
Załącznik Nr 3 do Uchwały Nr …/…./2015

Rady Miejskiej Gminy Stęszew

 z dnia …….. 2015r.

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA GMINY

STĘSZEW NR ………...,

(wprowadzona Uchwałą Nr …../…./2015 Rady Miejskiej Gminy Stęszew z dnia …………….. 2015r.

w sprawie zmiany studium uwarunkowań i kierunków zagospodarowania gminy Stęszew w Łodzi)

Ustalenia dotyczące kierunków zagospodarowania przestrzennego zmiany Studium:

1. Kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów, w tym

wynikające z audytu krajobrazowego (uwzględniając bilans terenów przeznaczonych pod

zabudowę o którym mowa w ust. 1 pkt 7 lit. d ustawy o planowaniu i zagospodarowaniu

przestrzennym)

Na obszarze objętym zmianą Studium w miejscowości Łódź, o łącznej powierzchni ca 4,75 ha,

ustala się zmianę funkcji terenów z: R - obszarów rolniczych - na cele zabudowy mieszkaniowej

oznaczone symbolem M na rysunku zmiany Studium.

Dla obszaru oznaczonego w zmianie Studium symbolem M dopuszcza się:

a) realizację zabudowy mieszkaniowej jednorodzinnej wraz z niezbędną infrastrukturą i układem

komunikacyjnym obsługującym tę zabudowę;

b) lokalizowanie terenów zieleni urządzonej, place zabaw.

Dokładne przeznaczenie terenów zostanie określone w miejscowych planach zagospodarowania

przestrzennego po uwzględnieniu lokalnych uwarunkowań i wniosków właścicieli nieruchomości.

2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny

wyłączone spod zabudowy (uwzględniając bilans terenów przeznaczonych pod zabudowę o

którym mowa w ust. 1 pkt 7 lit. d ustawy o planowaniu i zagospodarowaniu przestrzennym).

1) Na obszarach objętym zmianą Studium w miejscowości Łódź, oznaczonych symbolem M na

rysunku zmiany Studium, ustala się realizację zabudowy mieszkaniowej jednorodzinnej,

wolno stojącej.

2) Minimalną wielkość nowo wydzielanych działek budowlanych należy doprecyzować na etapie

opracowywania miejscowego planu zagospodarowania przestrzennego, przy czym wielkość

powinna uwzględniać lokalizację danego obszaru względem otoczenia (lasu, jeziora);

3) W miejscowych planach należy określić dokładne parametry dotyczące minimalnych

powierzchni działek, powierzchni terenu biologicznie czynnej i powierzchni zabudowy,

intensywności zabudowy, zasady podziału terenów na działki oraz parametry i wskaźniki

kształtowania zabudowy, w tym wysokości budynków, adekwatnie do istniejących warunków

przestrzennych, przy czym dla zachowania walorów krajobrazowych terenu, wskazane jest

zagwarantowanie dużego udziału zieleni w powierzchni działek oraz dokonanie ustaleń

dotyczącej właściwej formy architektonicznej zabudowy mieszkaniowej:

a) zalecana minimalna powierzchnia terenu biologicznie czynnego w granicach działki

budowlanej wynosi 60%;

b) zalecana maksymalna wysokość budynków – maksymalnie 2 kondygnacje nadziemne tj.

do 9.0m;

4) Zaleca się stosowanie dachów dwuspadowych, dopuszcza się dachy wielospadowe. Należy

wykonywać dachy o symetrycznym kącie nachylenia głównych połaci, o kącie nachylenia

głównych połaci 20°-45°. Dopuszcza się zmianę wskaźnika kąta nachylenia głównych połaci

dachu na etapie sporządzania planu miejscowego w zależności od charakteru istniejącej i

nowoprojektowanej zabudowy, ale dla poszczególnych zespołów zabudowy

5) Zakazuje się grodzenia działek budowlanych ogrodzeniami pełnymi, ogrodzeniami z

prefabrykatów betonowych i żelbetowych oraz z odpadów metalowych i blach.

6) Układ, charakter i gabaryty budynków powinny tworzyć spójną strukturę przestrzenną.

