lecz nie zalecanych, wymagających uzasadnienia ze strony inwestora, zgody Za-

rządu Miasta oraz spełnienia ewentualnych warunków wymienionych w przepisach

szczegółowych.

�§ 5.

Zgodnie z art. 10 ust. 3 i art. 36 ust. 3 ustawy o zagospodarowaniu przestrzennym ustala się

stawkę procentową słuŜącą naliczeniu opłaty od wzrostu wartości nieruchomości, która wy-

nosi

1) 30 % dla terenów zabudowy mieszkaniowej z działalnością gospodarczą, oznaczonych

MG,

2) 20 % dla terenów działalności gospodarczej z mieszkaniami, oznaczonych GM,

3) 0 % dla pozostałych terenów objętych niniejszym planem.

Rozdział 2.

Przepisy szczegółowe .

�§ 6.

Na planowanym obszarze obowiązują następujące zasady uzbrojenia terenów :

1) w zakresie zaopatrzenia w wodę :

a) planowane tereny naleŜy podłączyć do miejskiej sieci wodociągowej, biegnącej w

ulicach 1DW (ul. Rypińskiej) i 3KD,

b) lokalną sieć wodociągową naleŜy usytuować w liniach regulacyjnych planowanych

ulic dojazdowych, z moŜliwością zamknięcia pierścieniowego fragmentów sieci

połoŜonych po obu stronach ulicy 1DW (ul. Rypińskiej),

c) naleŜy uwzględnić moŜliwość rozbudowy sieci dla potrzeb II etapu realizacji

(Rypińska II), np. w ramach przedłuŜenia ulic 2KD i 7KD,

d) w szczególnych przypadkach, do czasu wykonania uzbrojenia komunalnego, do-

puszcza się indywidualne ujęcie wody - jeŜeli wyrazi na to zgodę właściwy organ

do spraw ochrony środowiska;

2) w zakresie gospodarki ściekami sanitarnymi :

a) planowany obszar wymaga podłączenia do miejskiego systemu kanalizacyjnego, z

lokalizacją przepompowniścieków poza granicą planu - z pompowaniemścieków

do oczyszczalni miejskiej,

b) lokalną sieć kanalizacji sanitarnej naleŜy sytuować w liniach regulacyjnych plano-

wanych ulic dojazdowych ,

c) naleŜy uwzględnić moŜliwość rozbudowy sieci dla potrzeb II etapu realizacji (Ry-

pińska II), np. w ramach przedłuŜenia ulic : 2KD i 7KD,

d) do czasu zrealizowania urządzeń docelowych dopuszcza się rozwiązania indywidu-

alne, np. w postaci zbiorników bezodpływowych;

3) w zakresie odprowadzenia wód opadowych :

a) zakaz odprowadzania wód opadowych bezpośrednio do rzeki Liwy,

b) wody opadowe z poszczególnych terenów naleŜy odprowadzić do planowanych

ulic,

c) lokalną sieć kanalizacji deszczowej naleŜy usytuować w liniach regulacyjnych pla-

nowanych ulic,

d) naleŜy uwzględnić moŜliwość rozbudowy sieci dla potrzeb II etapu realizacji (Ry-

pińska II), np. w ramach przedłuŜenia ulic 2KD i 7KD;

4) w zakresie zasilania w energię elektryczną :

a) planowany obszar wymaga zasilania w energię elektryczną z wykorzystaniem ist-

niejących urządzeń energetycznych znajdujących się w granicach niniejszego pla-

nu, w tym z linii napowietrznej SN 15 kV oraz stacji transformatorowej w rejonie

skrzyŜowania ulic 1DW (ul. Rypińska) i 5KD,

b) do linii SN 15 kV wymienionej w lit.a naleŜy podłączyć stacje transformatorowe

