
ANALIZA

dotycząca zasadności przystąpienia do sporządzenia miejscowego planu

zagospodarowania przestrzennego gminy Wyszków dla obrębów

geodezyjnych Lucynów, Lucynów Duży, Tumanek i części wsi Deskurów

Zgodnie z art. 14 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu

przestrzennym (Dz.U. z 2012 r., poz. 647 z późn. zm.) Rada Miejska podejmuje z własnej

inicjatywy bądź na wniosek burmistrza uchwałę o przystąpieniu do sporządzenia miejscowego planu

zagospodarowania przestrzennego w celu określenia przeznaczenia terenu oraz określenia sposobu

jego zagospodarowania. Przed podjęciem uchwały burmistrz wykonuje analizy dotyczące zasadności

przystąpienia do sporządzenia planu i stopnia zgodności przewidywanych rozwiązań z ustaleniami

studium, przygotowuje materiały geodezyjne do opracowania planu oraz ustala niezbędny zakres prac

planistycznych.

I. TEREN OBJĘTY ANALIZĄ

Analizowany teren położony jest w południowej części gminy Wyszków. Powierzchnia terenu

objętego planem to ok. 1292 ha.

II. STAN ISTNIEJĄCY – SPECYFIKA TERENU

Obszar opracowania jest częściowo zabudowany i zagospodarowany, w części to teren

niezagospodarowany. Istniejąca zabudowa to zabudowa mieszkaniowa jednorodzinna,

zagrodowa, mieszkaniowa jednorodzinna z dopuszczeniem działalności usługowej, teren

cmentarza, usług kultury, usług oświaty, usług, teren zakładu przetwórstwa odpadów oraz

teren zieleni izolacyjnej, teren eksploatacji złóż, zieleni łęgowej, śródpolnej oraz dolin rzek,

upraw rolnych oraz las i grunty leśne.

Obszar objęty projektem planu wymaga przeznaczenia na cele nierolnicze i nieleśne.

III. ANALIZA DOTYCHCZAS OBOWIĄZUJĄCYCH USTALEŃ

PLANISTYCZNYCH

Na analizowanym terenie obowiązują ustalenia następującego planu miejscowego:

 - zmiany do miejscowego planu zagospodarowania przestrzennego Gminy Wyszków

uchwalonych uchwałą nr XXXII/33/2001 Rady Miejskiej w Wyszkowie z dnia

28.06.2001 opublikowaną w Dz.Urz.Woj.Maz.Nr 171 z dnia 20.08.2000, poz. 2700

Jednostka planistyczna "N" Deskurów

§ 118. Dla jednostki planistycznej N plan ustala funkcję podstawową zabudowę mieszkaniową,

zagrodową, jednorodzinną, letniskową usługi, tereny upraw polowych i ogrodniczych, lasy.

§ 119. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolami: N5MR/MN, N6MR/MN, N8MR/MN, N9MR/MN, N13MR/MN, N14MR/MN,

N21MR/MN, N27MR/MN:

1. Adaptację, modernizację, rozbudowę oraz wymianę istniejącej zabudowy mieszkaniowej

jednorodzinnej i gospodarczej.

2. Realizację nowej zabudowy jednorodzinnej na podstawie następujących zasad i warunków

podziału nieruchomości:

 1) podział na działki budowlane wymaga zapewnienia im obsługi komunikacyjnej zgodnie z

ustaleniami planu oraz przepisami szczegółowymi dotyczącymi gospodarki nieruchomościami,

 2) wydzielenie działek może odbywać się w ramach istniejących podziałów własnościowych bądź w

wyniku zniesienia własności po uprzednim wykonaniu wstępnej koncepcji podziału terenu,

 3) wielkość wydzielonych działek powinna być dostosowana do rodzaju zabudowy, przy założeniu, że

minimalne szerokości krótszego boku wydzielonych działek dla zabudowy mieszkaniowej nie

powinny być mniejsze niż:

a) 18m dla zabudowy wolnostojącej,

b) 30m dla zabudowy siedliskowej,

3. Dla terenów rozbudowywanej i nowej zabudowy mieszkaniowej plan ustala następujące zasady

i warunki kształtowania zabudowy:

 1) nieprzekraczalne linie zabudowy określone w części D uchwały,

 2) maksymalna wysokość nowej zabudowy:

a) budynki mieszkalne - do trzech kondygnacji z poddaszem użytkowym,

b) budynki gospodarcze i usługowe - 1 kondygnacja,

c) nachylenie połaci dachu maksimum 45
0
,

d) jednolita kolorystyka dachów dla poszczególnych terenów.

