

UCHWAŁA NR XIV/72/2003

RADY GMINY KĄKOLEWNICA WSCHODNIA

z dnia 18 grudnia 2003 r.

w sprawie miejscowego planu zagospodarowania przestrzennego gminy Kąkolewnica Wschodnia

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 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz.

1271, Nr 214, poz. 1806; z 2003 r. Nr 80, poz. 717) i art. 18 ust.1, art. 26, art. 28 ustawy z dnia 7 lipca

1994 r. o zagospodarowaniu przestrzennym (Dz. U. z 1999 r. Nr 15, poz. 139; Nr 41, poz. 412; Nr 111,

poz. 1279; z 2000 r. Nr 12, poz. 136, Nr 109, poz. 1157, Nr 120, poz. 1268; z 2001 r. Nr 5, poz. 42, Nr

14, poz. 124, Nr 100, poz. 1085, Nr 115, poz. 1229, Nr 154, poz. 1804; z 2002 r. Nr 25, poz. 253, Nr

113, poz. 984, Nr 130, poz. 1112) oraz w związku z art. 85 ust. 2 ustawy z dnia 27 marca 2003 r.

o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 poz. 717) – uchwala co następuje:

 ROZDZIAŁ I

ZAKRES OBOWIĄZYWANIA PLANU

§ 1. Uchwala się miejscowy plan zagospodarowania przestrzennego gminy Kąkolewnica Wschodnia

zwany dalej planem na obszarze w granicach administracyjnych gminy.

§ 2. Plan uwzględnia zasady zagospodarowania i zabudowy terenów zgodnie z polityką przestrzenną

określoną w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego z

elementami strategii rozwoju gminy Kąkolewnica Wschodnia”, zatwierdzonego Uchwałą Nr

XX/124/2001 Rady Gminy Kąkolewnica Wschodnia z dnia 31 października 2001 r.

§ 3.1. Miejscowy plan zagospodarowania przestrzennego składa się z następujących części:

1) rysunek planu w skali 1:10 000, stanowiący Załącznik Nr 1 do niniejszej uchwały,

2) tekst planu zawierający ustalenia ogólne i szczegółowe, będące treścią niniejszej uchwały;

2. Rysunek planu i tekst planu stanowią integralną całość.

ROZDZIAŁ II

PRZEPISY OGÓLNE Wyjaśnienie używanych pojęć

§ 4. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:

1) planie – należy przez to rozumieć ustalenia miejscowego planu zagospodarowania

przestrzennego gminy Kąkolewnica Wschodnia;

2) uchwale – należy przez to rozumieć niniejszą uchwałę Rady Gminy Kąkolewnica Wschodnia;

3) rysunku planu – należy przez to rozumieć rysunek w skali 1: 10 000 stanowiący Załącznik Nr

1 do niniejszej uchwały;

4) przepisach szczególnych – należy przez to rozumieć przepisy ustaw wraz z aktami

wykonawczymi;

5) terenie – należy przez to rozumieć obszar o przeznaczeniu podstawowym określonego

rodzaju, wyznaczony na rysunku liniami rozgraniczającymi;

6) przeznaczeniu podstawowym – należy przez to rozumieć takie przeznaczenie, które winno

przeważać na danym obszarze wyznaczonym liniami rozgraniczającymi;

7) przeznaczeniu dopuszczalnym i uzupełniającym – należy przez to rozumieć przeznaczenie

inne niż podstawowe, które uzupełnia lub wzbogaca przeznaczenie podstawowe;

8) przeznaczeniu zamiennym – należy przez to rozumieć alternatywne przeznaczenie

podstawowe zastępujące przeznaczenie określonego rodzaju;

 2

9) przeznaczeniu wielofunkcyjnym, oznaczonym symbolami literowymi przedzielonymi

przecinkiem – należy przez to rozumieć równoważność określonych rodzajów przeznaczenia;

10) adaptacji – należy przez to rozumieć utrzymanie istniejącej substancji budowlanej,

z możliwością jej rozbudowy lub zmiany przeznaczenia w sposób nie naruszający ustaleń

planu; w przypadku odtworzenia obiektów obowiązują zasady jak dla realizacji nowych

budynków;

11) usługach publicznych – należy przez to rozumieć tereny wyznaczone na lokalizację obiektów

użyteczności publicznej, obejmujące usługi oświaty i wychowania, kultury, zdrowia, opieki

społecznej, kształcenia, rehabilitacji niepełnosprawnych, sportu i kultury fizycznej,

administracji samorządowej, organizacji i stowarzyszeń obronności, porządku

i bezpieczeństwa, ubezpieczeń, łączności oraz inne;

12) usługach komercyjnych – należy przez to rozumieć tereny wyznaczone na usługi handlu,

gastronomii, turystyki, różne profile usług bytowych i rzemiosła nieuciążliwego, usługi

finansowe, usługi projektowe, geodezyjne, doradcze, i inne formy działalności gospodarczej,

z wyłączeniem działalności produkcyjnej i związanej z eksploatacją surowców mineralnych;

13) koncentracji usług – należy przez to rozumieć tereny, na których obowiązuje skupianie

i grupowanie usług celem kształtowania zespołów usług, wielofunkcyjnych środków lub

centrów obsługi ludności;

14) tereny urządzeń gospodarki rolnej – należy przez to rozumieć tereny wyznaczone na

lokalizację obiektów i urządzeń związanych z obsługą gospodarstw rolnych i procesu

produkcji rolnej, obejmujących: zaopatrzenie, skup, zbyt płodów rolnych usługi napraw

i konserwacji, usług mechanizacji, agrotechniczne, lecznictwa zwierząt, ośrodki doradztwa

rolniczego;

15) tereny budowlane – tereny przeznaczone w planie na funkcje inne niż rolnicze i leśne;

16) nieuciążliwych formach zagospodarowania – należy przez to rozumieć inwestycje nie

zaliczane w przepisach prawnych do szkodliwych dla środowiska i zdrowia ludzi albo

mogących pogorszyć stan środowiska oraz obiekty i działalność, której oddziaływanie nie

przekracza granic terenu, przeznaczonego na określony rodzaj użytkowania;

17) wielkotowarowych fermach hodowlanych – należy przez to rozumieć obiekty lub zespoły

obiektów służące do chowu lub hodowli zwierząt w liczbie nie mniejszej, niż 60 dużych

jednostek przeliczeniowych;

18) nowo lokalizowanych fermach hodowlanych – należy przez to rozumieć fermy hodowlane,

które nie istnieją w dniu wejścia w życie zmiany planu i dla których przed dniem wejścia

w życie zmiany planu nie zostało wszczęte postępowanie dotyczące wydania pozwolenia na

budowę.

ROZDZIAŁ III

OGÓLNE ZASADY ZAGOSPODAROWANIA OBSZARÓW W STREFACH

POLITYKI PRZESTRZENNEJ

 § 5.1. Strefa ochrony walorów przestrzeni rolniczej.

1) Tereny upraw polowych (RP)

a) Wyznacza się tereny upraw polowych z podstawowym przeznaczeniem gruntów

pod uprawy rolne, sadownicze i ogrodnicze.

b) W stosunku do istniejącej zabudowy zagrodowej i innej ustala się możliwość

dokonywania remontów i wymiany obiektów budowlanych, ich uzupełniania

i przebudowy w granicach działki.

c) Dopuszcza się możliwość realizacji wielkotowarowych ferm hodowlanych ze względu

na ich znaczną uciążliwość i trudności w zachowaniu wymaganych odległości

od obiektów chronionych m. in. terenów zabudowy zagrodowej, z zastrzeżeniem lit.ca

i cb,

 3

ca) odległość nowo lokalizowanych ferm hodowlanych o których mowa w lit. c nie może

być mniejsza, niż 200 m od terenów MR i MN, a także 500 m od terenów obiektów

użyteczności publicznej: administracji publicznej, kultu religijnego, oświaty, opieki

zdrowotnej,

cb) w przypadku istniejących ferm hodowlanych położonych w odległości mniejszej, niż

określona w lit. ca, dopuszcza się utrzymanie, przebudowę oraz rozbudowę do

wielkości nie przekraczającej 80 dużych jednostek przeliczeniowych,

d) Dopuszcza się kształtowanie terenów zieleni i urządzonych ciągów spacerowych

wzdłuż cieków wodnych.

e) Dopuszcza się możliwość zalesień na zasadach zgodnych z przepisami szczególnymi.

f) W zagospodarowaniu terenów należy zapewnić możliwość realizacji zadania

inwestycyjnego celu publicznego o znaczeniu wojewódzkim: melioracje użytków

rolnych „Szaniawy".

2) Tereny trwałych użytków zielonych (RZ)

a) Podstawowe przeznaczenie terenów pod łąki i pastwiska.

b) Zakaz lokalizacji nowych obiektów kubaturowych.

c) Dopuszcza się zagospodarowanie łąk i pastwisk o stabilnych warunkach

gruntowowodnych na funkcje sportowo-rekreacyjne i ciągi spacerowe.

2. Strefa kształtowania osadnictwa.

1) Tereny zabudowy zagrodowej (MR)

Na wyznaczonych terenach obowiązuje:

a) utrzymanie tradycyjnego charakteru zabudowy i układu przestrzennego wsi:

− przez kontynuację jednorzędowej zabudowy pasmowej,

− w formie i proporcji bryły budynków w nawiązaniu do tradycji lokalnych:

• max. wysokość: parter z poddaszem użytkowym,

• poziom parteru nie wyższy niż 1,20 m nad poziom terenu,

− sytuowaniu budynków w ujednoliconej linii od krawędzi dróg publicznych,

− dopuszcza się sytuowanie budynków w odległości 1,5 m od granicy sąsiedniej działki

lub bezpośrednio przy jej granicy,

− pokryciu budynków dachami dwupołaciowymi i przestrzennymi,

− zwartość układu zabudowy:

• wielkość działki zagrodowej 0,20 – 0,30 ha,

• dopuszcza się lokalizację na działkach większych w przypadkach

uzasadnionych wielkością projektowanych budynków gospodarczych lub

specjalistycznym profilem gospodarstwa (agroturystyka, sadownictwo, itp.),

b) Na terenach oznaczonych symbolem MR ustala się podstawowe przeznaczenie na

zabudowę zagrodową i ustala się następujące warunki zagospodarowania:

– adaptacja, modernizacja i budowa obiektów budowlanych w granicach istniejących

zabudowanych działek,

– lokalizacja nowych siedlisk rolniczych.

c) Na terenach zabudowy zagrodowej dopuszcza się:

– lokalizację zabudowy jednorodzinnej na działkach o powierzchni minimum 1000

m2 jako uzupełnienie niezabudowanych enklaw lub wydzielonych z siedliska

rolnego,

 4

– lokalizację usług nieuciążliwych oraz innych funkcji pod warunkiem, że nie

spowodują kolizji z istniejącym i projektowanym zagospodarowaniem

podstawowym,

– przekształcanie siedlisk na zabudowę letniskową,

– wyklucza się lokalizację ferm hodowlanych mogących pogorszyć stan środowiska,

– zwarte tereny wydzielane na usługi, zabudowę jednorodzinną lub letniskową nie

mogą przekraczać powierzchni 0,5 ha dla gruntów I-III klasy oraz 1,0 ha dla

gruntów IV klasy.

2) Tereny zabudowy jednorodzinnej (MN) Na wyznaczonych terenach obowiązuje:

a) utrzymanie gabarytów i skali zabudowy w nawiązaniu do krajobrazu i otoczenia tej

zabudowy:

− max. wysokość: parter z poddaszem użytkowym, jedynie na terenie ośrodka gminnego

dopuszcza się II kondygnacje,

− poziom parteru nie wyższy niż 1,20 m nad poziom terenu,

− pokryciu budynków dachami dwupołaciowymi i przestrzennymi,

b) na terenach oznaczonych symbolem MN ustala się:

– adaptację, modernizację i budowę obiektów budowlanych w granicach działki,

– dopuszcza się sytuowanie budynków w odległości 1,5 m od granicy sąsiedniej

działki lub bezpośrednio przy jej granicy,

– lokalizację usług komercyjnych i rzemiosła nieuciążliwego,

– możliwość przekształcania obiektów budowlanych na usługi nieuciążliwe.

c) warunki podziału na działki budowlane:

 ustala się minimalną szerokość działki w zabudowie jednorodzinnej – 18 m,

bezpośrednia dostępność do drogi publicznej lub wydzielenie dojazdu.