15/0,4 kV dla potrzeb bezpośredniej obsługi planowanych terenów, przy czym lo-

kalizacje poszczególnych stacji są moŜliwe w granicach planowanych terenów w

bezpośrednim sąsiedztwie ulic dojazdowych bądź dróg wewnętrznych,

c) w przypadku duŜych inwestorów moŜliwe jest planowanie indywidualnych stacji

transformatorowych ,

d) lokalną sieć nn 0,4 kV naleŜy usytuować w liniach regulacyjnych planowanych

ulic dojazdowych, przy czym dopuszcza się adaptację istniejących linii napowietrz-

nych nn 0,4 kV,

e) kolizja z linią napowietrzną SN15 kV wymaga odległości budynku w pionie od

najbliŜszego przewodu co najmniej 3,6 m a w poziomie odpowiednio 1,75 m oraz

uzyskania normatywnych warunków technicznych przewodów i słupów,

f) w liniach regulacyjnych ulicy 6KD oraz w wydzielonym pasie komunalnym

wzdłuŜ ulicy 1DW (na terenach 19GM i 17GM) naleŜy przewidzieć miejsce pod

przebudowę linii napowietrznej SN-15 kV, poprzez jej skablowanie;

5) w zakresie zasilania w gaz przewodowy :

 w liniach regulacyjnych ulic komunalnych naleŜy przewidzieć miejsce na sieć ga-

zową niskiego ciśnienia dla potrzeb obsługi przyległych terenów budowlanych.

�§ 7.

Na rysunku planu obowiązują następujące oznaczenia graficzne :

1) linia regulacyjna rozgranicza tereny oznaczone na rysunku planu numerem i symbolem,

z których kaŜdy posiada odrębne ustalenia w dalszych przepisach niniejszej uchwały;

2) linia regulacyjna wewnętrzna wyznacza poszczególne fragmenty funkcjonalne bądź kom-

pozycyjne wewnątrz terenu ograniczonego linią regulacyjną, w tym poszczególne działki

budowlane;

3) linia regulacyjna orientacyjna i linia regulacyjna wewnętrzna orientacyjna, odpowiednio do

przepisów w pkt 1 i 2, dopuszczają moŜliwość korekty podziału terenów po rozpoznaniu

konkretnych potrzeb inwestora, w zakresie nie kolidującym z dalszymi przepisami niniej-

szej uchwały;

4) linia zabudowy nieprzekraczalna :

a) wyznacza graniczne moŜliwości usytuowania elewacji budynków,

b) wymaga zharmonizowania proporcji brył sąsiednich budynków od strony wyznaczo-

nej linii,

c) dopuszcza wysunięcie przed wyznaczoną linię schodów, ganku daszka ewentualnie

innych niewielkich fragmentów elewacji;

5) linia zabudowy eksponowana:

a) wyznacza usytuowanie fasad budynków oraz elewacji istotnych dla zagospodarowania

terenów publicznych,

b) wymaga zharmonizowania fasad oraz elewacji wzdłuŜ wyznaczonej linii, w tym co-

kołów i dachów ewentualnie innych rodzajów zwieńczenia budynków,

c) dopuszcza się wysunięcie przed wyznaczoną linię schodów, ganku, daszka ewentual-

nie innych niewielkich fragmentów elewacji, takich jak balkon, wykusz itp.,

d) obowiązuje reprezentacyjny charakter fasady;

6) linia zabudowy eksponowana nieprzekraczalna :

a) wyznacza graniczne moŜliwości usytuowania fasad budynków oraz elewacji istotnych

dla zagospodarowania terenów publicznych,

b) wymaga zharmonizowania fasad oraz elewacji wzdłuŜ wyznaczonej linii, w tym co-

kołów i dachów ewentualnie innych rodzajów zwieńczenia budynków,

c) dopuszcza się wysunięcie przed wyznaczoną linię schodów, ganku, daszka ewentual-

nie innych niewielkich fragmentów elewacji, takich jak balkon, wykusz itp.,

d) obowiązuje reprezentacyjny charakter fasady;

7) akcent architektoniczny :

a) wymaga wyróŜnienia wskazanego miejsca w linii zabudowy w zakresie kompozycji

fasady budynku, a nawet jego bryły,

b) moŜliwe jest przekroczenie wysokości zabudowy ustalonej dla danego terenu,

c) dopuszcza się wykorzystanie reklamy w celu spełnienia w/w wymagań;