4. Ogrodzenia frontowe działek ażurowe z zakazem stosowania prefabrykatów betonowych, o

maksymalnej wysokości 1,8m, usytuowane w ustalonej linii rozgraniczającej drogi.

5. Plan ustala powierzchnię biologicznie czynną nie mniejszą niż 60%.

6. Jako przeznaczenie dopuszczalne plan ustala:

 1) budynki gospodarcze wbudowane w bryłę budynku mieszkalnego lub wolnostojące do 35m
2

powierzchni zabudowy,

 2) garaże wbudowane w bryłę budynku mieszkalnego lub wolnostojące,

 3) usługi przeznaczone dla prowadzenia działalności gospodarczej związanej z zaopatrzeniem i

bytowaniem mieszkańców wbudowane w bryłę budynku mieszkalnego.

§ 122. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolami N2LS, N7LS, N12LS, N16LS, N17LS, N19LS N22LS, N24LS, N28LS, N29LS,

N30LS:

1. Dla terenów leśnych zakaz wprowadzania obiektów kubaturowych za wyjątkiem obiektów

związanych z gospodarką leśną.

2. Adaptację istniejących duktów leśnych, z możliwością modernizacji na ciągi pieszo -

rowerowe.

3. Plan dopuszcza realizację sieci napowietrznych i podziemnych infrastruktury technicznej oraz

związane z nimi urządzenia.

4. Plan ustala obowiązek zachowania walorów środowiska przyrodniczego; obowiązuje zakaz

wycinania drzew, oprócz przypadków bezpośredniego zagrożenia.

§ 125. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolami N10RP, N11RP, N15RP, N18RP, N25RP:

1. Plan ustala dla terenów rolnych zakaz wprowadzania obiektów kubaturowych.

2. Plan dopuszcza realizację sieci napowietrznych i podziemnych infrastruktury technicznej oraz

związane z nimi urządzenia.

3. Plan ustala adaptację, rozbudowę oraz modernizację istniejącej rozproszonej zabudowy

mieszkaniowej siedliskowej zgodnie z wymogami § 119.

Jednostka planistyczna "P" Tumanek

§ 132. Dla jednostki planistycznej P plan ustala funkcję podstawową zabudowę mieszkaniową,

zagrodową, jednorodzinną, tereny upraw polowych i ogrodniczych, lasy funkcję uzupełniającą usługi.

§ 133. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolami: P3MR/MN, P5MR/MN, P6MR/MN, P8MR/MN, P9MR/MN:

1. Adaptację, rozbudowę oraz modernizację istniejącej zabudowy mieszkaniowej jednorodzinnej,

gospodarczej i siedliskowej.

2. Realizację nowej zabudowy jednorodzinnej i siedliskowej na podstawie następujących zasad i

warunków podziału nieruchomości:

 1) podział na działki budowlane wymaga zapewnienia im obsługi komunikacyjnej zgodnie z

ustaleniami planu oraz przepisami szczegółowymi dotyczącymi gospodarki nieruchomościami,

 2) wydzielenie działek może odbywać się w ramach istniejących podziałów własnościowych bądź w

wyniku zniesienia własności po uprzednim wykonaniu wstępnej koncepcji podziału terenu,

 3) wielkość wydzielonych działek powinna być dostosowana do rodzaju zabudowy, przy założeniu, że

minimalne szerokości krótszego boku wydzielonych działek dla zabudowy mieszkaniowej nie

powinny być mniejsze niż:

a) 18m dla zabudowy wolnostojącej,

b) 30m dla zabudowy siedliskowej.