3. Strefa obsługi osadnictwa.

1) Tereny koncentracji usług (AUC)

Na terenach przeznaczonych na usługi obowiązuje:

a) koncentracja usług publicznych i komercyjnych w lokalnych ośrodkach wiejskich,

b) adaptacja istniejących obiektów usługowych z dopuszczeniem ich modernizacji lub

rozbudowy,

c) zagospodarowanie otoczenia obiektów usługowych zielenią niską i wysoką,

d) zapewnienie miejsc parkingowych w ilości zaspokajającej potrzeby wynikające ze

sposobu zagospodarowania,

e) na obszarach usług wielofunkcyjnych dopuszcza się etapową realizację programu

usług, z uwzględnieniem warunków umożliwiających przyszłe całościowe

zagospodarowanie terenu,

f) na obszarach usług publicznych dopuszcza się sytuowanie budynków w odległości 1,5

m od granicy sąsiedniej działki.

2) Tereny usług publicznych

Na terenach przeznaczonych na usługi publiczne obowiązuje:

a) przeznaczenie podstawowe na usługi oświaty i wychowania (UO), kultury (UK),

zdrowia, opieki społecznej, kształcenia, rehabilitacji niepełnosprawnych (UZ), sportu

i kultury fizycznej (US), administracji publicznej, organizacji i stowarzyszeń

obronności (A), porządku i bezpieczeństwa (UI), łączności (UŁ) oraz inne,

 5

b) adaptacja istniejących obiektów usługowych z możliwością ich modernizacji lub

rozbudowy,

c) możliwość przeznaczenia uzupełniającego w zakresie nieuciążliwych usług

komercyjnych oraz funkcji mieszkalnej, parkingów i obiektów infrastruktury,

d) na terenach niezabudowanych, przeznaczenie min. 30 % powierzchni działki na zieleń

rekreacyjną i izolacyjną,

e) w przypadku obiektów objętych ochroną konserwatorską obowiązują odrębne zasady

ochrony jak w § 5.5,

f) dopuszcza się sytuowanie budynków w odległości 1,5 m od granicy sąsiedniej działki.

3) Tereny usług komercyjnych

Na wyznaczonych terenach obowiązuje:

a) przeznaczenie na usługi handlu (UH), gastronomii (UG), usług turystyki (UT), różnych

rodzajów usług bytowych, usług finansowych (AG) i rzemiosła (UR), nieuciążliwych

usług dla rolnictwa i leśnictwa (RPU, RLU) oraz innych form działalności o charakterze

komercyjnym i centrotwórczym (U),

b) adaptacja istniejących obiektów usługowych z możliwością ich modernizacji lub

rozbudowy,

c) likwidacja obiektów kolidujących z warunkami zagospodarowania ustalonymi dla

wydzielonego obszaru lub z zagospodarowaniem sąsiednich terenów,

d) wyklucza się lokalizację obiektów mogących pogorszyć stan środowiska i szkodliwych

dla zdrowia ludzi,

e) dopuszcza się funkcje zamienne, jeśli nie będą kolidowały z istniejącym

i projektowanym przeznaczeniem terenów lub innymi funkcjami w obiektach

wielofunkcyjnych,

f) lokalizację usług warunkuje się ograniczeniem uciążliwości do granic terenu, do

którego inwestor ma tytuł prawny,

g) zapewnienie w obrębie każdej wydzielonej działki miejsc parkingowych w ilości

zaspokajającej potrzeby wynikające ze sposobu zagospodarowania,

h) zagospodarowania min. 20 % powierzchni brutto wydzielonej działki na zieleń

izolacyjną i ozdobną.

i) w przypadku obiektów objętych ochroną konserwatorską obowiązują odrębne zasady

ochrony jak w § 5.5.

4) Tereny baz i składów (B, S)

Na wyznaczonych terenach obowiązuje:

a) przeznaczenie podstawowe na lokalizację obiektów składowo-hurtowych,

magazynowych, przechowalnictwa, chłodni, baz technicznych transportu,

komunikacji, zaplecza rolnictwa, skupu oraz innych związanych z obsługą gminy i

produkcji rolnej,

b) maksymalna wysokość I kondygnacja,

c) powierzchnia zabudowy do 50 % powierzchni brutto wydzielonej działki,

d) możliwość lokalizacji obiektów mogących pogorszyć stan środowiska pod warunkiem

uzyskania pozytywnej opinii organu inspekcji sanitarnej i uwzględnienia warunków

zagospodarowania określonych w „Ocenie oddziaływania inwestycji na środowisko”,

e) uwzględnienie w zagospodarowaniu warunków ochrony środowiska dotyczących wód

i powietrza np. uszczelnienie podłoża, odwodnienie nawierzchni placów,

magazynowanie nawozów oraz sypkich środków chemicznych w obiektach

zamkniętych,

f) dopuszcza się funkcje uzupełniające mieszkalno-administracyjne o charakterze stałym,

 6

g) zagospodarowanie otoczenia obiektów zielenią osłonową oraz urządzenie miejsc

parkingowych i postojowych.

5) Tereny przetwórstwa i drobnej przedsiębiorczości (P, PR)

Na wyznaczonych terenach obowiązuje:

a) przeznaczenie podstawowe na lokalizację obiektów przemysłowych, rzemiosła

produkcyjnego, produkcji materiałów budowlanych, zakładów produkcyjno-

naprawczych, drobnych zakładów wytwórczych i innych obiektów gospodarczych

towarzyszących procesom produkcyjno-usługowym,

b) adaptacja istniejących obiektów produkcyjnych, restrukturyzacja terenów

zdegradowanych jako dostosowanie zagospodarowania zabudowy do nowych, mniej

uciążliwych funkcji,

c) możliwość lokalizacji obiektów mogących pogorszyć stan środowiska pod warunkiem

uzyskania pozytywnej opinii organu inspekcji sanitarnej i uwzględnienia warunków

zagospodarowania określonych w „Ocenie oddziaływania inwestycji na środowisko”,

d) wyklucza się lokalizację obiektów mieszkalnych o charakterze stałym,

e) dopuszcza się funkcje uzupełniające socjalno-administracyjne,

f) zagospodarowanie otoczenia obiektów zielenią osłonową oraz urządzenie miejsc

parkingowych i postojowych.

6) Tereny produkcji rolniczej (RPZ)

Na wyznaczonych terenach obowiązuje:

a) przeznaczenie podstawowe pod lokalizację gospodarstw produkcyjnych w zakresie

hodowli zwierząt, ogrodnictwa, sadownictwa,

b) adaptacja istniejących obiektów produkcyjnych,

c) możliwość modernizacji oraz rozbudowy obiektów i zaplecza gospodarstw produkcyjnych

pod warunkiem, że nie spowoduje to zwiększenia uciążliwości dla istniejącego oraz

planowanego zagospodarowania terenów sąsiadujących,

d) utylizacja odpadów na warunkach uzgodnionych z inspekcją sanitarną oraz z

uwzględnieniem przepisów dotyczących środowiska przyrodniczego.

7) Tereny eksploatacji surowców mineralnych (PE)

Na wyznaczonych terenach powierzchniowej eksploatacji surowców naturalnych

obowiązuje:

a) przeznaczenie podstawowe na powierzchniową eksploatację piasku i żwiru, pod

warunkiem, że powierzchniowa eksploatacja nie spowoduje degradacji środowiska

przyrodniczego,

b) wyłącza się z eksploatacji tereny mogące spowodować naruszenie równowagi

stosunków wodnych, koryta rzek i strefy zboczowe dolin rzecznych oraz tereny w

odległości min. 50 m od krawędzi lasu,

c) powierzchniowa eksploatacja jest możliwa po uzyskaniu koncesji,

d) rekultywacja wyrobisk powinna odbywać się poprzez zalesienie.

8) Tereny zieleni cmentarnej (ZC)

Na wyznaczonych terenach zieleni cmentarnej obowiązuje: a) adaptacja istniejących

cmentarzy,

b) lokalizacja nowego cmentarza, przy zachowaniu procedur określonych w przepisach

szczególnych eliminujących negatywny wpływ na środowisko przyrodnicze,

 7

c) utrzymanie strefy ochronnej min. 50 m dla zabudowy mieszkaniowej,

d) na projektowanym cmentarzu dopuszcza się lokalizację sakralnych obiektów

budowlanych,

e) zagospodarowanie terenu cmentarza powinno uwzględniać następujące elementy: −

parkingi,

− punkty składowania odpadów,

− zieleń komponowaną,

f) w przypadku obiektów objętych ochroną konserwatorską obowiązują odrębne zasady

ochrony jak w § 5.5.

9) Tereny zieleni parkowej (ZP)

Na terenie zieleni parkowej obowiązuje:

– ochrona, konserwacja i uzupełnianie istniejącego drzewostanu,

– ochrona alei, szpalerów – kontynuacja nasadzeń w nawiązaniu do zachowanych

założeń kompozycyjnych,

– dopuszcza się lokalizację obiektów małej architektury,

– w przypadku obiektów objętych ochroną konserwatorską obowiązują zasady ochrony

jak w § 5.5.

10) Obszar zaopatrzenia w wodę (WZ)

Ustala się następujące zasady zaopatrzenia w wodę:

a) przez zorganizowany system wodociągów grupowych, zasilanych z

 ujęć podziemnych:

– w Kąkolewnicy – ujęcie składa się z dwóch studni ujmujących wodę z trzeciorzędu

o zatwierdzonych zasobach eksploatacyjnych Q = 72 m3/h i głębokości 92 m, oraz

studni o zatwierdzonych zasobach Q = 70 m3/h i głębokości 65 m, określonej w

pozwoleniu wodnoprawnym jako awaryjna; Wodociąg obsługuje wsie:

Kąkolewnica Wschodnia, Północna, Południowa, Żakowola Poprzeczna, Stara i

Radzyńska, Jurki, Rudnik osiedle i kolonie, Zosinowo, Polskowola, Brzozowica.

b) przez indywidualne punkty poboru wody (studnie) na obszarach nie zwodociągowanych

oraz w zabudowie rozproszonej.

Główną zasadą gospodarki wodno-ściekowej jest ochrona zasobów wód, stanowiących

źródło zaopatrzenia ludności i rozwoju gospodarki, pod kątem zabezpieczenia

perspektywicznego bilansu potrzeb oraz odnawialności zasobów wód podziemnych.

Wokół istniejących i projektowanych ujęć wody dla potrzeb wodociągów należy utrzymać

lub wyznaczyć strefy ochronne określone przepisami rozporządzenia MOSZNiL z dnia

5.11.1991 (Dz. U. Nr 116, poz. 504).

Na terenie ochrony bezpośredniej ujęć wód podziemnych oraz powierzchniowych dla

wodociągów wiejskich zabronione jest użytkowanie gruntów do celów niezwiązanych z

eksploatacją ujęcia wody. Nakazy i zakazy obowiązujące w obrębie istniejących i

projektowanych ujęć wody dla wodociągów wiejskich wynikają z ustawy z dnia 18 lipca

2001 r. Prawo wodne (Dz. U. Nr 115, poz. 1229). Na terenie ochrony bezpośredniej ujęć

wody należy: odprowadzać wody opadowe w sposób uniemożliwiający przedostawanie się

ich do urządzeń służących do poboru wody, zagospodarować teren zielenią, odprowadzać

poza granicę terenu ochrony bezpośredniej ścieki z urządzeń sanitarnych, przeznaczonych

do użytku osób zatrudnionych przy obsłudze urządzeń służących do poboru wody. Teren

ochrony bezpośredniej należy ogrodzić, oznaczyć i umieścić tablice zawierające informacje

o ujęciu wody i zakazie wstępu osób nieupoważnionych.

 8

Na terenach ochrony pośredniej zabronione jest: wprowadzanie ścieków do wód lub do

ziemi, rolnicze wykorzystanie ścieków, przechowywanie lub składowanie odpadów

promieniotwórczych, stosowanie środków ochrony roślin i nawozów, wykonywanie robót

melioracyjnych oraz wykopów ziemnych, lokalizowanie zakładów przemysłowych oraz

ferm chowu lub hodowli zwierząt, lokalizowanie magazynów produktów ropopochodnych

oraz innych substancji, lokalizowanie składowisk odpadów komunalnych, lokalizowanie

cmentarzy oraz grzebanie zwłok zwierząt, mycie pojazdów mechanicznych, urządzanie

parkingów i obozowisk.