8) strefa reprezentacyjna :

a) zieleń ozdobna, w tym co najmniej niska i średniowysoka,

b) obiekty małej architektury, moŜliwe reklamy ewentualnie inne formy dekoracyjne,

c) dopuszcza się usytuowanie parterowego obiektu usługowego przed linią zabudowy

eksponowaną bądź linią zabudowy eksponowaną nieprzekraczalną;

9) obszar chronionego krajobrazu :

a) ograniczenia w zagospodarowaniu terenu związane z funkcjonowaniem ciągu ekolo-

gicznego doliny rzeki Liwy, w tym zakaz lokalizacji obiektów budowlanych z wyjąt-

kiem urządzeń i obiektów infrastruktury technicznej niezbędnych dla obsługi plano-

wanych terenów,

b) duŜy udział zieleni w zagospodarowaniu terenu,

c) granica obszaru chronionego krajobrazu na terenach objętych planem, stosownie do

skali rysunku planu, ma charakter obowiązującego przepisu.

�§ 8.

Na terenie 1DW (ulica Rypińska) obowiązują :

1) droga wojewódzka nr 251 łącząca Kwidzyn z Iławą, pełniąca jednocześnie funkcję ulicy

głównej łączącej z centrum miasta dwie jednostki strukturalne : rejon przemysłowy “Za-

torze” i rejon ulicy Rypińskiej oraz wieś Stankowo i miejskie tereny rekreacyjne nad je-

ziorem Sowica;

2) ulica Rypińska stanowi fragment głównej osi komunikacyjnej miasta, którą tworzą ulice :

Kwidzyńska, Grunwaldzka, Warszawska, Jagiełły i Rypińska;

3) do czasu wybudowania południowej obwodnicy drogowej miasta, która wyeliminuje ruch

tranzytowy z ulicy Rypińskiej, obowiązują ograniczenia w obsłudze komunikacyjnej tere-

nów przyległych do ulicy poprzez zakaz bezpośrednich wjazdów na poszczególne działki

budowlane - wjazdy te naleŜy obsługiwać poprzez ujęte w planie ulice dojazdowe;

4) z uwagi na wąski pas drogowy chodniki oraz infrastrukturę techniczną naleŜy prowadzić

poza pasem drogowym, jak w wydzielonym pasie komunalnym po północnej stronie uli-

cy.

§ 9.

Na terenach 2KD, 2aKX i 2bKX obowiązują :

1) ulica dojazdowa 2KD obsługująca kolejne tereny od 9MG do 14GM, połączona dwoma

sięgaczami z ulicą 1DW (ulica Rypińska), w tym ścieŜka rowerowa nad jezioro Sowica,

oraz ulice piesze 2aKX i 2bKX;

2) jezdnia o szerokości co najmniej 5 m, obsługująca jednocześnie ścieŜkę rowerową;

3) chodnik po północnej stronie ulicy;

4) odcinek ulicy 2KD na wysokości terenów 9MG wymaga podwyŜszenia poziomu terenu

dla potrzeb odprowadzenia wód deszczowych, w stopniu nie kolidującym z zagospodaro-

waniem terenu 9MG;

5) naleŜy uwzględnić moŜliwość przedłuŜenia ulicy 2KD w kierunku południowo-wschod-

nim, dla potrzeb obsługi terenów przewidzianych do zabudowy w drugim etapie (Rypiń-

ska II) oraz dalszego ciągu ścieŜki rowerowej.

�§ 10.

Na terenach 3KD i 4KD obowiązują :

1) ulice dojazdowe, prowadzące poza obszar opracowania niniejszego planu;

2) ulica 3KD obsługuje bezpośrednio teren 16GM oraz łączy ulicę 2KD z ulicą 1DW

(ulica Rypińska);

3) moŜliwe jest funkcjonowanie tych ulic w postaci ciągów pieszo-jezdnych.

§ 11.