3. Dla terenów rozbudowywanej i nowej zabudowy mieszkaniowej jednorodzinnej i siedliskowej,

plan ustala następujące zasady i warunki kształtowania zabudowy:

 1) nieprzekraczalne linie zabudowy określone w części D uchwały,

 2) maksymalna wysokość nowej zabudowy:

a) budynki mieszkalne - do trzech kondygnacji z poddaszem użytkowym,

b) budynki gospodarcze i usługowe - 1 kondygnacja,

c) nachylenie połaci dachu maksimum 45
0
,

d) jednolita kolorystyka dachów dla poszczególnych terenów.

4. Ogrodzenia frontowe działek ażurowe z zakazem stosowania prefabrykatów betonowych, o

maksymalnej wysokości 1,8m, usytuowane w ustalonej linii rozgraniczającej drogi.

5. Plan ustala powierzchnię biologicznie czynną:

 1) 60% - na terenach zabudowy mieszkaniowej jednorodzinnej,

 2) 40% - na terenach siedliskowych.

6. Dla zabudowy jednorodzinnej jako przeznaczenie dopuszczalne plan ustala:

 1) budynki gospodarcze wbudowane w bryłę budynku mieszkalnego lub wolnostojące do 35m
2

powierzchni zabudowy,

 2) garaże wbudowane w bryłę budynku mieszkalnego lub wolnostojące,

 3) usługi wbudowane w bryłę budynku mieszkalnego lub wolnostojące.

7. Dla zabudowy siedliskowej jako przeznaczenie dopuszczalne plan ustala:

 1) budynki gospodarcze wolnostojące o charakterze uzupełniającym o maksymalnej wysokości 8m,

 2) garaże wbudowane w bryłę budynku mieszkalnego lub wolnostojące,

 3) usługi w formie wbudowanych lub wolnostojących, przeznaczonych dla prowadzenia działalności

gospodarczej związanej z zaopatrzeniem i bytowaniem mieszkańców.

§ 134. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolami: P22MN, P24MN, P25MN:

1. Adaptację, modernizację, rozbudowę oraz wymianę istniejącej zabudowy mieszkaniowej

jednorodzinnej i gospodarczej.

2. Realizację nowej zabudowy jednorodzinnej na podstawie następujących zasad i warunków

podziału nieruchomości:

 1) podział na działki budowlane wymaga zapewnienia im obsługi komunikacyjnej zgodnie z

ustaleniami planu oraz przepisami szczegółowymi dotyczącymi gospodarki nieruchomościami,

 2) wydzielenie działek może odbywać się w ramach istniejących podziałów własnościowych bądź w

wyniku zniesienia własności po uprzednim wykonaniu wstępnej koncepcji podziału terenu,

 3) wielkość wydzielonych działek powinna być dostosowana do rodzaju zabudowy, przy założeniu, że

minimalne szerokości krótszego boku wydzielonych działek dla zabudowy mieszkaniowej nie

powinny być mniejsze niż 18m dla zabudowy wolnostojącej.

3. Dla terenów rozbudowywanej i nowej zabudowy mieszkaniowej plan ustala następujące zasady

i warunki kształtowania zabudowy:

 1) nieprzekraczalne linie zabudowy określone w części D uchwały,

 2) maksymalna wysokość nowej zabudowy:

a) budynki mieszkalne - do trzech kondygnacji z poddaszem użytkowym,

b) budynki gospodarcze i usługowe - 1 kondygnacja,

c) nachylenie połaci dachu maksimum 45
0
,

d) jednolita kolorystyka dachów dla poszczególnych terenów.

4. Ogrodzenia frontowe działek ażurowe z zakazem stosowania prefabrykatów betonowych, o

maksymalnej wysokości 1,8m, usytuowane w ustalonej linii rozgraniczającej drogi.