11) Tereny urządzeń odprowadzania ścieków (NO)

Projektowaną oczyszczalnię ścieków o przepustowości 250 m3/d (rozbudowa w II etapie –

500 m3/d) lokalizuje się w pobliżu rowu melioracyjnego Kanału Wieprz - Krzna w

Kąkolewnicy Wschodniej. Pierwszy etap zakłada skanalizowanie wsi Kąkolewnica

Południowa, Północna i Wschodnia oraz osiedla Rudnik. W drugim etapie skanalizowane

będą wsie: Żakowola Poprzeczna, Stara i Radzyńska oraz Jurki.

Ustala się następujące zasady odprowadzenia ścieków:

a) na terenach proponowanych do objęcia zbiorowym systemem kanalizacji

odprowadzenie ścieków do grupowej kanalizacji sanitarnej zgodnie z opracowaną

koncepcją budowy kanalizacji i oczyszczalni ścieków,

b) na obszarach nie skanalizowanych – indywidualny system odprowadzania ścieków do

szczelnych zbiorników ścieków lub przydomowych oczyszczalni.

12) Teren urządzeń składowania odpadów (NU)

Ustala się następujące zasady usuwania odpadów stałych:

a) składowanie odpadów w kontenerach i wywożenie na wysypisko we wsi Adamki, gmina

Radzyń Podlaski na warunkach określonych przez Urząd Gminy,

b) na terenach wskazanych na lokalizację wiejskich punktów gromadzenia odpadów

obowiązują następujące warunki zagospodarowania:

– urządzenie szczelnego, utwardzonego placu,

– czasowe gromadzenie odpadów bytowych ludności i pochodzących z gospodarstw

wiejskich,

– zakaz gromadzenia odpadów toksycznych i niebezpiecznych,

– zagospodarowanie terenu wokół punktu gromadzenia odpadów zielenią średnią i

wysoką.

13) Tereny urządzeń obsługi gazownictwa

a) adaptuje się położenie istniejącego gazociągu wysokiego ciśnienia dn 700 CN 6,3 MPa,

W planie zagospodarowania województwa lubelskiego projektowana jest sieć gazowa

wysokiego ciśnienia o kierunku wschód – zachód w stronę Drelowa ze stacją redukcyjną

na terenie gminy Kąkolewnica Wschodnia.

W związku z planowaną gazyfikacją gminy proponuje się następujące zapisy:

– gazyfikacja jest możliwa, o ile zawarte będzie porozumienie pomiędzy dostawcą gazu

i odbiorcą, po spełnieniu kryteriów ekonomicznej opłacalności dostaw,

– lokalizacja stacji redukcyjnej i zaopatrzenie w gaz przewodowy zgodnie z

opracowanym programem gazyfikacji gminy,

– warunki techniczne jakim powinny odpowiadać sieci gazowe określa Rozporządzenie

Ministra Gospodarki z dn. 30. 07. 2001 r. (Dz. U. Nr 97 z 2001 r.),

 9

– dla gazociągów powinny być wyznaczone strefy kontrolowane, w których nie należy

wznosić budynków, urządzać stałych składów i magazynów, sadzić drzew oraz nie

powinna być podejmowana żadna działalność mogąca zagrozić trwałości gazociągu

podczas jego eksploatacji.

Szerokość stref kontrolowanych, których linia środkowa pokrywa się z osią

gazociągu, powinna wynosić:

• dla gazociągów podwyższonego ciśnienia i wysokiego ciśnienia o średnicy

nominalnej oznaczonej symbolem „DN”: - do DN 150 włącznie – 4 m,

- powyżej DN 150 do DN 300 włącznie – 6 m,

- powyżej DN 300 do DN 500 włącznie – 8,0 m,

- powyżej DN 500 – 12 m,

• dla gazociągów niskiego i średniego ciśnienia – 1 m.

– w liniach rozgraniczających dróg publicznych i niepublicznych stanowiących dostęp

z terenów zabudowy mieszkaniowej należy rezerwować trasy dla sieci gazowej,

– linia ogrodzeń winna przebiegać min. 0,5 m od gazociągu,

– dla budownictwa jednorodzinnego i zagrodowego szafki gazowe (otwierane na

zewnątrz od strony ulicy) winny być lokalizowane w linii ogrodzeń, w pozostałych

przypadkach w miejscu uzgodnionym z zarządzającym siecią gazową.

14) Tereny urządzeń i sieci telekomunikacyjnych

a) adaptuje się istniejące linie telekomunikacyjne,

b) ustala się rozbudowę lokalnej sieci i urządzeń telefonicznych, zgodnie z warunkami

technicznymi wydanymi przez operatora na terenach o różnym przeznaczeniu ale w

sposób nie kolidujący z podstawowym przeznaczeniem tego terenu.

15) Tereny urządzeń elektroenergetyki

a) adaptuje się istniejąca na obszarze gminy sieć niskiego i średniego napięcia oraz stacje

transformatorowe,

b) dopuszcza się modernizację i rozbudowę sieci i urządzeń na terenach planowanej

zabudowy zgodnie z warunkami technicznymi określonymi przez właściwy Zakład

Energetyczny,

c) zakłada się doprowadzenie linii niskiego napięcia do wszystkich budynków

istniejących i projektowanych ujętych w planie gminy w terenach zabudowy

mieszkaniowej, jak również stanowiących zabudowę rozproszoną,

d) realizacja inwestycji winna być poza strefą ochronną linii elektroenergetycznych,

zapewniających nie przekraczanie wielkości pola magnetycznego tj. odległości od

skrajnych elementów budynków i linii, dla linii o napięciu znamionowym: 110 kV –

14,5 m, 220 kV – 26,0 m, 400 kV – 33,0 m i 750 kV – 65,0 m. Szczegółowy zakres

tych stref określa: – Zarządzenie Ministra Górnictwa i Energetyki z dn. 28 stycznia

1985 r. – w sprawie szczególnych wytycznych projektowania i eksploatacji urządzeń

elektroenergetycznych w zakresie ochrony ludzi i środowiska przed oddziaływaniem

pola elektromagnetycznego – Monitor Polski Nr 3 z 1985 r., i Rozporządzenie

Ministra Budownictwa i Przemysłu Materiałów Budowlanych z dnia 28 marca 1972

r. – w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano-

montażowych i rozbiórkowych – Dz. U. Nr 13 z 1972 r. W strefie uciążliwości należy

wykluczyć inwestycje kubaturowe.

W planie zagospodarowania województwa lubelskiego projektowany jest przebieg przez

teren gminy linii energetycznej 110 kV Międzyrzec Podlaski – Radzyń Podlaski po roku

2015.

 10

16) Komunikacja.

• drogowa

a) Wyznacza się tereny tras komunikacyjnych określone liniami rozgraniczającymi z

podstawowym przeznaczeniem gruntów pod drogi krajowe, powiatowe i gminne.

b) Na wyznaczonych terenach dopuszcza się przeznaczenie uzupełniające funkcji :

– urządzeń związanych z eksploatacją tras, – urządzeń infrastruktury technicznej.

c) Określa się klasy techniczne dróg:

– droga krajowa Nr 19 – klasa techniczna GP – (główna ruchu przyspieszonego) -

granica państwa Kuźnica Białostocka - Białystok - Siemiatycze - Międzyrzec

Podlaski - Radzyń Podlaski – Kąkolewnica Wschodnia – Lubartów - Lublin –

Rzeszów. Docelowo planowana jest dwujezdniowa droga ekspresowa (klasy S -

ekspresowa) S19 po trasie obwodnicy m. Lubartowa i na odcinkach po trasie

istniejącej drogi krajowej Nr 19 za wyjątkiem odcinka w rejonie m. Kąkolewnica

Wschodnia – gdzie została zaplanowana po nowym przebiegu omijającym tereny

zabudowy. Na odcinku wyłączonym z ciągu drogi ekspresowej (przez teren m.

Kąkolewnica Wschodnia) droga krajowa Nr 19 powinna docelowo posiadać

parametry jednojezdniowej drogi klasy GP (główna ruchu przyśpieszonego). W

celu przystosowania drogi Nr 19 do wymogów drogi ekspresowej została

przewidziana dobudowa drugiej jezdni po prawej stronie (zachodniej) istniejącej

drogi krajowej Nr 19 na całym odcinku przewidzianym do modernizacji,

położonym w granicach gminy Kąkolewnica Wschodnia.

– drogi powiatowe klasy technicznej G, Z lub L, – drogi gminne klasy technicznej

L lub D.

d) Należy zachować odpowiednie szerokości drogi w liniach rozgraniczających dla danej

klasy technicznej drogi (Rozporządzenie MTiGM z dn. 2 marca 1999 r. w sprawie

warunków technicznych jakim powinny odpowiadać drogi publiczne i ich

usytuowanie – Dz. U. Nr 43 z 1999 r.). Szerokości rezerwowanych pasów drogowych

powinny umożliwiać budowę (modernizację) w/w dróg w pełnych parametrach

technicznych, wymaganych dla odpowiedniej klasy wraz z budową węzłów,

skrzyżowań i przejazdów drogowych, realizację dróg zbiorczych (towarzyszących)

przy drogach o ograniczonej dostępności (drogi klasy GP i S), budowę ciągów ruchu

pieszego poza koroną drogi w terenach zabudowy oraz wykonanie optymalnego

systemu odwodnienia dróg, obejmującego także urządzenia służące odprowadzeniu

wód z pasa drogowego.

Minimalna szerokość drogi w liniach rozgraniczających wynosi:

• dla drogi ekspresowej klasy S – 70 m,

• dla drogi klasy GP – 40 m

• dla pozostałych klas dróg:

 poza terenem zabudowy:

kategoria o przekroju

jednojezdniowym

o przekroju

dwujezdniowym

G 25 m 35 m

Z 20 m 30 m

L 15 m –

D 15 m –

 na terenie zabudowy:

 11

kategoria o przekroju

jednojezdniowym

o przekroju

dwujezdniowym

G 25 m 35 m – 45 m

Z 20 m 30 m

L 12 m –

D 10 m –

e) Szerokość pasa ruchu wynosi w zależności od kategorii drogi:

kategoria

szerokość pasa ruchu [m]

poza terenem zabudowy na terenie zabudowy

S 3,50 3,50

GP 3,50 3,50

G 3,00 – 3,50 3,50

Z 2,75 – 3,00 3,50

L 2,50 – 2,75 3,00

D 2,5 – 2,75; 3,50 – 3,00 2,50 – 2,25; 3,50 – 3,00

f) Minimalne odległości obiektów budowlanych od zewnętrznej krawędzi jezdni dla

poszczególnych klas dróg wynoszą:

▪ dla dróg ekspresowych (S), (odległość linii zabudowy liczona od zewnętrznej

krawędzi jezdni docelowej drogi dwujezdniowej):

• budynki mieszkalne i przeznaczone na pobyt ludzi:

– 90 m dla budynków jednokondygnacyjnych,

– 110 m dla budynków wielokondygnacyjnych,

– 250 m dla budynków szpitali, sanatoriów i innych wymagających

szczególnej ochrony.

• pozostałe obiekty budowlane:

– 20 m na terenie zabudowy,

– 40 m poza terenem zabudowy;

▪ dla dróg krajowych międzyregionalnych (GP):

• budynki mieszkalne i przeznaczone na pobyt ludzi:

– 50 m dla budynków jednokondygnacyjnych, – 70 m dla budynków

wielokondygnacyjnych,

– 200 m dla budynków szpitali, sanatoriów i innych wymagających

szczególnej ochrony.

• pozostałe obiekty budowlane:

– 10 m na terenie zabudowy,

– 25 m poza terenem zabudowy;

▪ dla dróg powiatowych:

– min. 8,0 m od zewnętrznej krawędzi jezdni na terenie zabudowy,

– min. 20,0 m od zewnętrznej krawędzi jezdni poza terenem zabudowy,

(Ustawa z dnia 21 marca 1985 r. o drogach publicznych – Dz. U. z 2000

r. Nr 71).

▪ dla dróg gminnych:

– min. 6,0 m od zewnętrznej krawędzi jezdni na terenie zabudowy,

 12

– min. 15,0 m od zewnętrznej krawędzi jezdni poza terenem zabudowy,

(Ustawa z dnia 21 marca 1985 r. o drogach publicznych – Dz. U. z 2000

r. Nr 71).

g) Dostępność drogi Nr 19 oraz jej powiązania z drogami niższych kategorii winny

odpowiadać warunkom określonym Rozporządzeniu MTiGM z dn. 2 marca 1999 r. w

sprawie warunków technicznych jakim powinny odpowiadać drogi publiczne i ich

usytuowanie – Dz. U. Nr 43 z 1999 r.