Na terenach 5aKD, 5bKD, 6KD i 7KD obowiązują :

1) ulice dojazdowe obsługujące tereny połoŜone po południowej stronie ulicy 1DW (ul. Ry-

pińskiej);

2) ulica 6KD prowadzi poza obszar opracowania niniejszego planu;

3) jezdnia o szerokości co najmniej 5 m;

4) chodnik po jednej stronie ulicy;

5) naleŜy uwzględnić moŜliwość przedłuŜenia ulicy 7KD w kierunku południowo-wschodnim,

dla potrzeb obsługi terenów przewidzianych do zabudowy w II etapie (Rypińska II);

6) ulica 5aKD wymaga ograniczeń w zakresie włączenia do ulicy 1DW, uwzględniających

istniejące nachylenie jezdni, skarpę wzdłuŜ ulicy 1DW oraz nienormatywny kąt przecięcia

osi dróg; w ramach powyŜszych ograniczeń mieści się moŜliwość zmiany organizacji ru-

chu, np. zakaz skrętu w prawo z ulicy 5aKD do 1DW; projekt budowlany modernizacji

ulicy 5aKD naleŜy uzgodnić w zakresie j/w z zarządcą drogi wojewódzkiej 1DW.

� § 12

Na terenach 8aKD i 8bKD obowiązują :

1) ulice dojazdowe obsługujące odpowiednio tereny 21MG i 22GM ;

2) moŜliwe jest funkcjonowanie ulicy w postaci ciągu pieszo-jezdnego;

3) ulica 8bKD prowadzi poza obszar opracowania planu.

�§ 13.

Na terenach 9MG, 10MG, 11MG, 12MG i 13MG obowiązują :

1) program zagospodarowania ;

a) zabudowa jednorodzinna w układzie wolno stojącym,

b) moŜliwa jest działalność gospodarcza w zakresie nie przeszkadzającym mieszkańcom,

wyklucza się inwestycje szczególnie szkodliwe dlaśrodowiska oraz mogące pogor-

szyć stan środowiska;

2) wysokość zabudowy nie moŜe przekroczyć 2,5 kondygnacji mieszkalnych;

3) akcent architektoniczny �§ 7 pkt 7, na terenie 11 MG;

4) strefa reprezentacyjna � §7 pkt 8, wzdłuŜ ulicy 1DW (ul. Rypińskiej);

5) wjazdy na poszczególne działki z ulicy 2KD, chybaŜe administracja ulicy 1DW wyrazi

zgodę na inne rozwiązanie;

6) adaptacja istniejących budynków na warunkach wymienionych powyŜej;

7) warunkiem rozbudowy budynków mieszkalnych na terenia 10MG jest dach wysoki z ka-

lenicą równoległą do ulicy 1DW (ul. Rypińskiej);

8) na przedmiotowych terenach wyznacza się wzdłuŜ ulicy 1DW (ul. Rypińskiej) pas komu-

nalny dla potrzeb komunikacji pieszej i infrastruktury technicznej - ze względu na zbyt

wąski pas drogowy ulicy 1DW.

�§ 14.

Na terenach 14GM, 15GM i 16GM obowiązują :

1) program zagospodarowania :

a) działalność gospodarcza szeroko pojęta, w tym usługi, magazynowanie, produkcja itp.,

przy czym wyklucza się inwestycje szczególnie szkodliwe dla środowiska,

b) moŜliwość lokalizacji mieszkań towarzyszących działalności gospodarczej;

2) wysokość zabudowy nie moŜe przekroczyć 2,5 kondygnacji mieszkalnych;

3) warunki zagospodarowania działki :

a) od strony ulicy część reprezentacyjna, w tym moŜliwe : podjazd, parking, zieleń

ozdobna, mała architektura i reklamy,

b) wzdłuŜ linii zabudowy nieprzekraczalnej budynek o charakterze reprezentacyjnym, np.

mieszkalny bądź administracyjno-usługowy, usytuowany równolegle do linii zabudo-

wy oraz z kalenicą dachu równoległa równoległą do tej linii,

c) na zapleczu budynki gospodarcze, urządzenia techniczno-technologiczne oraz place

manewrowo-składowe;

4) adaptacja istniejących siedlisk rolniczych;

5) obszar chronionego krajobrazu �§ 7 pkt 9, na terenie 16GM w wyznaczonym miejscu;

6) moŜliwe jest łączenie poszczególnych działek budowlanych w jedną całość dla potrzeb

jednego inwestora.

�§ 15.