7) Pozostawić teren wolny od zabudowy kubaturowej wzdłuż drogi wojewódzkiej w odległości

co najmniej 20,0 m, licząc odległość od zewnętrznej krawędzi jezdni, uwzględniając docelową

szerokość jezdni równą 7,0 m. Obiekty budowlane nie przeznaczone na pobyt ludzi należy

lokalizować przy drodze wojewódzkiej w odległości od zewnętrznej docelowej krawędzi

jezdni zgodnie z wymogami przepisów odrębnych.

8) Nie zezwala się na lokalizację parkingów i miejsc postojowych w pasie drogowym drogi

wojewódzkiej nr 306.

9) Nie zezwala się na budowę parkingów oraz garażowanie pojazdów poza terenem działki, na

której ma powstać inwestycja.

10) Przeznaczenie określone w miejscowych planach zagospodarowania przestrzennego powinno

być jednoznaczne, tak aby możliwe było określenie wymagań dotyczących kształtowania

komfortu akustycznego w środowisku.

3. Obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu

kulturowego i uzdrowisk.

1) Na obszarze objętym zmianą Studium w miejscowości Łódź w zagospodarowaniu terenu

należy uwzględnić jego położenie w sąsiedztwie obszaru specjalnej ochrony ptaków Natura

2000 PLB 300017 Ostoja Rogalińska oraz obszaru mającego znaczenie dla Wspólnoty Natura

2000 PLH 300010 Ostoja Wielkopolska. Planowane zagospodarowanie terenu nie powinno

generować nadmiernej presji na przyrodniczo cenne obszary oraz istniejący las, a także

powodować zmniejszenie zasobów leśnych.

2) W zagospodarowaniu terenu należy również uwzględnić położenie tego obszaru w otulinie

Wielkopolskiego Parku Narodowego i wprowadzić zapisy zgodne z planem ochrony WPN.

3) Należy dążyć do ochrony jakości wód podziemnych i powierzchniowych poprzez

zmniejszenie obciążeń i wyeliminowanie zrzutów zanieczyszczeń (szczególnie substancji

biogennych, organicznych i toksycznych) do gruntu i do wód powierzchniowych. Ustala się

obowiązek minimalizacji oddziaływania na środowisko poprzez bezpośrednie odprowadzanie

ścieków do kanalizacji.

4) W miarę możliwości postuluje się o dostosowanie, ze względu na ochronę wód podziemnych,

lokalizacji nowych obiektów, szczególnie tych uciążliwych dla środowiska, do struktur

hydrogeologicznych.

5) Ze względu na potrzebę nieograniczania infiltracji wód opadowych powinno się przeznaczać

na cele budowlane włącznie niezbędnych fragmenty zagospodarowywanych obszarów oraz

stosować w miarę możliwości materiały pozwalające na infiltrację wód opadowych.

6) Powinno się w miarę możliwości stosować rozwiązania zmierzające do przeciwdziałania

skutkom suszy poprzez zwiększenie małej retencji wodnej oraz wdrażanie proekologicznych

metod retencjonowania wody.

7) Oddziaływanie na środowisko, związane z funkcją terenu nie może powodować przekroczenia

standardów jakości środowiska w zakresie dopuszczalnych poziomów hałasu w środowisku,

poziomów dopuszczalnych substancji w powietrzu i dopuszczalnych poziomów pól

elektromagnetycznych, określonych w przepisach odrębnych, poza terenem, do którego

inwestor posiada tytuł prawny.

8) Należy dążyć do utrzymania wysokiej jakości powietrza poprzez ograniczenie emisji

zanieczyszczeń np. poprzez stosowanie do celów grzewczych paliw charakteryzujących się

najniższymi wskaźnikami emisyjnymi spalanych w urządzeniach o wysokim stopniu

sprawności oraz wykorzystanie alternatywnych źródeł energii.

9) W zakresie zagospodarowania mas ziemnych nie zezwala się na zmianę ukształtowania terenu

poprzez przemieszczanie mas ziemnych. Zabudowę należy dostosować do ukształtowania

terenu.

10) Miejscowy plan powinien też ustalać właściwe zasady gospodarki odpadami komunalnymi,

takie jak obowiązek zagospodarowania odpadów zgodnie z przepisami odrębnymi.

11) Na omawianych terenach nie przewiduje się lokalizowania uzdrowisk.

4. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury

współczesnej.