Ewentualne włączenia do drogi Nr 19 dla terenów sąsiadujących z tą drogą realizować

należy wyłącznie na warunkach uzgodnionych uprzednio z zarządcą drogi tj.

GDDKiA O/Lublin – przed wydaniem decyzji o warunkach zabudowy i

zagospodarowania terenu.

h) Lokalizacja nowych stacji paliw, w tym stacji gazowych jest możliwa po spełnieniu

warunków Rozporządzenia MTiGM z 02. 03. 1999 r. w sprawie warunków

technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie (§ 123)

oraz Rozporządzenia Ministra Gospodarki z dnia 20 grudnia 2002 r. w sprawie

warunków technicznych, jakim powinny odpowiadać bazy i stacje paliw płynnych,

rurociągi dalekosiężne do transportu ropy naftowej i produktów naftowych i ich

usytuowanie.

i) Urząd Gminy przed wydaniem decyzji administracyjnej ma obowiązek uzgodnić z

Zarządcą Drogi (GDDKiA Oddział w Lublinie) wszelkie sprawy obejmujące zasady:

− podziału lub scaleń gruntów,

− realizacji inwestycji będącej przedmiotem postępowania administracyjnego, w

tym: obiektów kubaturowych, obiektów i urządzeń komunikacji kołowej oraz

obiektów i urządzeń infrastruktury technicznej i uzbrojenia terenu,

na terenach sąsiadujących z drogą krajową, w liniach rozgraniczających drogi

krajowej oraz w odniesieniu do inwestycji przecinających drogę krajową, w zakresie

obejmującym:

− sytuowanie obiektów budowlanych w stosunku do elementów drogi krajowej,

− określenie warunków obsługi komunikacyjnej inwestycji (terenu), w tym

możliwości realizacji nowego lub przebudowy istniejącego włączenia do drogi

krajowej,

− wpływ inwestycji na stosunki wodne w tym rejonie ze szczególnym

uwzględnieniem warunków odwodnienia pasa drogowego.

• sieć kolejowa

Przez teren gminy przebiega linia kolejowa C-E 20 Kunowice – Terespol o znaczeniu

państwowym.

a) Zakłada się:

– kompleksową modernizację linii C-E 20 Kunowice – Terespol na odcinku Mińsk

Mazowiecki – Terespol do roku 2007.

(docelowo – budowa nowego szlaku E20 przystosowanego do dużych prędkości

po roku 2015).

4. Strefa ochrony i kształtowania środowiska przyrodniczego.

1) Pomniki przyrody.

 13

Obowiązuje ochrona cennych elementów przyrody ożywionej i nieożywionej. Dotychczas

na terenie gminy objęto ochroną 5 pomników przyrody - Rozporządzenie Nr 104

Wojewody Lubelskiego z dn. 26 maja 2000 r. Są to:

• brzoza brodawkowata o obwodzie 240 cm i wysokości 20 m, znajdująca się w

Kąkolewnicy na terenie Zakładu Opieki Zdrowotnej,

• wiąz szypułkowy o obwodzie 303 cm i wysokości 24 m, znajdujący się w Kąkolewnicy

na terenie Zakładu Opieki Zdrowotnej,

• wiąz szypułkowy o obwodzie 303 cm i wysokości 24 m, znajdujący się w Jurkach na

terenie kaplicy parafialnej, działka nr 207/3,

• wiąz szypułkowy o obwodzie 345 cm i wysokości 22 m, znajdujący się w Olszewnicy

na działce nr 135,

• wiąz szypułkowy o obwodzie 304 cm i wysokości 22 m, znajdujący się w Olszewnicy

na działce nr 147.

Wprowadza się następujące zakazy:

– wycinania, niszczenia lub uszkadzania drzew,

– zrywania pączków, kwiatów, owoców i liści oraz obcinania gałęzi,

– nacinania, rycia napisów i innych znaków,

– umieszczania tablic, znaków, ogłoszeń i napisów nie związanych z jego ochroną,

– zanieczyszczania terenu oraz wzniecania ognia w pobliżu obiektu,

– podkopywania drzew i naruszania w jakikolwiek sposób terenu, na którym znajduje się

obiekt.

2) Użytki ekologiczne.

Za użytki ekologiczne uznano i objęto ochrona prawną następujące tereny:

− śródleśne powierzchnie zabagnione o powierzchni 2,61 ha, zlokalizowane na terenie

Leśnictwa Brzozowica,

− śródleśne powierzchnie zabagnione o powierzchni 8,02 ha, zlokalizowane na terenie

Leśnictwa Główne,

− śródleśne powierzchnie zabagnione o powierzchni 5,61 ha, zlokalizowane na terenie

Leśnictwa Kąkolewnica.

Jako użytki ekologiczne powinny być chronione naturalne wody stojące, tzw. oczka wodne

oraz tereny podmokłe i zabagnione. Brak jest ich ewidencji, mogą stanowić one około 30%

nieużytków, których w ewidencji gruntów jest 43,5 ha. Niezbędna jest jednak ocena ich

wartości przyrodniczej.

W stosunku do obszarów uznanych za użytki ekologiczne wprowadza się następujące

zakazy:

– niszczenia, uszkadzania lub przekształcania obiektu,

– wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem

obiektów związanych z zabezpieczeniem przeciwpowodziowym,

– uszkadzania i zanieczyszczania gleby,

– wysypywania, zakopywania i wylewania odpadów oraz innych nieczystości,

– zaśmiecania obiektu i terenu wokół niego,

– dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody,

– likwidacja małych zbiorników wodnych, starorzeczy oraz obszarów wodno-błotnych,

– wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych,

– lokalizacji budownictwa letniskowego poza miejscami wyznaczonymi w miejscowym

planie zagospodarowania przestrzennego,

– budowy budynków, budowli, obiektów małej architektury mogących mieć negatywny

wpływ na obiekt chroniony bądź spowodować degradację krajobrazu.

 14

3) Projektowany Radzyński Obszar Chronionego Krajobrazu.

Na terenie gminy na uwagę zasługują kompleksy leśne oraz dolina Krzny, które obejmując

zachodnią i północną część gminy proponowane są do objęcia ochroną w formie obszaru

chronionego krajobrazu. Obejmowałby on część gminy Radzyń Podlaski i został w

projektach nazwany Radzyńskim Obszarem Chronionego Krajobrazu. Sąsiaduje on z

istniejącym tej samej rangi obszarem w powiecie łukowskim. Całkowita powierzchnia

projektowanego obszaru wynosi 196 km2, z tego lasy stanowią około 40 %, łąki i pastwiska

- 7,6 %. Pozostałą powierzchnię stanowią pola i tereny zabudowane. Największym

kompleksem leśnym jest Las Kąkolewnicki - w środkowej części Obszaru, zajmujący 38

km2. Las Brzozowicki zajmuje powierzchnię 8,5 km2 i stanowi północną granicę Obszaru

Chronionego. Istotne znaczenie dla celów ochrony Obszaru ma położona w gminie

Kąkolewnica dolina Krzny Południowej, licząca w granicach Obszaru długości 7 km i

szerokości średnio 0,8 km. Sama rzeka jest uregulowana, a przyległe łąki zmeliorowane.

Wschodnia granica Obszaru przebiega skrajem lasu Brzozowickiego, przecinając dolinę

Krzny i dalej skrajem Lasu Kąkolewnickiego z włączeniem wsi Miłolas i Zosinowo.

Do czasu ustanowienia obszaru chronionego krajobrazu tereny przewidziane do objęcia tą

formą ochrony obejmuje się ochroną planistyczną, polegającą na: – szczególnej dbałości o

estetykę krajobrazu, w tym:

• ochronie punktów widokowych,

• ochronie naturalnego krajobrazu dolin rzecznych i zbiorników wodnych,

• ochronie krajobrazu naturalnych ekosystemów;

– szczególnej dbałości o harmonię użytkowania gospodarczego z wartościami

przyrodniczo – krajobrazowymi;

– wymogu zachowania przestrzennej zwartości oraz przestrzennych powiązań pomiędzy

obszarami o wysokiej aktywności biologicznej;

– zakazie lokalizowania inwestycji mogących znacząco oddziaływać na środowisko i

wymagających opracowania oceny oddziaływania na środowisko z wyjątkiem

gazociągów.

4) Strefa ECONET – PL – korytarz ekologiczny o znaczeniu krajowym.

Strefa ta obejmuje dolinę rzeki Krzna Południowa. Jest to obszar włączony do Krajowej

Sieci Ekologicznej ECONET - PL jako korytarz ekologiczny o znaczeniu krajowym.

5) Lasy i zadrzewienia (RL).

Na terenach lasów i zadrzewień ustala się:

a) zakaz zmiany przeznaczenia terenów leśnych na nieleśne, dopuszcza się lokalizację

niezbędnych urządzeń infrastruktury technicznej z zachowaniem procedur określonych

w przepisach szczególnych,

b) nakaz prowadzenia gospodarki leśnej zgodnie z ustaleniami planu urządzania lasów,

c) nakaz zwiększania lesistości poprzez sukcesywne zalesianie gruntów wskazanych w

programie zalesień,

d) kształtowanie struktury gatunkowej w kierunku powiększenia różnorodności

biologicznej, zwiększenie odporności na wpływ czynników zewnętrznych i

dostosowanie do typu miejscowego siedliska leśnego,

e) zakaz lokalizacji obiektów budowlanych w odległości mniejszej niż 30 m od krawędzi

las, z wyjątkiem bezpośrednio związanych z gospodarką leśną oraz obsługą turystyki

(parkingi przyleśne).

6) Tereny zalesień.

 15

a) wyznacza się do zalesień następujące grunty rolne: grunty klasy VI lub V, położone na

stoku o średnim nachyleniu powyżej 15 %, okresowo zalewane, zdegradowane w

rozumieniu ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych,

b) łączna powierzchnia gruntu przeznaczonego do zalesienia nie może być mniejsza niż 0,4

ha i nie może przekraczać 30 ha, przy czym minimalna powierzchnia wydzielenia musi

wynosić co najmniej 0,10 ha,

c) do łącznej powierzchni gruntów przeznaczonych do zalesienia zalicza się także grunt

należący do najwyżej trzech gospodarstw rolnych, pod warunkiem istnienia wspólnej

granicy pomiędzy co najmniej dwoma parcelami stanowiącymi grunt przeznaczony do

zalesienia, a należącymi do odrębnych gospodarstw rolnych,

d) uprawa leśna może być założona w odległości 1,5 metra od granicy sąsiedniej parceli

gruntowej w przypadku, gdy sąsiednie parcele stanowią grunt przeznaczony do

zalesienia, albo stanowią teren leśny. W pozostałych przypadkach uprawa leśna może

być założona w odległości 3 metrów od sąsiedniej parceli gruntowej,

e) zmiana charakteru użytkowania gruntów rolnych na zalesienia w okolicach linii

elektrycznych może być dokonana tylko po wcześniejszym uzgodnieniu z „LUBZEL”

S.A. Zakład Energetyczny Radzyń Podlaski szczegółowych warunków nasadzeń i

użytkowania upraw leśnych.

 5. Ustalenia w zakresie ochrony wartości kulturowych. 1) Strefy ochrony konserwatorskiej.

a) Strefa ścisłej ochrony konserwatorskiej.

Zgodnie z wytycznymi konserwatorskimi do planu zagospodarowania przestrzennego

gminy Kąkolewnica Wschodnia do bezwzględnego zachowania przeznacza się

następujące obiekty wpisane do rejestru zabytków:

• Cmentarz wojenny z I wojny światowej w Grabowcu, założony w 1915 r.,

nieczynny, wpis pod nr A-257 z dn.10.06.1996 r.

• Cmentarz rzym.-kat. w Kąkolewnicy Północnej, założony w 1846 r., nieczynny,

wpis pod nr A-238 z dn. 14.11.1994 r.

• Zespół kościoła paraf., rzym.-kat. p.w. św. Filipa Nereusza w Kąkolewnicy

Południowej wpis pod nr A-278 z dn.17.09.1997 r.