Na terenie 17 RM obowiązują:

1) program zagospodarowania: teren produkcji rolnej;

2) adaptacja istniejącego siedliska rolniczego;

3) wzdłuŜ ulicy 1DW (ul. Rypińskiej) wyznacza się pas komunalny dla potrzeb komunikacji pie-

szej i infrastruktury technicznej –ze względu na zbyt wąski pas drogowy ulicy 1DW.

§ 16.

Na terenie 18GM obowiązują :

1) program zagospodarowania :

a) działalność gospodarcza szeroko pojęta, w tym usługi, magazynowanie, produkcja itp.,

przy czym wyklucza się inwestycje szczególnie szkodliwe dla środowiska,

b) moŜliwość lokalizacji mieszkań towarzyszących działalności gospodarczej;

2) wysokość zabudowy nie moŜe przekroczyć 2,5 kondygnacji mieszkalnych;

3) warunki zagospodarowania działki :

a) od strony ulicy część reprezentacyjna, w tym moŜliwe : podjazd, parking, zieleń

ozdobna, mała architektura i reklamy,

b) wzdłuŜ linii zabudowy nieprzekraczalnej budynek o charakterze reprezentacyjnym, np.

mieszkalny bądź administracyjno-usługowy, usytuowany równolegle do linii zabudo-

wy oraz z kalenicą dachu równoległą do tej linii,

c) na zapleczu budynki gospodarcze, urządzenia techniczno-technologiczne oraz place

manewrowo - składowe;

4) adaptacja istniejących siedlisk rolniczych;

5) zieleń izolująca optycznie od strony doliny rzeki Liwy, w tym średniowysoka i wysoka;

6) moŜliwe jest łączenie poszczególnych działek budowlanych w jedną całość dla potrzeb

jednego inwestora;

7) w granicach terenu wyznacza się drogę wewnętrzną obsługującą dojazdy do poszczegól-

nych działek budowlanych - w przypadku zagospodarowania terenu przez jednego inwe-

stora przepis ten nie ma zastosowania;

8) dopuszcza się wyznaczenie niniejszych działek budowlanych oraz innego przebiegu drogi

wewnętrznej niŜ na rysunku planu - pod warunkiem sporządzenia opracowania urbanistycz-

nego przez osobę posiadającą uprawnienia urbanistyczne, zawierającego co najmniej :

 podział na działki budowlane,

 linie zabudowy,

 warunki zabudowy i zagospodarowania terenu, w tym warunki dojazdu do poszcze-

gólnych działek,

i nie będącego w sprzeczności z niniejszym planem;

10)w bezpośrednim sąsiedztwie istniejącej linii energetycznej obowiązują ograniczenia w za-

budowie wymienione w �§ 6 pkt 4 lit. e.

� § 17.

Na terenie 19GM obowiązują :

1) program zagospodarowania :

a) działalność gospodarcza szeroko pojęta, w tym usługi, magazynowanie, produkcja itp.,

przy czym wyklucza się inwestycje szczególnie szkodliwe dla środowiska,

b) moŜliwość lokalizacji mieszkań towarzyszących działalności gospodarczej;

2) wysokość zabudowy nie moŜe przekroczyć 2,5 kondygnacji mieszkalnej;

3) warunki zagospodarowania działki :

a) od strony ulicy część reprezentacyjna, w tym moŜliwe : podjazd, parking, zieleń

ozdobna, mała architektura i reklamy,

b) wzdłuŜ linii zabudowy eksponowanej i linii zabudowy nieprzekraczalnej budynek o

charakterze reprezentacyjnym, np. mieszkalny bądź administracyjno-usługowy, usytu-

owany równolegle do linii zabudowy oraz z kalenicą dachu równoległą do tej linii,

c) na zapleczu budynki gospodarcze, urządzenia techniczno-technologiczne oraz place

manewrowo-składowe;

4) strefa reprezentacyjna�§ 7 pkt 8, w wyznaczonym miejscu wzdłuŜ ulicy 1DW (ul. Ry-

pińskiej);

5) akcent architektoniczny �§ 7 pkt 7, w wyznaczonym miejscu;

6) wjazdy na poszczególne działki budowlane z ulicy 5KD, ewentualnie z drogi wewnętrz-

nej, chyba Ŝe administracja ulicy 1DW wyrazi zgodę na inne rozwiązanie;