Na obszarze objętym zmianą Studium w miejscowości Łódź nie występują obszary dziedzictwa

kulturowego, zabytki oraz dobra kultury współczesnej, dlatego też nie określa się szczególnych

zasad ich ochrony.

5. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej.

INFRASTRUKTURA TECHNICZNA

1) Przewiduje się uzbrojenie terenów objętych zmianą Studium w podstawową sieć

infrastruktury technicznej. Na obszarze studium dopuszcza się lokalizowanie infrastruktury

technicznej, w tym telekomunikacyjnej, za wyjątkiem obiektów kubaturowych oraz dominant

wysokościowych.

2) Miejscowy plan określi sposób odprowadzenia ścieków bytowych oraz wód opadowych

i roztopowych, który zagwarantuje ochronę gruntów przed zanieczyszczeniami. Ścieki bytowe

odprowadzane będą do zbiorczej kanalizacji sanitarnej.

3) Ścieki w postaci wód opadowych i roztopowych z nawierzchni szczelnych będą

odprowadzane w miarę możliwości do zbiorczej kanalizacji deszczowej lub ogólnospławnej, a

w przypadku jej braku dopuszcza się odprowadzanie ich na własny teren nieutwardzony, do

dołów chłonnych lub do zbiorników retencyjnych. Planowane rozwiązanie przestrzenne w

zakresie ściekowej powinny uwzględniać kompleksowe rozwiązanie odprowadzenia ścieków

opadowych z ciągów komunikacyjnych, oraz oczyszczenie ich zgodnie z obowiązującymi

przepisami. Zakazuje się odprowadzenia wód opadowych i roztopowych do Jeziora Łódzko-

Dymaczewskiego.

4) Ustala się zakaz rolniczego wykorzystania ścieków w strefach ochronnych ujęć i zbiorników

wód powierzchniowych i podziemnych.

5) Pobór wody do celów bytowo – gospodarczych z sieci wodociągowej.

6) Zaopatrzenie w energię elektryczną z sieci elektroenergetycznych. W przypadku

projektowania obiektów o dużym zapotrzebowaniu na energię elektryczną lub terenów

o intensywnej zabudowie należy przewidzieć wydzielenie miejsca pod trafostacje 15/0,4kV na

etapie opracowywania miejscowego planu zagospodarowania przestrzennego.

OBSŁUGA KOMUNIKACYJNA

Na obszarze objętym zmianą Studium w miejscowości Łódź dla terenu obejmującego działki

197/12, 197/13, 198/14-198/17– dostępność do drogi wojewódzkiej należy zapewnić za pomocą

wewnętrznego układu komunikacyjnego, włączonego do drogi niższej klasy, położonej na działce

nr 198/15, posiadającej połączenie z drogą wojewódzką nr 306 za pomocą istniejącego

skrzyżowania. Nie zezwala się na budowę bezpośrednich zjazdów z drogi wojewódzkiej nr 306.

6. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym.

Na obszarach objętych zmianą Studium ustala się możliwość lokalizacji inwestycji celu

publicznego pod warunkiem podjęcia minimalizujących działań ewentualne kolizje z docelowymi

funkcjami terenu.

7. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu

ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego

województwa i ustaleniami programów, o których mowa w art. 48 ust. 1 ustawy o

planowaniu i zagospodarowaniu przestrzennym.

Na obszarach objętych zmianą Studium nie występują obszary, na których rozmieszczone będą

inwestycje celu publicznego o znaczeniu ponadlokalnym.

8. Obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania

przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające scaleń i

podziału nieruchomości oraz obszary przestrzeni publicznej.

Na obszarach objętych zmianą Studium nie występują obszary, dla których sporządza się

obowiązkowo miejscowy plan zagospodarowania przestrzennego.

9. Obszary, dla których gmina zamierza sporządzić miejscowy plan zagospodarowania

przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i

leśnych na cele nierolnicze i nieleśne.

Dla całego obszaru objętego zmianą Studium gmina zamierza sporządzić miejscowy plan

zagospodarowania przestrzennego.

10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej.

Na terenie objętym zmianą Studium nie wskazano obszarów przeznaczonych do zalesienia.