1. Kościół, mur., 1870 r.

2. Plebania, mur., 1870 r.

3. Dzwonnica, mur., ok. 1875 r.

4. Kostnica, drewn., 4 ćw. XIX w.

• Zespół kościoła paraf., rzym.-kat. p.w. św. Jana Apostoła i Ewangelisty w

Polskowoli, wpis pod nr A–270 z dn.20.08.1997 r.

1. Kościół, drewn., 1921 r.

2. Kostnica, drewn., 1921 r.

• Cmentarz epidemiczny w Wygnance, założony w 4 ćw. XIX w?, nieczynny, wpis

pod nr A-299 z dn.20.10.1998 r.

Wokół wyżej wymienionych zespołów i obiektów wyznaczone zostały strefy ścisłej

ochrony konserwatorskiej. W strefie tej postulaty konserwatorskie mają pierwszeństwo

nad innymi.

Na obszarze strefy i w odniesieniu do obiektów indywidualnie wpisanych do rejestru

wszelka działalność inwestycyjna i budowlana obejmująca m. in. prace remontowe,

modernizacyjne, budowę nowych obiektów i urządzeń infrastruktury technicznej oraz

prace porządkowe, wtórne podziały terenu, wycinkę drzew – wymaga uzgodnienia z

Wojewódzkim Konserwatorem Zabytków.

Szczegółowe wytyczne konserwatorskie dla działań inwestycyjnych określane są przez

WKZ na etapie ustalania warunków realizacji inwestycji.

 16

b) Strefa pośredniej ochrony konserwatorskiej.

Strefą pośredniej ochrony konserwatorskiej należy objąć: pozostałości zespołu dworsko-

parkowego w Jurkach, zespołu dworsko-parkowego w Turowie z zespołem leśniczówki,

zespół leśniczówki w Miłolasie, cmentarz unicki w Kakolewnicy Wschodniej, zespól

dworsko-parkowy w Kąkolewnicy – Rudniku, dawny dwór w Grabowcu i zespół

kościelny w Turowie.

Dla strefy pośredniej ochrony konserwatorskiej wprowadza się następujące zapisy:

Wszelka działalność inwestycyjna i budowlana obejmująca m.in. prace remontowe,

modernizacyjne, budowę nowych obiektów i urządzeń infrastruktury technicznej oraz

prace porządkowe, wtórne podziały terenu, wycinkę drzew – wymaga opinii

Wojewódzkiego Konserwatora Zabytków.

Szczegółowe wytyczne konserwatorskie dla działań inwestycyjnych określane są przez

WKZ na etapie ustalania warunków realizacji inwestycji.

c) Strefa ochrony ekspozycji.

Strefą tą należy objąć widoki na obiekty wpisane do rejestru zabytków oraz obszary

ochrony pośredniej.

Inwestycje kubaturowe prowadzone w obrębie strefy wymagają opinii WKZ.

d) Strefa ochrony krajobrazu.

Strefa ta obejmuje obszar doliny rzek, pokrywa się w większości ze strefą ochrony

ekspozycji oraz strefą pośredniej ochrony konserwatorskiej.

W strefie tej należy dążyć do utrzymania krajobrazu naturalnego, związanego

przestrzennie z historycznymi założeniami ruralistycznymi. Zalecane jest poszanowanie

układu wodnego, szczególnie leżącego w obszarach ochrony krajobrazowej, przy

pozostałościach dworskich w Jurkach oraz w Turowie

(zanikający).

O wielkoobszarowych zamierzeniach inwestycyjnych prowadzonych w obrębie strefy

należy powiadamiać WKZ na 7 dni przed ich rozpoczęciem.

2) Strefy ochrony archeologicznej

a) STREFA „W” - strefa ścisłej ochrony stanowisk archeologicznych.

Tym zapisem należy objąć stanowiska zgrupowane jako strefy 10 i 24. Stanowiska w

obrębie tych stref posiadają własną formę terenową. Posiadają również walory

krajobrazowe. Jednocześnie niezbędne jest wpisanie stanowisk Rudnik st. 1, 2 i 3 oraz

Turów st. 2 do rejestru zabytków. W obrębie tej strefy:

– należy wprowadzić zakaz prowadzenia prac ziemnych oraz wprowadzania na ich

obszar obiektów kubaturowych. W szczególnych przypadkach prace ziemne należy

poprzedzać badaniami wyprzedzającymi łącznie z przywróceniem terenu do stanu

pierwotnego,

– wszelkie zamierzenia dotyczące zagospodarowania tych stref należy uzgadniać z

Wojewódzkim Konserwatorem Zabytków na etapie koncepcji,

– wszelkie konieczne prace ziemne na tym obszarze wymagają zgody Wojewódzkiego

Konserwatora Zabytków.

b) STREFA „OWD” - strefa obserwacji archeologicznej.

Strefa ta powinna obejmować wszystkie pozostałe stanowiska archeologiczne oraz strefę

dolin cieków wodnych wraz z ich stokami.

W obrębie tej strefy obowiązują zapisy:

− Ochronie konserwatorskiej podlegają obszary o dużym nasyceniu znaleziskami

archeologicznymi i stanowiska archeologiczne na obszarze gminy, oznaczone na

rysunku planu.

 17

− Wszelkie zamierzenia inwestycyjne na tych obszarach m.in. związane z budową

nowych budynków i inwestycji liniowych (dróg, sieci, melioracji, infrastruktury

technicznej), którym towarzyszą prace ziemne i przekształcenie naturalnego

ukształtowania terenu – musza być zgłaszane do Wojewódzkiego Konserwatora

Zabytków w celu uzyskania warunków i wytycznych konserwatorskich.

− Wszelkie prace ziemne prowadzone w obrębie stanowiska wymagają przeprowadzenia

przedinwestycyjnych badań archeologicznych lub nadzoru archeologicznego.

6. Ustalenia obowiązujące na terenie całej gminy.

Na całym obszarze gminy plan ustala:

– zakaz odprowadzania ścieków nieoczyszczonych do cieków wodnych i rowów

melioracyjnych oraz wód gruntowych. Ustala się obowiązek wyposażenia zabudowy

mieszkaniowej, usługowej, przemysłowej nie objętej siecią kanalizacyjną w

bezodpływowe zbiorniki ścieków,

– zakaz składowania odpadów poza urządzonymi terenami gromadzenia odpadów,

– zakaz powierzchniowej eksploatacji surowców poza miejscami wyznaczonymi,

– nakaz rekultywacji wyrobisk poeksploatacyjnych,

– nakaz określania oddziaływania na środowisko obiektów uciążliwych oraz określenia

szerokości stref izolacyjnych i sposobów ich zagospodarowania,

– nakaz ochrony istniejących zadrzewień oraz obowiązek wprowadzenia nowych,

wszędzie tam, gdzie nie będą one w kolizji z istniejącym użytkowaniem rolnym –

zwłaszcza wzdłuż dróg i rowów melioracyjnych oraz w strefach izolacyjnych od

obiektów uciążliwych,

– nakaz ochrony pomników przyrody i użytków ekologicznych (wg załączonego wykazu),

– nakaz objęcia ochroną gruntów leśnych – obowiązuje zakaz przeznaczania gruntów

leśnych na cele nieleśne, z wyłączeniem terenów, na które uzyskano odpowiednie zgody.

ROZDZIAŁ IV

USTALENIA SZCZEGÓŁOWE

§ 6. Ustala się przeznaczenie i zasady zagospodarowania terenów wyodrębnionych na rysunku planu,

oznaczonych symbolami:

1. Kąkolewnica Wschodnia

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

 18

1.1.MR zabud. zagrodowa Na wyznacz. terenach zabudowy zagrodowej obowiązuje:

 utrzymanie tradycyjnego charakteru zabudowy i układu

przestrzennego wsi:

a) przez kontynuację jednorzędowej zabudowy pasmowej,

b) w formie i proporcji bryły budynków w nawiązaniu

do tradycji lokalnych,

− max. wysokość: parter z poddaszem użytkowym,

− poziom parteru nie wyższy niż 1,20 m nad poziom

terenu,

c) sytuowaniu budynków w ujednoliconej linii od krawędzi

dróg publicznych,

d) pokryciu budynków dachami dwupołaciowymi

i przestrzennymi,

e) zwartość układu zabudowy:

− wielkość działki zagrodowej 0,20 – 0,30 ha,

− dopuszcza się lokalizację na działkach większych

w przypadkach uzasadnionych wielkością

projektowanych budynków gospodarczych lub

specjalistycznym profilem gospodarstwa

(agroturystyka, sadownictwo).

Na terenach oznaczonych symbolem MR ustala się podstawowe

przeznaczenie na zabudowę zagrodową i ustala się następujące

warunki zagospodarowania:

a) adaptacja, modernizacja i budowa obiektów budowlanych

w granicach istniejących zabudowanych działek,

 aa) dopuszcza się sytuowanie budynków w odległości 1,5 m od

granicy sąsiedniej działki lub bezpośrednio przy jej granicy,

b) lokalizacja nowych siedlisk rolniczych.

Na terenach zabudowy zagrodowej dopuszcza się:

a) lokalizację zabudowy jednorodzinnej na działkach o

powierzchni minimum 1000 m2 jako uzupełnienie

niezabudowanych enklaw lub wydzielonych z siedliska

rolnego,

b) adaptację i lokalizację usług nieuciążliwych oraz innych

funkcji pod warunkiem, że nie spowodują kolizji z

istniejącym i projektowanym zagospodarowaniem

podstawowym,

c) przekształcanie siedlisk na zabudowę letniskową,

d) wyklucza się lokalizację ferm hodowlanych mogących

pogorszyć stan środowiska,

e) zwarte tereny wydzielane na usługi, zabudowę

jednorodzinną lub letniskową nie mogą przekraczać
powierzchni 0,5 ha dla gruntów I-III klasy oraz 1,0 ha dla

gruntów IV klasy.

1.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

1.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

1.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

1.5.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

 19

1.6.UZ usługi zdrowia Adaptacja Ośrodka Zdrowia Niepublicznego Zakładu Opieki

Zdrowotnej wraz z parkingiem.

1.7.MN zabudowa

jednorodzinna

Na wyznaczonych terenach obowiązuje:

a) utrzymanie gabarytów i skali zabudowy w nawiązaniu do

krajobrazu i otoczenia tej zabudowy:

− max. wysokość: parter z poddaszem użytkowym, jedynie na

terenie ośrodka gminnego dopuszcza się II kondygnacje,

− poziom parteru nie wyższy niż 1,20 m nad poziom terenu,

− pokryciu budynków dachami dwupołaciowymi i

przestrzennymi,

b) na terenach oznaczonych symbolem MN ustala się:

– adaptację, modernizację i budowę obiektów budowlanych w

granicach działki,

– dopuszcza się sytuowanie budynków w odległości 1,5 m od

granicy sąsiedniej działki lub bezpośrednio przy jej granicy

przy spełnieniu wymogów określonych w przepisach

odrębnych,

– lokalizację usług komercyjnych i rzemiosła nieuciążliwego,

– możliwość przekształcania obiektów budowlanych na usługi

nieuciążliwe.

c) warunki podziału na działki budowlane:

ustala się minimalną szerokość działki w zabudowie

jednorodzinnej – 18 m,

 bezpośrednia dostępność do drogi publicznej lub wydzielenie

dojazdu.

1.8.RPU teren usług dla

rolnictwa

Adaptacja zlewni mleka.

1.9.UK,UI teren usług Adaptacja domu kultury i remizy OSP.

1.10.RPZ teren urządzeń prod.

zwierzęcej

Adaptacja obiektów istniejących.

1.11.AUC teren usług

administracji i usług

skoncentr.

Adaptacja obiektów istniejących.

1.12.NO usługi komunalne Projektowana oczyszczalnia ścieków.

Strefa uciążliwości 100 m.

1.13.RPZ teren urządzeń prod.

zwierzęcej

Adaptacja obiektów istniejących.

1.14.ZC teren cmentarza Cmentarz objęty pośrednią ochroną konserwatorską. Obowiązują

zasady ochrony określone w § 5.5. Strefa pośredniej ochrony

konserwatorskiej.

Minimalna odległość zabudowy od granicy cmentarza – 50 m

2. Kąkolewnica Północna

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

 20

2.1.MR zabudowa

zagrodowa

Ustalenia jak dla poz. 1.1.MR

2.2.PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych

2.3.US usługi sportu Adaptacja strzelnicy. Boisko do piłki nożnej.