7) adaptacja istniejących budynków na warunkach wymienionych powyŜej;

8) moŜliwe jest łączenie poszczególnych działek budowlanych w jedną całość dla potrzeb

jednego inwestora;

9) w bezpośrednim sąsiedztwie istniejącej linii energetycznej obowiązują ograniczenia w za-

budowie wymienione w � § 6 pkt 4 lit. e;

10) na przedmiotowych terenach wyznacza się wzdłuŜ ulicy 1DW (ul. Rypińskiej) pas komu-

nalny dla potrzeb komunikacji pieszej i infrastruktury technicznej - ze względu na zbyt

wąski pas drogowy ulicy 1DW.

� § 18.

Na terenie 20ZL obowiązują :

1) program zagospodarowania :

 park leśny, adaptacja i rewaloryzacja;

2) ochrona konserwatorska B :

a) zachowanie historycznego układu przestrzennego dawnego parku dworskiego,

b) uzyskanie opinii Wojewódzkiego Konserwatora Zabytków do projektu adaptacji daw-

nego parku.

�§ 19.

Na terenie 21MG obowiązują :

1) program zagospodarowania :

a) zabudowa mieszkaniowa,

b) moŜliwa jest działalność gospodarcza w zakresie nie przeszkadzającym mieszkańcom,

wyklucza się inwestycje szczególnie szkodliwe dlaśrodowiska oraz mogące pogor-

szyć stan środowiska;

2) ochrona konserwatorska B, w wyznaczonym miejscu :

a) zachowanie historycznych pozostałości budynków podworskich, w tym zasadniczych

elementów kompozycyjnych dawnego załoŜenia dworskiego,

b) uzyskanie opinii Wojewódzkiego Konserwatora Zabytków dla potrzeb ewentualnej

modernizacji lub przebudowy, przy czym obowiązuje zakaz stosowania form dyshar-

monijnych, agresywnych i obcych kulturowo;

3) adaptacja istniejącej zabudowy na warunkach wymienionych powyŜej;

4) wyznaczone działki budowlane wymagają parametrów zabudowy jak na terenie 24GM

§ 21 pkt 2 i 5.

�§ 20.

Na terenie 22GM obowiązują :

1) program zagospodarowania :

a) działalność gospodarcza szeroko pojęta, w tym usługi, magazynowanie, produkcja itp.,

przy czym wyklucza się inwestycje szczególnie szkodliwe dla środowiska,

b) moŜliwość lokalizacji mieszkań towarzyszących działalności gospodarczej;

2) wysokość zabudowy nie moŜe przekroczyć 2,5 kondygnacji mieszkalnej;

3) strefa reprezentacyjna�§ 7 pkt 8, w wyznaczonym miejscu wzdłuŜ ulicy 1DW (ul. Ry-

pińskiej);

4) wjazdy na poszczególne działki budowlane z ulicy 6KD i 5bKD;

5) moŜliwe jest łączenie poszczególnych działek budowlanych w jedną całość dla potrzeb

jednego inwestora, a w przypadku duŜego inwestora adaptacja i modernizacja parku le-

śnego z terenu 20ZL;

6) w bezpośrednim sąsiedztwie istniejącej linii energetycznej obowiązują ograniczenia w za-

budowie wymienione w § 6 pkt 4 lit. e;

7) na przedmiotowych terenach wyznacza się wzdłuŜ ulicy 1DW (ul. Rypińskiej) pas komu-

nalny dla potrzeb komunikacji pieszej i infrastruktury technicznej - ze względu na zbyt

wąski pas drogowy ulicy 1DW.

�§ 21.