5. Plan ustala powierzchnię biologicznie czynną nie mniejszą niż 60%.

6. Jako przeznaczenie dopuszczalne plan ustala:

 1) budynki gospodarcze wbudowane w bryłę budynku mieszkalnego lub wolnostojące do 35m
2

powierzchni zabudowy,

 2) garaże wbudowane w bryłę budynku mieszkalnego lub wolnostojące,

 3) usługi przeznaczone dla prowadzenia działalności gospodarczej związanej z zaopatrzeniem i

bytowaniem mieszkańców wbudowane w bryłę budynku mieszkalnego.

§ 135. Plan ustala dla terenu oznaczonego na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolem P10US:

1. Adaptację istniejącego obiektu sportowego z możliwością modernizacji oraz realizacji

obiektów kubaturowych związanych z obsługą obiektu.

2. Ogrodzenia frontowe ażurowe z zakazem stosowania prefabrykatów betonowych, o

maksymalnej wysokości 1,8m, usytuowane w ustalonej linii rozgraniczającej drogi.

§ 136. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolami P2LS, P11LS, P13LS, P15LS, P17LS, P20LS, P23LS:

1. Dla terenów leśnych zakaz wprowadzania obiektów kubaturowych za wyjątkiem obiektów

związanych z gospodarką leśną.

2. Adaptację istniejących duktów leśnych, z możliwością modernizacji na ciągi pieszo -

rowerowe.

3. Plan dopuszcza realizację sieci napowietrznych i podziemnych infrastruktury technicznej oraz

związane z nimi urządzenia.

4. Plan ustala obowiązek zachowania walorów środowiska przyrodniczego, obowiązuje zakaz

wycinania drzew, oprócz przypadków bezpośredniego zagrożenia.

§ 137. Plan ustala dla terenu oznaczonego na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolem P4RP/ZN:

1. Adaptację i ochronę istniejących zadrzewień oraz ich wzbogacanie o nowe nasadzenia.

2. Dla terenów rolnych zakaz wprowadzania obiektów kubaturowych.

3. Plan dopuszcza realizację sieci napowietrznych i podziemnych infrastruktury technicznej oraz

związane z nimi urządzenia.

4. Plan ustala adaptację, rozbudowę oraz modernizację istniejącej rozproszonej zabudowy

mieszkaniowej siedliskowej zgodnie z wymogami § 133.

§ 138. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolami P1RP, P7RP, P12RP, P14RP, P16RP, P18RP, P19RP, P21RP:

1. Plan ustala dla terenów rolnych zakaz wprowadzania obiektów kubaturowych.

2. Plan dopuszcza realizację sieci napowietrznych i podziemnych infrastruktury technicznej oraz

związane z nimi urządzenia.

3. Plan ustala adaptację, rozbudowę oraz modernizację istniejącej rozproszonej zabudowy

mieszkaniowej siedliskowej zgodnie z wymogami § 133.

Jednostka planistyczna "R" Lucynów Mały

§ 139. Dla jednostki planistycznej R plan ustala funkcję podstawową zabudowę mieszkaniową,

zagrodową, jednorodzinną, usługi, tereny upraw polowych i ogrodniczych, lasy.

§ 140. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolami: R2MR/MN, R3MR/MN, R5MR/MN, R11MR/MN:

1. Adaptację, rozbudowę oraz modernizację istniejącej zabudowy mieszkaniowej jednorodzinnej,

gospodarczej i siedliskowej.

2. Realizację nowej zabudowy jednorodzinnej i siedliskowej na podstawie następujących zasad i

warunków podziału nieruchomości:

 1) podział na działki budowlane wymaga zapewnienia im obsługi komunikacyjnej zgodnie z

ustaleniami planu oraz przepisami szczegółowymi dotyczącymi gospodarki nieruchomościami,

 2) wydzielenie działek może odbywać się w ramach istniejących podziałów własnościowych bądź w

wyniku zniesienia własności po uprzednim wykonaniu wstępnej koncepcji podziału terenu,

 3) wielkość wydzielonych działek powinna być dostosowana do rodzaju zabudowy, przy założeniu, że

minimalne szerokości krótszego boku wydzielonych działek dla zabudowy mieszkaniowej nie

powinny być mniejsze niż

a) 18m dla zabudowy wolnostojącej,

b) 30m dla zabudowy siedliskowej.