2.4.ZC zieleń cmentarna Nieczynny cmentarz rzymsko- katolicki z 1846 r. wpisany do

rejestru zabytków, przeznaczony do bezwzględnego zachowania,

znajdujący się w strefie ścisłej ochrony konserwatorskiej.

Obowiązują zasady ochrony określone w § 5.5. Strefa ścisłej

ochrony konserwatorskiej.

2.5. S teren składów Teren pod lokalizację obiektów magazynowo-składowych.

3. Kąkolewnica Południowa

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

3.1.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

3.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

3.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

3.5.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

3.6.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

3.7.UR teren usług rzemiosła Adaptacja istniejącego tartaku

3.8.ZC zieleń cmentarna Cmentarz rzymsko-katolicki.

Minimalna odległość zabudowy od granicy cmentarza – 50 m

3.9.MN zabudowa

jednorodzinna

Ustalenia jak dla poz. 1.7.MN.

3.10.UZ usługi zdrowia Adaptacja istniejącej zabudowy. Ośrodek Zdrowia.

Wyznaczony teren znajduje się w strefie pośredniej ochrony

konserwatorskiej. Obowiązują zasady określone w § 5.5.

Strefa pośredniej ochrony konserwatorskiej.

3.11.WZ ujęcie wody Ujęcie wody – budynek hydroforni i szacht studzienny. W

otoczeniu ujęcia nie można realizować obiektów uciążliwych

ekologicznie. Wyznaczony teren znajduje się w strefie pośredniej

ochrony konserwatorskiej. Obowiązują zasady określone w § 5.5.

Strefa pośredniej ochrony konserwatorskiej.

3.12.UO usługi oświaty Adaptacja budynku przedszkola.

3.13.ZP teren zieleni

parkowej

Adaptacja zieleni parkowej. Uzupełnienie drzewostanu drzewami:

dąb, świerk, modrzew, lipa, jawor i inne.

3.14.UK usługi kultury Zespół kościoła parafialnego p.w. św. Filipa Nereusza wpisany do

rejestru zabytków, znajdujący się w strefie ścisłej ochrony

konserwatorskiej.

 21

Obowiązują zasady określone w § 5.5. Strefa ścisłej ochrony

konserwatorskiej.

3.15.

MN

zabudowa

jednorodzinna

Ustalenia jak dla poz. 1.7.MN

3.16.UO teren usług oświaty i

wychowania

Adaptacja budynku szkoły podstawowej.

Wyznaczony teren usług oświaty znajduje się w strefie pośredniej

ochrony konserwatorskiej.

Obowiązują zasady określone w § 5.5. Strefa pośredniej ochrony

konserwatorskiej.

3.17.A teren administracji Adaptacja istniejących obiektów urzędu gminy i banku

spółdzielczego. Wyznaczony teren znajduje się w strefie pośredniej

ochrony konserwatorskiej. Obowiązują zasady określone w § 5.5.

Strefa pośredniej ochrony konserwatorskiej.

3.18.

UH, UG

teren usług handlu i

gastronomii
Adaptacja istniejącego budynku usługowego.

4. Brzozowica Duża

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

4.1.MR zabudowa zagrodowa Ustalenia jak dla poz. 1.1.MR

4.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

4.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

4.5.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

4.6.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

4.7.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

4.8.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

4.9.RPU teren usług dla

rolnictwa
Adaptacja bazy kółka rolniczego. Strefa uciążliwości 50 m.

4.10.

UO, UI,

UŁ,

UK, UH

teren usług Adaptacja istniejących usług (przedszkole, remiza OSP, kościół,

poczta, handel).

4.11.UO usługi oświaty Adaptacja szkoły podstawowej

4.12.TK przystanek PKP Adaptacja istniejącego obiektu.

4.13.

NO

usługi komunalne Projektowana oczyszczalnia ścieków. Strefa uciążliwości 100 m.

5. Brzozowica Mała

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

 22

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

5.1.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

5.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

5.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

5.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

5.5.UI,

UH

teren usług Adaptacja remizy OSP, usługi nieuciążliwe.

6. Mościska

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

6.1.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

6.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

6.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

6.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

6.5.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

6.6.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

6.7.RPU teren usług dla

rolnictwa

Adaptacja zlewni mleka.

6.8.ZC zieleń cmentarna Adaptacja istniejącego cmentarza rzym.- katolickiego.

Minimalna odległość zabudowy od granicy cmentarza – 50 m

6.9. UI teren usług Adaptacja remizy OSP, usługi nieuciążliwe.

7. Sokule

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

7.1.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

7.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

7.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

7.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

7.5.P tereny przemysłu Obiekty przetwórstwa spożywczego – przetwórstwo ryb.

7.6. UI teren usług Adaptacja remizy OSP, usługi nieuciążliwe.

 23

8. Olszewnica

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

8.1.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.5.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.6.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.7.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.8.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.9.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.10.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.11.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.12.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.13.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.14.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.15.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.16.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.17.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.18.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.19.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

8.20.

RPU

teren usług dla

rolnictwa
Adaptacja istniejących obiektów.

8.21.UŁ

UK, UI,

UR

teren usług różnych Adaptacja istniejących usług.

8.22.

UO
teren usług oświaty Adaptacja szkoły podstawowej

9. Lipniaki

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

9.1.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

9.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

9.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

9.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

9.5.aUK usługi kultury I wariant lokalizacji kaplicy rzymsko-katolickiej

9.5.bUK usługi kultury II wariant lokalizacji kaplicy rzymsko-katolickiej

9.6. UI teren usług Adaptacja remizy OSP, usługi nieuciążliwe.

 24

10. Polskowola

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

10.1.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

10.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

10.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

10.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

10.5.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

10.6.UK usługi kultury Zespół kościoła parafialnego p.w. św. Jana Apostoła wpisany do

rejestru zabytków, przeznaczony do bezwzględnego zachowania,

znajdujący się w strefie ścisłej ochrony konserwatorskiej.

Obowiązują zasady określone w § 5.5. Strefa ścisłej ochrony

konserwatorskiej.

10.7.

US

teren usług sportu Teren przeznaczony na lokalizację boiska, placu zabaw, itp.

10.8.UO usługi oświaty Adaptacja szkoły podstawowej i przedszkola.

10.9. teren usług Adaptacja istniejącego ośrodka zdrowia, usług kultury,

UZ, UK,

UH, UR

różnych handlu i rzemiosła.

10.10. ZC zieleń cmentarna Cmentarz rzymsko-katolicki.

Minimalna odległość zabudowy od granicy cmentarza – 50 m

10.11.PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych

10.12.PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych

11. Grabowiec

Symbol

terenu

Przeznaczenie terenu Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

11.1.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.5.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.6.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.7.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

 25

11.8.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.9.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.10.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.11.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.12.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.13.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

1.14.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.15.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.16.UT,

M

usługi turystyki z

dop. budown.

mieszkaniowego

Usługi turystyki z dopuszczeniem budownictwa mieszkaniowego

dla właściciela działki.

11.17.ZC zieleń cmentarna Nieczynny cmentarz wojenny z I wojny światowej, wpisany do

rejestru zabytków, przeznaczony do bezwzględnego zachowania,

znajduje się w strefie ścisłej ochrony konserwatorskiej.

Obowiązują zasady określone w § 5.5. Strefa ścisłej ochrony

konserwatorskiej.

11.18.OC teren obrony cywilnej Lokalizacja obiektów związanych z obronnością kraju.

11.19. P tereny przemysłu Obiekty przetwórstwa spożywczego – ubojnia trzody chlewnej i

bydła do 10 szt./dobę

11.20.

MR

zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

11.21.UO usługi oświaty Adaptacja szkoły podstawowej – dawny dwór objęty pośrednią

ochroną konserwatorską.

Obowiązują zasady określone w § 5.5. Strefa pośredniej

 ochrony konserwatorskiej.

11.22.PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych

11.23.PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych

11.24.

MN

zabudowa

jednorodzinna

Ustalenia jak dla poz. 1.7. MN

12. Wygnanka

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

12.1.MR zabudowa zagrodowa Ustalenia jak dla poz. 1.1.MR

12.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

12.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

12.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

12.5.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

12.6.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

12.7.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

 26

12.8.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

12.9.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

12.10.

MR

zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

12.11.

MR

zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

12.12.

MR

zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

12.13. P,

S

teren przemysłu i

składów
Adaptacja zakładu przetwórstwa rolno-spożywczego

12.14.PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych

12.15

UH, UI,

RPU

usługi handlu i inne

oraz usług dla

rolnictwa

Adaptacja remizy OSP oraz zlewni mleka i usług handlu.

12.16 U usługi różne Usługi różne nieuciążliwe.

12.17PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych

12.18

ZC
zieleń cmentarna Cmentarz epidemiczny, wpisany do rejestru zabytków,

przeznaczony do bezwzględnego zachowania, znajdujący się w

strefie ścisłej ochrony konserwatorskiej.

Obowiązują zasady określone w § 5.5. Strefa ścisłej ochrony

konserwatorskiej.

12.19 teren usług dla Adaptacja istniejącej wodomistrzówki

RPU rolnictwa

12.20

MR

zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

12.21

MR

zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

12.22

MR

zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

13. Rudnik

Symbol

terenu

Przeznaczenie terenu Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

13.1.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

13.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

13.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR.

13.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR.

13.5.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

 27

13.6.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

13.7.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

13.8.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

13.9.PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych.

13.10.

MR

zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

13.11. P,

S

tereny przemysłu i

składów
Adaptacja istniejącej bazy magazynowo-składowej. Modernizacja

istniejących obiektów oraz dopuszczenie zabudowy w

uzgodnieniu z WKZ.

13.12.

MN

zabudowa

jednorodzinna

Ustalenia jak dla poz. 1.7.MN

13.13.

RPU

teren usług dla

rolnictwa

Adaptacja bazy SKR

13.14.

RPZ
teren urządzeń

produkcji zwierzęcej

Adaptacja istniejących obiektów.

13.15.

KS,

UK, ZP

tereny komunikacji i

usług kultury

Adaptacja terenu parkingów i zieleni, wykorzystywanymi

sezonowo na lokalizację objazdowych wesołych miasteczek Teren

zespołu dworsko-parkowego objętego strefą pośredniej ochrony

konserwatorskiej. Obowiązują zasady określone w § 5.5. Strefa

pośredniej ochrony

 konserwatorskiej.

13.16.

UK

teren usług kultury Teren zespołu dworsko-parkowego objętego strefą pośredniej

ochrony konserwatorskiej. Obowiązują zasady określone w § 5.5.

Strefa pośredniej ochrony konserwatorskiej.

13.17. US teren usług sportu Adaptacja istniejących obiektów sportowych – boiska, bieżni,

skoczni i rzutni. Wyznaczony teren znajduje się w strefie

pośredniej ochrony konserwatorskiej. Obowiązują zasady

określone w § 5.5. Strefa pośredniej ochrony konserwatorskiej.

13.18.

KS,UH

tereny urządzeń

obsługi komunikacji

Adaptacja stacji paliw z możliwością rozbudowy o charakterze

usługowo-handlowym.

13.19. KS,

UH

tereny usług

komunikacyjnych

i handlu

Zakład usługowy wulkanizacji i mechaniki pojazdowej.

13.20.

RPZ

teren urządzeń prod.

zwierzęcej

Adaptacja istniejących obiektów.

13.21.

UR

teren usług rzemiosła Lokalizacja zakładu ślusarsko – kowalski.

13.22.PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych

13.23.

RPZ

teren urządzeń

produkcji zwierzęcej

Adaptacja istniejących obiektów.

13.24.PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych

13.25.

RPZ

teren urządzeń

produkcji zwierzęcej

Adaptacja istniejących obiektów.

 28

13.26. G teren zorganizowanej

działaln. inwestyc.

Lokalizacja zakładów związanych z działalnością gospodarczą.

13.27.

US

teren usług sportu Teren przeznaczony na lokalizację boiska, placu zabaw, itp.

13.28. U teren usług Lokalizacja infrastruktury z usługami z zakazem lokalizacji

masztu – anteny telefonii komórkowej.

13.29.

MN

zabudowa

jednorodzinna

Ustalenia jak dla poz. 1.7.MN

14. Miłolas

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

14.1.MR zabudowa Ustalenia jak dla poz. 1.1.MR

 zagrodowa

14.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

14.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

14.4.