11. Obszary szczególnego zagrożenia powodzią oraz obszary osuwania się mas ziemnych.

Na obszarze objętym zmianą Studium nie występują obszary szczególnego zagrożenia powodzią

oraz obszary osuwania się mas ziemnych.

12. Obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny.

Na obszarze objętym zmianą Studium nie wyznacza się obiektów, ani obszarów, dla których

należałoby w złożu kopaliny wyznaczyć filar ochronny.

13. Obszary pomników zagłady i stref ochronnych oraz obowiązujące na nich ograniczenia

prowadzenia działalności gospodarczej, zgodnie z przepisami ustawy z dnia 7 maja 1999 r. o

ochronie terenów byłych hitlerowskich obozów zagłady (Dz. U. Nr 41, poz. 412 poźn. zm.).

Na obszarach objętych zmianą Studium nie występują obszary pomników zagłady i stref

ochronnych, dla których obowiązują ograniczenia prowadzenia działalności gospodarczej, zgodnie

z przepisami ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich obozów

zagłady.

14. Obszary wymagające przekształceń, rehabilitacji, rekultywacji i remediacji

Na obszarze objętym zmianą Studium nie występują tereny wymagające przekształceń,

rehabilitacji, rekultywacji i remediacji.

15. Obszary zdegradowane

Na obszarze objętym zmianą Studium nie występują obszary zdegradowane.

16. Granice terenów zamkniętych i ich stref ochronnych.

Na obszarach objętych zmianą Studium nie występują tereny zamknięte.

17. Inne obszary funkcjonalne, w zależności od uwarunkowań i potrzeb zagospodarowania

występującego w gminie.

Na obszarach objętych zmianą Studium nie występują.

18. Uzasadnienie zawierające objaśnienia przyjętych rozwiązań oraz synteza ustaleń zmiany

Studium

Zmiana Studium dotyczy terenu, położonego we wsi Łódź na południowy wschód od miasta

Stęszew. Teren obejmuje działki nr ewid. 197/12, 197/13, 198/14-198/17. . W jego granicach o

znajdują się tereny nieurządzone. W bezpośrednim sąsiedztwie znajduje się zabudowa Hotelu

Lake wraz z zagospodarowanymi terenami przyległymi, położona nad jeziorem Dymaczewskim.

Układ komunikacyjny terenu oparty jest o drogę wojewódzką nr 306, z którą graniczą od strony

południowej.

W obowiązującym obecnie Studium uwarunkowań i kierunków zagospodarowania przestrzennego

gminy Stęszew z 2014 r., zatwierdzonym uchwałą nr XXXIX/333/2014 Rady Miejskiej Gminy

Stęszew z dnia 11 września 2014r. analizowany obszar znajduje się na terenach, dla których

ustalono kierunerk zagospodarowania przestrzennego: R-obszar rolniczy.

Obszar objęty zmianą Studium w miejscowości Łódź położony jest w sąsiedztwie obszaru

specjalnej ochrony ptaków Natura 2000 Ostoja Rogalińska PLB300017 oraz obszaru mającego

znaczenie dla Wspólnoty Natura 2000 Ostoja Wielkopolska PLH300010.

Teren jest usytuowany w otulinie Wielkopolskiego Parku Narodowego.

Dodatkowo przez teren przechodzi korytarz ekologiczny EKONET oraz lokalny korytarz

ekologiczny.

Teren położony jest na obszarze Głównego Zbiornika Wód Podziemnych nr 144 – Wielkopolskiej

Doliny Kopalnej. Są to wody czwartorzędowe znajdujące się na dwóch poziomach: gruntowym

(nieeksploatowanym) i międzyglinowym (WDK), objęte najwyższa ochroną.

Zgodnie z informacjami z rejestru gruntów tereny stanowią: grunty orne klas bonitacyjnych

RIVa,RIVb, RV i RVI.

Zmiana przeznaczenia terenu z: terenów rolniczych - na cele zabudowy mieszkaniowej oznaczone

symbolem M, dla których dopuszcza się realizację zabudowy mieszkaniowej jednorodzinnej wraz

z niezbędną infrastrukturą i układem komunikacyjnym obsługującym tę zabudowę, wynika z

potrzeb rozwojowych gminy oraz jest podyktowana koniecznością aktualizacji dokumnetu.