3. Dla terenów rozbudowywanej i nowej zabudowy mieszkaniowej jednorodzinnej i siedliskowej,

plan ustala następujące zasady i warunki kształtowania zabudowy:

 1) nieprzekraczalne linie zabudowy określone w części D uchwały,

 2) maksymalna wysokość nowej zabudowy:

a) budynki mieszkalne - do trzech kondygnacji z poddaszem użytkowym,

b) budynki gospodarcze i usługowe - 1 kondygnacja,

c) nachylenie połaci dachu maksimum 45
0
,

d) jednolita kolorystyka dachów dla poszczególnych terenów.

4. Ogrodzenia frontowe działek ażurowe z zakazem stosowania prefabrykatów betonowych, o

maksymalnej wysokości 1,8m, usytuowane w ustalonej linii rozgraniczającej drogi.

5. Plan ustala powierzchnię biologicznie czynną:

 1) 60% - na terenach zabudowy mieszkaniowej jednorodzinnej,

 2) 40% - na terenach siedliskowych.

6. Dla zabudowy jednorodzinnej jako przeznaczenie dopuszczalne plan ustala:

 1) budynki gospodarcze wbudowane w bryłę budynku mieszkalnego lub wolnostojące do 35m
2

powierzchni zabudowy,

 2) garaże wbudowane w bryłę budynku mieszkalnego lub wolnostojące,

 3) usługi wbudowane w bryłę budynku mieszkalnego lub wolnostojące.

7. Dla zabudowy siedliskowej jako przeznaczenie dopuszczalne plan ustala:

 1) budynki gospodarcze wolnostojące o charakterze uzupełniającym o maksymalnej wysokości 8m,

 2) garaże wbudowane w bryłę budynku mieszkalnego lub wolnostojące,

 3) usługi w formie wbudowanych lub wolnostojących, przeznaczonych dla prowadzenia działalności

gospodarczej związanej z zaopatrzeniem i bytowaniem mieszkańców.

§ 141. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolem R17MN:

1. Adaptację, modernizację, rozbudowę oraz wymianę istniejącej zabudowy mieszkaniowej

jednorodzinnej i gospodarczej.

2. Realizację nowej zabudowy jednorodzinnej na podstawie następujących zasad i warunków

podziału nieruchomości:

 1) podział na działki budowlane wymaga zapewnienia im obsługi komunikacyjnej zgodnie z

ustaleniami planu oraz przepisami szczegółowymi dotyczącymi gospodarki nieruchomościami,

 2) wydzielenie działek może odbywać się w ramach istniejących podziałów własnościowych bądź w

wyniku zniesienia własności po uprzednim wykonaniu wstępnej koncepcji podziału terenu,

 3) wielkość wydzielonych działek powinna być dostosowana do rodzaju zabudowy, przy założeniu, że

minimalne szerokości krótszego boku wydzielonych działek dla zabudowy mieszkaniowej nie

powinny być mniejsze niż 18m dla zabudowy wolnostojącej.

3. Dla terenów rozbudowywanej i nowej zabudowy mieszkaniowej plan ustala następujące zasady

i warunki kształtowania zabudowy:

 1) nieprzekraczalne linie zabudowy określone w części D uchwały,

 2) maksymalna wysokość nowej zabudowy:

a) budynki mieszkalne - do trzech kondygnacji z poddaszem użytkowym,

b) budynki gospodarcze i usługowe - 1 kondygnacja,

c) nachylenie połaci dachu maksimum 45
0
,

d) jednolita kolorystyka dachów dla poszczególnych terenów.

4. Ogrodzenia frontowe działek ażurowe z zakazem stosowania prefabrykatów betonowych, o

maksymalnej wysokości 1,8m, usytuowane w ustalonej linii rozgraniczającej drogi.