RPZ

teren urządzeń

produkcji zwierzęcej

Adaptacja istniejących obiektów.

14.5.

RLU

teren urządzeń

obsługi gospodarki

leśnej

Zespół leśniczówki.

Postulowany do wpisu do rejestru zabytków. Wyznaczony

teren znajduje się w strefie pośredniej ochrony

konserwatorskiej.

Obowiązują zasady określone w § 5.5. Strefa pośredniej

ochrony konserwatorskiej.

15. Jurki

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

15.1.MR zabudowa zagrodowa Ustalenia jak dla poz. 1.1.MR

15.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

15.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

15.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

15.5.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

 29

15.6.

MN

teren zabudowy

jednorodzinnej

Teren pod zabudowę jednorodzinną.

Ustalenia jak dla poz. 1.7. MN

15.7.P przemysł Adaptacja młyna

15.8.PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych

15.9.

RPZ

teren urządzeń

produkcji zwierzęcej

Adaptacja istniejących obiektów.

15.10.

UH, UG

tereny usług handlu i

gastronomii

Pawilon handlowo-usługowy – usługi handlu i małej

gastronomii.

15.11. ZP teren zieleni

parkowej

Zespół dworsko-parkowy.

Postulowany do wpisu do rejestru zabytków. Wyznaczony

teren znajduje się w strefie pośredniej ochrony

konserwatorskiej.

Obowiązują zasady określone w § 5.5. Strefa pośredniej

ochrony konserwatorskiej.

15.12.

UK

teren usług kultury Adaptacja Domu Ludowego

16. Żakowola Poprzeczna

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

16.1.MR zabudowa zagrodowa Ustalenia jak dla poz. 1.1.MR

16.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

16.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

16.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

16.5. U teren usług Teren przeznaczony na usługi.

16.6.

RPU

teren usług dla

rolnictwa

Adaptacja bazy SKR

16.7.UO teren usług oświaty Adaptacja szkoły podstawowej.

17. Żakowola Radzyńska

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

 30

RL

tereny lasów Lasy państwowe i prywatne

17.1.MR zabudowa zagrodowa Ustalenia jak dla poz. 1.1.MR

17.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

17.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

17.4. U,

ZP

tereny usług

publicznych i zieleni

parkowej

Usługi publiczne z zielenią parkową.

17.5.UR teren usług rzemiosła Zakład stolarstwa usługowego.

17.6.UR teren usług rzemiosła Usługi nieuciążliwe o niesprecyzowanym profilu.

17.7.

RPZ,

UR

teren produkcji

rolniczej i usług

rzemiosła

Adaptacja kurnika na max. 15000 szt. Strefa uciążliwości obiektu

100 m.

18. Żakowola Stara

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

18.1.MR zabudowa zagrodowa Ustalenia jak dla poz. 1.1.MR

18.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

18.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

18.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

18.5.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

18.6.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

18.7.UZ

UK, UI,

UH

tereny usług Usługi zdrowia i kultury – dom opieki społecznej z kaplicą i

świetlica wiejska z dopuszczeniem innych obiektów usług

publicznych i komercyjnych.

19. Zosinowo

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

19.1.MR zabudowa zagrodowa Ustalenia jak dla poz. 1.1.MR

19.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

19.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

19.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

 31

19.5.PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych

19.6.PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych

20. Turów

Symbol

terenu

Przeznaczenie

terenu

Ustalenia planu

RP tereny upraw

polowych

Tereny upraw polowych

RZ tereny trwałych

użytków zielonych

Tereny łąk i pastwisk

RL tereny lasów Lasy państwowe i prywatne

20.1.MR zabudowa zagrodowa Ustalenia jak dla poz. 1.1.MR

20.2.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.3.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.4.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.5.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.6.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.7.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.8.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR. Wyznaczony teren znajduje się w

strefie pośredniej ochrony konserwatorskiej.

 Obowiązują zasady określone w § 5.5. Strefa pośredniej ochrony

konserwatorskiej.

20.9.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR Teren znajduje się w strefie pośredniej

ochrony konserwatorskiej. Obowiązują zasady określone w § 5.5.

Strefa pośredniej ochrony konserwatorskiej.

20.10.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.11.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR. Wyznaczony teren znajduje się w

strefie pośredniej ochrony konserwatorskiej. Obowiązują zasady

określone w § 5.5. Strefa pośredniej ochrony konserwatorskiej.

20.12.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.13.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.14.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.15.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.16.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.17.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.18.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.19.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.20.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.21.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.22.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.23.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.24.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.25.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.26.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.27.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.28.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

 32

20.29.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.30.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.31.MR zabud. zagrodowa Ustalenia jak dla poz. 1.1.MR

20.32.PE teren powierzchn.

eksploatacji

Kopalnia kruszywa do celów budowlanych.

20.33.

RPZ

teren produkcji

rolniczej

Adaptacja istniejącego kurnika na ok. 10 tys. sztuk

20.34.

RPZ

teren produkcji

rolniczej

Adaptacja istniejącego kurnika na ok. 12 tys. sztuk

20.35.ZC zieleń cmentarna Adaptacja cmentarza rzymsko-katolickiego.

Minimalna odległość zabudowy od granicy cmentarza – 50 m

20.36.UO tereny usług oświaty Adaptacja istniejącej szkoły podstawowej.

20.37.UK teren usług kultury Adaptacja zabytkowego kościoła p.w. św. Antoniego Padewskiego

oraz zabytkowej plebanii.

Wyznaczony teren znajduje się w strefie pośredniej ochrony

konserwatorskiej.

Obowiązują zasady określone w § 5.5. Strefa pośredniej ochrony

konserwatorskiej.

20.38.

UH,UK,

UI

teren usług różnych Adaptacja remizy OSP, domu ludowego i usług handlu

20.39. teren produkcji Adaptacja istniejącego kurnika na ok. 10 tys. sztuk

RPZ rolniczej Wyznaczony teren znajduje się w strefie pośredniej ochrony

konserwatorskiej. Obowiązują zasady określone w § 5.5.

Strefa pośredniej ochrony konserwatorskiej.

20.40.US teren usług sportu Adaptacja istniejącego boiska. Wyznaczony teren znajduje się w

strefie pośredniej ochrony konserwatorskiej. Obowiązują zasady

określone w § 5.5. Strefa pośredniej ochrony konserwatorskiej.

20.41.

RLU

teren urządzeń

obsługi gospodarki

leśnej

Adaptacja zaplecza gosp. nadleśnictwa.

Postulowany do wpisu do rejestru zabytków.

Wyznaczony teren znajduje się w strefie pośredniej ochrony

konserwatorskiej. Obowiązują zasady określone w § 5.5.

Strefa pośredniej ochrony konserwatorskiej.

20.42.

RLU

teren urządzeń

obsługi gospodarki

leśnej

Adaptacja bazy mieszkalno-administracyjnej nadleśnictwa.

Postulowany do wpisu do rejestru zabytków.

Wyznaczony teren znajduje się w strefie pośredniej ochrony

konserwatorskiej.

Obowiązują zasady określone w § 5.5. Strefa pośredniej ochrony

konserwatorskiej.

20.43.

RPU

teren usług dla

rolnictwa

Adaptacja zlewni mleka i bazy SKR. Wyznaczony teren znajduje

się w strefie pośredniej ochrony konserwatorskiej. Obowiązują

zasady określone w § 5.5. Strefa pośredniej ochrony

konserwatorskiej.

§ 7. Ustala się przebieg, klasy i podstawowe parametry techniczne dróg, oznaczonych na rysunku

planu symbolami:

 33

L.p. Ozn. na

rysunku

planu nr

drogi

Przebieg drogi

Ustalenia szczegółowe

1. KDK–

GP (S)

19

granica państwa - Kuźnica

Białostocka - Białystok -

Siemiatycze - Międzyrzec

Podlaski - Kąkolewnica

Wschodnia - Radzyń Podlaski

- Lubartów - Lublin - Rzeszów

Droga krajowa klasy GP – główna ruchu

przyspieszonego (docelowo kl. S –

ekspresowa)

Szer. dr. kl. S w liniach rozgranicz. - 70 m.

 Szer. dr. kl. GP w liniach rozgranicz.- 40 m. Szer.
pasa ruchu – 3,50 m

Min. odl. bud. mieszk. i przezn. na pobyt ludzi

od zewn. krawędzi jezdni wynoszą:

▪ dla dróg krajowych międzyregionalnych

(GP):

– 50 m dla bud. jednokondygnacyjnych,

– 70 m dla bud. wielokondygnacyjnych,

– 200 m dla bud. szpitali, sanatoriów i

innych wymag. szczeg. ochrony.

▪ dla dróg ekspresowych (S):

– 90 m dla bud. jednokondygnacyjnych,

– 110 m dla bud. wielokondygnacyjnych,

– 250 m dla bud. szpitali, sanatoriów i

innych wymag. szczeg. ochrony.

Minimalna odległość innych obiektów bud.

 od zewn. krawędzi jezdni wynosi:

▪ dla dróg krajowych:

– na terenie zabudowy – 10 m

– poza terenem zabudowy – 25 m

▪ dla dróg ekspresowych:

– na terenie zabudowy – 20 m,

– poza terenem zabudowy – 40 m.

2. KDP –

02333

Międzyrzec Podl. -

Brzozowica Mała

Droga powiatowa – szer. w liniach rozgranicz.

25,0 m.

Szer. pasa ruchu:

– 3,50 m na terenie zabudowy,

– 2,75 – 3,0 m poza terenem zabudowy.

Przednia linia zabudowy:

– min. 8,0 m od zewn. krawędzi jezdni na

terenie zabudowy,

– min. 20,0 m od zewn. krawędzi jezdni poza

terenem zabudowy,

3. KDP –

02334

Kąkolewnica - Brzozowica Duża Ustalenia jak dla poz. 2

4. KDP –

02335

Grabowiec - Olszewnica -

(Strzyżew)

Ustalenia jak dla poz. 2

5. KDP –

02336

Brzozowica Duża - Olszewnica

Mała

Ustalenia jak dla poz. 2

6. KDP –

02337

Mościska - Pogorzel Ustalenia jak dla poz. 2

 34

7. KDP –

02338

Kąkolewnica Poł. - Lipniaki Ustalenia jak dla poz. 2

8. KDP –

02339

Kolonia Stok - Gąsiory -

Olszewnica

Ustalenia jak dla poz. 2

9. KDP –

02340

Kąkolewnica Wsch. - Jurki Ustalenia jak dla poz. 2

10. KDP –

02356

Rzeczyca - Wygnanka Ustalenia jak dla poz. 2

11. KDP –

02357

Kąkolewnica Wsch. - Bereza Ustalenia jak dla poz. 2

12. KDP –

02358

Turów - Szóstka - Drelów Ustalenia jak dla poz. 2

13. KDP –

02359

od dr. kraj. nr 19 - Żakowola

Stara

Ustalenia jak dla poz. 2

14. KDP –

02360

Turów - Siedlanów - Białka Ustalenia jak dla poz. 2

15. KDG –L

0209 001

Sokule - gr. gminy

(Szaniawy)

Droga gminna klasy technicznej L. Szer. w

liniach rozgraniczających: – 15 m poza terenem

zabudowy, – 12 m na terenie zabudowy.

Szer. pasa ruchu:

– 3,0 m na terenie zabudowy,

– 2,5-2,75 m poza terenem zabudowy Przednia

linia zabudowy:

– min. 6,0 m od zewn. krawędzi jezdni na

terenie zabudowy,

– min. 15,0 m od zewn. krawędzi jezdni

poza terenem zabudowy,

16. KDG –L

0209 002

Brzozowica Duża - gr. gminy

(Trzebieszów)

Ustalenia jak dla poz. 15

17. KDG –L

0209 003

Żakowola Stara - Podworsa Ustalenia jak dla poz. 15

18. KDG –L

0209 004

Turów - gr. gminy -

(Aleksandrówka)

Ustalenia jak dla poz. 15

19. KDG –L

0209 005

Grabowiec - gr. gminy

(Przychody)

Ustalenia jak dla poz. 15

20. KDG –L

0209 006

Brzozowica Duża - gr. gminy do

dr. powiat. nr 334

Ustalenia jak dla poz. 15

21. KDG –L

0209 007

Grabowiec - gr. gminy

(Międzyrzec Podl.)