Na terenie 23GM obowiązują :

1) program zagospodarowania :

a) działalność gospodarcza szeroko pojęta, w tym usługi, magazynowanie, produkcja itp.,

przy czym wyklucza się inwestycje szczególnie szkodliwe dla środowiska,

b) moŜliwość lokalizacji mieszkań towarzyszących działalności gospodarczej,

c) zabudowa jednorodzinna – adaptacja;

2) wysokość zabudowy nie moŜe przekroczyć 2,5 kondygnacji mieszkalnej ;

3) strefa reprezentacyjna �§ 7 pkt 8, wzdłuŜ ulicy 1DW (ul. Rypińskiej);

4) wjazdy na poszczególne działki z ulicy 7KD, chybaŜe administracja ulicy 1DW wyrazi

zgodę na inne rozwiązanie;

5) adaptacja istniejących budynków na warunkach wymienionych powyŜej;

6) na przedmiotowych terenach wyznacza się wzdłuŜ ulicy 1DW (ul. Rypińskiej) pas komu-

nalny dla potrzeb komunikacji pieszej i infrastruktury technicznej - ze względu na zbyt

wąski pas drogowy ulicy 1DW.

�§ 22.

Na terenie 24GM obowiązują :

1) program zagospodarowania :

a) działalność gospodarcza szeroko pojęta, w tym usługi, magazynowanie, produkcja itp.,

przy czym wyklucza się inwestycje szczególnie szkodliwe dla środowiska,

b) moŜliwość lokalizacji mieszkań towarzyszących działalności gospodarczej,

c) zabudowa jednorodzinna - adaptacja;

2) wysokość zabudowy nie moŜe przekroczyć 2,5 kondygnacji mieszkalnych;

3) warunki zagospodarowania działki :

a) od strony ulicy część reprezentacyjna, w tym moŜliwe : podjazd, parking, zieleń

ozdobna, mała architektura i reklamy,

b) wzdłuŜ linii zabudowy nieprzekraczalnej budynek o charakterze reprezentacyjnym, np.

mieszkalny bądź administracyjno-usługowy, usytuowany równolegle do linii zabudo-

wy oraz z kalenicą dachu równoległą do tej linii,

c) na zapleczu budynki gospodarcze, urządzenia techniczno-technologiczne oraz place

manewrowo-składowe;

4) adaptacja istniejącego siedliska rolniczego;

5) moŜliwe jest łączenie poszczególnych działek budowlanych w jedną całość dla potrzeb

jednego inwestora;

6) droga wewnętrzna obsługuje dojazdy do kilku działek budowlanych - w przypadku zago-

spodarowania terenu tych działek przez jednego inwestora przepis ten nie ma zastosowa-

nia;

7) dopuszcza się wyznaczenie mniejszych działek budowlanych oraz innego przebiegu drogi

wewnętrznej niŜ na rysunku planu - pod warunkiem sporządzenia opracowania urbanistycz-

nego przez osobę posiadającą uprawnienia urbanistyczne, zawierającego co najmniej :

 podział na działki budowlane,

 linie zabudowy,

 warunki zabudowy i zagospodarowania terenu, w tym warunki dojazdu do poszcze-

gólnych działek,

i nie będącego w sprzeczności z niniejszym planem;

8) w bezpośrednim sąsiedztwie istniejącej linii energetycznej obowiązują ograniczenia w za-

budowie wymienione w �§ 6 pkt 4 lit. e.

Rozdział 3.

Przepisy końcowe.

�§ 23.

Uchyla się ustalenia miejscowego planu ogólnego zagospodarowania przestrzennego gminy

Prabuty, uchwalonego Uchwałą nr VIII/37/85 Rady Miasta i Gminy w Prabutach z dnia

22.10.1985 w sprawie miejscowego planu ogólnego zagospodarowania przestrzennego gminy

Prabuty, w zakresie odnoszącym się do terenu określonego w załączniku nr 1 do uchwały.

�§ 24.

Uchyla się �§ 9 ustaleń zmiany nr 2 miejscowego planu zagospodarowania przestrzennego

gminy Prabuty uchwalonego Uchwałą nr XXVII/183/97 Rady Miejskiej w Prabutach z dnia

25.10.1997 r. w sprawie działalności gospodarczej z mieszkaniami przy ul. Rypińskiej obręb

Julianowo działka geodezyjna nr 509/1, w zakresie odnoszącym się do odpowiedniego frag-

mentu terenu 19GM według załącznika nr 1 do uchwały.

�§ 25.

Uchwała wchodzi wŜycie po upływie 14 dni od daty jej ogłoszenia w Dzienniku Urzędo-

wym Województwa Pomorskiego.