5. Plan ustala powierzchnię biologicznie czynną nie mniejszą niż 60%.

6. Jako przeznaczenie dopuszczalne plan ustala:

 1) budynki gospodarcze wbudowane w bryłę budynku mieszkalnego lub wolnostojące do 35m
2

powierzchni zabudowy,

 2) garaże wbudowane w bryłę budynku mieszkalnego lub wolnostojące,

 3) usługi przeznaczone dla prowadzenia działalności gospodarczej związanej z zaopatrzeniem i

bytowaniem mieszkańców wbudowane w bryłę budynku mieszkalnego.

§ 142. Plan ustala dla terenu oznaczonego na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolem R7MN/U:

1. Adaptację, modernizację, rozbudowę, uzupełnienie oraz wymianę istniejącej zabudowy

mieszkaniowej jednorodzinnej oraz usługowej.

2. Dla terenów rozbudowywanej i nowej zabudowy mieszkaniowej plan ustala następujące zasady

i warunki kształtowania zabudowy:

 1) nieprzekraczalne linie zabudowy określone w części D uchwały,

 2) maksymalna wysokość nowej zabudowy:

a) budynki mieszkalne - do trzech kondygnacji z poddaszem użytkowym,

b) budynki gospodarcze i usługowe - 1 kondygnacja,

c) nachylenie połaci dachu maksimum 45
0
,

d) jednolita kolorystyka dachów dla poszczególnych terenów.

3. Ogrodzenia frontowe działek ażurowe z zakazem stosowania prefabrykatów betonowych, o

maksymalnej wysokości 1,8m, usytuowane w ustalonej linii rozgraniczającej drogi.

4. Plan ustala powierzchnię biologicznie czynną nie mniejszą niż 60%.

5. Jako przeznaczenie dopuszczalne plan ustala:

 1) pomieszczenia gospodarcze wbudowane w bryłę budynku mieszkalnego lub budynki wolnostojące

do 35m
2
 powierzchni zabudowy,

 2) garaże wbudowane w bryłę budynku mieszkalnego lub wolnostojące,

 3) usługi przeznaczone dla prowadzenia działalności gospodarczej związanej z zaopatrzeniem i

bytowaniem mieszkańców wbudowane w bryłę budynku mieszkalnego lub wolnostojące.

§ 143. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolami R6UO:

1. Lokalizację usług z zakresu szkolnictwa podstawowego.

2. Adaptację, modernizację, rozbudowę, wymianę istniejących obiektów kubaturowych oraz

realizację nowych.

3. Plan ustala dla modernizacji, rozbudowy, wymiany oraz realizacji nowych obiektów

kubaturowych następujące zasady kształtowania zabudowy:

 1) budynki usługowe nie mogą przekraczać wysokości 3 kondygnacji przy założeniu:

a) maksimum nachylenia połaci dachu - 35
0
,

b) stosowania kolorystyki dachów w odcieniach czerwieni, brązu i szarości.

4. Ogrodzenia frontowe działek ażurowe z zakazem stosowania prefabrykatów betonowych, o

maksymalnej wysokości 1,8m, usytuowane w ustalonej linii rozgraniczającej drogi.

5. Powierzchnia aktywna przyrodniczo nie może być mniejsza niż 50% powierzchni działki.

6. Jako przeznaczenie dopuszczalne, na terenach o których mowa w ust. 1 plan ustala:

 1) budynki gospodarcze (socjalne) wbudowane w bryłę budynku lub wolnostojące,

 2) obiekty i urządzenia sportowe ziemne i kubaturowe,

 3) place zabaw,

 4) zieleń urządzona.

§ 144. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolami: R14U, R15U, R16U:

1. Adaptację istniejącej zabudowy usługowej z dopuszczeniem rozbudowy bądź modernizacji

istniejącej zabudowy.

2. Plan ustala następujące zasady kształtowania dla rozbudowywanej zabudowy:

 1) budynki usługowe nie mogą przekraczać wysokości 2 kondygnacji przy założeniu:

a) maksimum nachylenia połaci dachu - 40
0
,

b) zastosowania jednolitej kolorystyki dachów dla poszczególnych jednostek.