Ustalenia jak dla poz. 15

22. KDG –L

0209 008

Wygnanka - gr. gminy

(Międzyrzec Podlaski)

Ustalenia jak dla poz. 15

23. KDG –L

0209 009

Turów - Zarówie - Zosinowo Ustalenia jak dla poz. 15

24. KDG –L

0209 010

Turów - Środkowa Ustalenia jak dla poz. 15

25. KDG –L

0209 011

Turów - Wygon Ustalenia jak dla poz. 15

26. KDG –L

0209 012

Turów - Nowa Wieś Ustalenia jak dla poz. 15

27. KDG –L

0209 013

Turów - Koziołkowa Ustalenia jak dla poz. 15

28. KDG –L Turów - Krawiecka Ustalenia jak dla poz. 15

 35

0209 014

29. KDG –L

0209 015

Turów - Zadębita Ustalenia jak dla poz. 15

30. KDG –L

0209 016

Turów - Ustronie do łąk Ustalenia jak dla poz. 15

31. KDG –L

0209 017

Turów - Ustronie przez wieś Ustalenia jak dla poz. 15

32. KDG –L

0209 018

Turów -Wzgórek Ustalenia jak dla poz. 15

33. KDG –L

0209 019

Turów - Folwark Ustalenia jak dla poz. 15

34. KDG –L

0209 020

Turów - Sosnowiec Ustalenia jak dla poz. 15

35. KDG –L

0209 021

Turów - Starawieś Ustalenia jak dla poz. 15

36. KDG –L

0209 022

Turów - Sosnowiec - Niwki Ustalenia jak dla poz. 15

37. KDG –L

0209 023

dr. powiat. nr 359 - Zosinowo Ustalenia jak dla poz. 15

38. KDG –L

0209 024

Żakowola Radzyńska do łąk Ustalenia jak dla poz. 15

39. KDG –L

0209 025

dr. gm. nr 023 – dr. gm.

nr 026

Ustalenia jak dla poz. 15

40. KDG –L

0209 026

Jurki - Żakowola Stara - łąki Ustalenia jak dla poz. 15

41. KDG –L Żakowola Poprzeczna do łąk Ustalenia jak dla poz. 15

 0209 027

42. KDG –L

0209 028

Żakowola Poprzeczna do łąk Ustalenia jak dla poz. 15

43. KDG –L

0209 029

Żakowola Poprzeczna przez wieś Ustalenia jak dla poz. 15

44. KDG –L

0209 030

Kąkolewnica Wsch. -

Żakowola Poprzeczna

Ustalenia jak dla poz. 15

45. KDG –L

0209 031

Kąkolewnica Wschodnia - do łąk Ustalenia jak dla poz. 15

46. KDG –L

0209 032

Kąkolewnica Wschodnia - przez

wieś
Ustalenia jak dla poz. 15

Przedłużenie istniejącej drogi gminnej

47. KDG –L

0209 033

dr. gm. nr 026 - dr. gm. nr 023 Ustalenia jak dla poz. 15

48. KDG –L

0209 034

Zosinowo przez wieś Ustalenia jak dla poz. 15

49. KDG –L

0209 035

kol. Zosinowo - las Ustalenia jak dla poz. 15

50. KDG –L

0209 036

Kąkolewnica Południowa gr.

gminy - (Główne)

Ustalenia jak dla poz. 15

51. KDG –L

0209 037

Miłolas Ustalenia jak dla poz. 15

52. KDG –L

0209 038

Miłolas - las Ustalenia jak dla poz. 15

53. KDG –L

0209 039

Lipniaki - las Ustalenia jak dla poz. 15

54. KDG –L Lipniaki - gr. gminy Ustalenia jak dla poz. 15

 36

0209 040 (Kownatki)

55. KDG –L

0209 041

Kąkolewnica Las - Olszewnica Ustalenia jak dla poz. 15

56. KDG –L

0209 042

Olszewnica Ustalenia jak dla poz. 15

57. KDG –L

0209 043

Olszewnica - Dłużnice Ustalenia jak dla poz. 15

58. KDG –L

0209 044

dr. powiat. nr 338 - Lipniaki - gr.

gminy

Ustalenia jak dla poz. 15

59. KDG –L

0209 045

Lipniaki gr. gminy - Zarzec

Łukowski

Ustalenia jak dla poz. 15

60. KDG –L

0209 046

Olszewnica - Zagościniec Ustalenia jak dla poz. 15

61. KDG –L

0209 047

Olszewnica - Zagościniec Ustalenia jak dla poz. 15

62. KDG –L

0209 048

Olszewnica - Stara Wieś Ustalenia jak dla poz. 15

63. KDG –L

0209 049

Olszewnica - Pogorzel Ustalenia jak dla poz. 15

64. KDG –L

0209 050

Olszewnica - Rąbierze Ustalenia jak dla poz. 15

65. KDG –L

0209 051

Olszewnica - Pogorzel Ustalenia jak dla poz. 15

66. KDG –L

0209 052

Polskowola - Kopinki Ustalenia jak dla poz. 15

67. KDG –L Olszewnica Mała - Ustalenia jak dla poz. 15

 0209 053 Polskowola

68. KDG –L

0209 054

Olszewnica Mała -

Polskowola

Ustalenia jak dla poz. 15

69. KDG –L

0209 055

Mościska do łąk Ustalenia jak dla poz. 15

70. KDG –L

0209 056

Mościska - do lasu Ustalenia jak dla poz. 15

71. KDG –L

0209 057

Brzozowica Duża gr. gminy

(Strzakły)

Ustalenia jak dla poz. 15

72. KDG –L

0209 058

Brzozowica Mała przez wieś Ustalenia jak dla poz. 15

73. KDG –L

0209 059

Brzozowica Duża -

Brzozowica Mała (graniczna)

Ustalenia jak dla poz. 15

74. KDG –L

0209 060

Rudnik - Kolonia Ustalenia jak dla poz. 15

75. KDG –L

0209 061

Rudnik - łąki Ustalenia jak dla poz. 15

76. KDG –L

0209 062

Kąkolewnica Północna - Rudnik

(graniczna)

Ustalenia jak dla poz. 15

77. KDG –L

0209 063

Kąkolewnica Północna - Rudnik

(graniczna)

Ustalenia jak dla poz. 15

78. KDG –L

0209 064

Kąkolewnica Północna - pola Ustalenia jak dla poz. 15

79. KDG –L

0209 065

Rudnik - Las Polskowolski Ustalenia jak dla poz. 15

80. KDG –L Grabowiec - Kobylak Ustalenia jak dla poz. 15

 37

0209 066

81. KDG –L

0209 067

Grabowiec - Krętawki Ustalenia jak dla poz. 15

82. KDG –L

0209 068

Grabowiec - Kruszyny Ustalenia jak dla poz. 15

83. KDG –L

0209 069

Grabowiec - Wygnanka -

Zasmuże

Ustalenia jak dla poz. 15

84. KDG –L

0209 070

Wygnanka - Koło Wspólnoty

Wsi

Ustalenia jak dla poz. 15

85. KDG –L

0209 071

Wygnanka łąki Ustalenia jak dla poz. 15

86. KDG –L

0209 072

Wygnanka - Anielki przez wieś Ustalenia jak dla poz. 15

87. KDG –L

0209 073

Wygnanka - Anielki gr. gm.

(Bereza)

Ustalenia jak dla poz. 15

88. KDG –L

0209 074

Wygnanka Anielki - Kolonia

„Nowiny”

Ustalenia jak dla poz. 15

89. KDG –L

0209 075

Wygnanka - Anielki (przez

kanał) do łąk

Ustalenia jak dla poz. 15

90. KDG –L

0209 076

Kąkolewnica Południowa

„Wygon”

Ustalenia jak dla poz. 15

91. KDG –L

0209 077

Kol. Zosinowo Ustalenia jak dla poz. 15

92. KDG –L

0209 078

Brzozowica Duża - Stacja PKP Ustalenia jak dla poz. 15

93. KDG –L Grabowiec - gr. gminy Ustalenia jak dla poz. 15

 0209 079 (Przychody)

94. KDG –L

0209 080

Grabowiec - „Stara Wieś” Ustalenia jak dla poz. 15

95. KDG –L

0209 081

dr. kraj. nr 19 - do dr. gminnej nr

062 Rudnik

Ustalenia jak dla poz. 15

96. KDG –D

0209 082

Rudnik – od dr. powiat. nr 02334

dojazd do zabudowy zagrodowej

Droga gminna klasy technicznej D. Szer. w

liniach rozgraniczających: – 15 m poza terenem

zabudowy, – 10 m na terenie zabudowy.

Szer. pasa ruchu:

– 2,50-2,25 m na terenie zabudowy, – 2,5-2,75

m poza terenem zabud.

Przednia linia zabudowy:

– min. 6,0 m od zewn. krawędzi jezdni na

terenie zabudowy,

– min. 15,0 m od zewn. krawędzi jezdni poza

terenem zabudowy,

 ROZDZIAŁ V

PRZEPISY KOŃCOWE

§ 8.1. W zakresie wzrostu cen nieruchomości w związku z uchwaleniem niniejszego planu, określa

się stawkę procentową, służącą naliczeniu wysokości jednorazowej opłaty w przypadku zbycia

nieruchomości – zgodnie z art. 10 ust.3, art. 36 ust.3 ustawy z dnia 7 lipca 1994 r.

o zagospodarowaniu przestrzennym (Dz. U. z 1999 r. Nr 15 poz. 139 z późn. zmianami).

 38

2. Ustala się jednoprocentową stawkę (1 %) dla terenów:

1) przeznaczonych pod budownictwo zagrodowe i jednorodzinne,

2) przeznaczonych pod usługi publiczne,

3) przeznaczonych pod obiekty infrastruktury technicznej i układ drogowy,

4) przeznaczonych pod usługi komercyjne i rozwój przedsiębiorczości,

5) przeznaczonych do zagospodarowania o charakterze ekologicznym – w szczególności

zalesienia i zadrzewienia.

3. Ustala się dziesięcioprocentową (10 %) stawkę dla terenów przeznaczonych pod

powierzchniową eksploatację surowców mineralnych.

§ 9. Jednocześnie wyraża się zgodę na przeznaczenie terenów rolnych na cele nierolnicze w stosunku

do terenów, co do których nie wymagana jest zgoda Ministra Rolnictwa i Gospodarki

Żywnościowej lub Wojewody Lubelskiego, stosownie do ustawy z dnia 3 lutego 1995 r. o

ochronie gruntów rolnych i leśnych (Dz. U. Nr 16, poz. 78 z późniejszymi zmianami).

§ 10. Z dniem wejścia w życie uchwały w sprawie niniejszego planu traci moc miejscowy plan ogólny

zagospodarowania przestrzennego gminy Kąkolewnica Wschodnia uchwalony Uchwałą

Gminnej Rady Narodowej w Kąkolewnicy Nr VI/21/85 z dnia

28 marca 1985 r. opublikowaną w Dz. Urz. Województwa Bialskopodlaskiego Nr 7 z dnia 3

lipca 1986 oraz zmiany wprowadzone: Uchwałą Nr IV/13/88 Rady Gminy Kąkolewnicy

Wschodniej z dn. 14 grudnia 1994 r.; Uchwałą Nr V/27/94 Rady Gminy Kąkolewnicy

Wschodniej z dn. 14 grudnia 1994 r. ogłoszonymi w Dzienniku Urzędowym Województwa

Bialskopodlaskiego Nr 14/94 poz. 466 z dnia 16 grudnia 1994 r. oraz Uchwałą Nr XII/61/95

Rady Gminy Kąkolewnicy Wschodniej z dn. 14 listopada 1995 r. ogłoszoną w Dzienniku

Urzędowym Województwa Bialskopodlaskiego Nr 10/95 poz. 18 z dnia 30 grudnia 1995 r.

§ 11. Plan przechowywany jest w Urzędzie Gminy w Kąkolewnicy Wschodniej, który jest

zobowiązany do udostępniania go zainteresowanym w ramach obowiązujących przepisów.

§ 12. Wykonanie uchwały zleca się Wójtowi Gminy Kąkolewnica Wschodnia.

§13. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Lubelskiego i w sposób

zwyczajowo przyjęty na terenie gminy.

§14. Uchwała wchodzi w życie po upływie 14-tu dni od daty ogłoszenia w Dzienniku Urzędowym

Województwa Lubelskiego.

Przewodniczący Rady Gminy

Janusz Edward Skupiński