3. Ogrodzenia frontowe działek ażurowe z zakazem stosowania prefabrykatów betonowych, o

maksymalnej wysokości 1,8m, usytuowane w ustalonej linii rozgraniczającej drogi.

4. Plan ustala realizację usług wolnostojących, z wykluczeniem produkcji, o uciążliwości (w

rozumieniu przepisów szczególnych) nie wykraczającej poza granice działki.

5. Plan ustala adaptację istniejących obiektów usługowych z możliwością ich remontu,

modernizacji i wymiany.

6. Powierzchnia aktywna przyrodniczo nie może być mniejsza niż 40% powierzchni działki.

§ 145. 1. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolem R18NU/ZI realizację zakładu przetwórstwa odpadów wraz ze strefą ochronną.

2. Plan ustala zasady zagospodarowania terenu:

 1) Zakaz lokalizowania spalarni oraz innych obiektów i urządzeń powodujących emisję

zanieczyszczeń poza strefę ochronną.

 2) Szkodliwe oddziaływanie na środowisko wywołane przez obiekty i urządzenia nie może wykraczać

poza tereny oznaczone na rysunku planu symbolem R18NU/ZI, a w przypadku ustanowienia strefy

ochronnej, nie może ona przekraczać południowej i południowo wschodniej, zewnętrznej granicy

jednostki.

§ 146. 1. W granicach terenu oznaczonego na rysunku planu symbolem R10PE plan ustala jako

przeznaczenie uzupełniające lokalizację obiektów kubaturowych, placu postojowego dla urządzeń

wydobywczych i pojazdów oraz urządzeń pomocniczych bezpośrednio związanych z wydobyciem

powierzchniowym.

2. Obiekty kubaturowe, urządzenia i plac postojowy, o których mowa w ust. 1 powinny być

lokalizowane poza granicą obszaru górniczego.

3. Ponadto plan ustala:

 1) wydobywanie kopaliny tylko w granicach obszaru górniczego,

 2) obowiązek eksploatacji złoża zgodnie z opracowanym: "Projektem zagospodarowania złoża

Lucynów Mały" oraz planem ruchu, a także wg zasad mających na uwadze optymalny sposób

wykorzystania udokumentowanych zasobów złoża, wymagań w zakresie ochrony środowiska,

bezpieczeństwa życia i zdrowia ludzkiego oraz technicznych możliwości wydobycia kopalin,

 3) wydobycie kruszyw naturalnych systemem odkrywkowym, pas ochronny dla terenów sąsiednich

nie objętych wydobyciem o minimalnej szerokości 6m.

4. Po wyeksploatowaniu kruszyw naturalnych plan ustala:

 1) rekultywację terenu poprzez wypełnianie:

a) naturalnym odpadem będącym płonem utworu nadkładu,

b) naturalnym odpadem budowlanym - piaskiem wykopanym pod fundamenty obiektów

kubaturowych,

c) gruzem budowlanym.

§ 147. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr 1, do

uchwały symbolami R9LS, R13LS:

1. Dla terenów leśnych zakaz wprowadzania obiektów kubaturowych za wyjątkiem obiektów

związanych z gospodarką leśną.

2. Adaptację istniejących duktów leśnych, z możliwością modernizacji na ciągi pieszo -

rowerowe.

3. Plan dopuszcza realizację sieci napowietrznych i podziemnych infrastruktury technicznej oraz

związane z nimi urządzenia.

4. Plan ustala obowiązek zachowania walorów środowiska przyrodniczego; obowiązuje

zakaz wycinania drzew, oprócz przypadków bezpośredniego zagrożenia.

§ 148. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr

1, do uchwały symbolami R1RP/ZN, R8RP/ZN, R12RP/ZN:

1. Adaptację i ochronę istniejących zadrzewień oraz ich wzbogacanie o nowe nasadzenia.

2. Dla terenów rolnych zakaz wprowadzania obiektów kubaturowych.

3. Plan dopuszcza realizację sieci napowietrznych i podziemnych infrastruktury

technicznej oraz związane z nimi urządzenia.

4. Plan ustala adaptację, rozbudowę oraz modernizację istniejącej rozproszonej

zabudowy mieszkaniowej siedliskowej zgodnie z wymogami § 140.

§ 149. Plan ustala dla terenu oznaczonego na rysunku planu stanowiącym załącznik nr 1,

do uchwały symbolem R4RP:

1. Plan ustala dla terenów rolnych zakaz wprowadzania obiektów kubaturowych.

2. Plan dopuszcza realizację sieci napowietrznych i podziemnych infrastruktury

technicznej oraz związane z nimi urządzenia.

3. Plan ustala adaptację, rozbudowę oraz modernizację istniejącej rozproszonej

zabudowy mieszkaniowej siedliskowej zgodnie z wymogami § 140.

Jednostka planistyczna "S" Lucynów Duży

§ 150. Dla jednostki planistycznej S plan ustala funkcję podstawową zabudowę

mieszkaniową, zagrodową, jednorodzinną, usługi, tereny upraw polowych i ogrodniczych,

cmentarz

§ 151. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr

1, do uchwały symbolami S5MR/MN, S7MR/MN, S9MR/MN, S10MR/MN:

1. Adaptację, rozbudowę oraz modernizację istniejącej zabudowy mieszkaniowej

jednorodzinnej, gospodarczej i siedliskowej.

2. Realizację nowej zabudowy jednorodzinnej i siedliskowej na podstawie następujących

zasad i warunków podziału nieruchomości:

 1) podział na działki budowlane wymaga zapewnienia im obsługi komunikacyjnej zgodnie z

ustaleniami planu oraz przepisami szczegółowymi dotyczącymi gospodarki

nieruchomościami,

 2) wydzielenie działek może odbywać się w ramach istniejących podziałów własnościowych

bądź w wyniku zniesienia własności po uprzednim wykonaniu wstępnej koncepcji

podziału terenu,

 3) wielkość wydzielonych działek powinna być dostosowana do rodzaju zabudowy, przy

założeniu, że minimalne szerokości krótszego boku wydzielonych działek dla zabudowy

mieszkaniowej nie powinny być mniejsze niż

a) 18m dla zabudowy wolnostojącej,

b) 30m dla zabudowy siedliskowej.

3. Dla terenów rozbudowywanej i nowej zabudowy mieszkaniowej jednorodzinnej i

siedliskowej, plan ustala następujące zasady i warunki kształtowania zabudowy:

 1) nieprzekraczalne linie zabudowy określone w części D uchwały,

 2) maksymalna wysokość nowej zabudowy:

a) budynki mieszkalne - do trzech kondygnacji z poddaszem użytkowym,

b) budynki gospodarcze i usługowe - 1 kondygnacja,

c) nachylenie połaci dachu maksimum 45
0
,

d) jednolita kolorystyka dachów dla poszczególnych terenów.

4. Ogrodzenia frontowe działek ażurowe z zakazem stosowania prefabrykatów

betonowych, o maksymalnej wysokości 1,8m, usytuowane w ustalonej linii rozgraniczającej

drogi.

5. Plan ustala powierzchnię biologicznie czynną:

 1) 60% - na terenach zabudowy mieszkaniowej jednorodzinnej,

 2) 40% - na terenach siedliskowych.

6. Dla zabudowy jednorodzinnej jako przeznaczenie dopuszczalne plan ustala:

 1) budynki gospodarcze wbudowane w bryłę budynku mieszkalnego lub wolnostojące do

35m
2
 powierzchni zabudowy,

 2) garaże wbudowane w bryłę budynku mieszkalnego lub wolnostojące,

 3) usługi wbudowane w bryłę budynku mieszkalnego lub wolnostojące.

7. Dla zabudowy siedliskowej jako przeznaczenie dopuszczalne plan ustala:

 1) budynki gospodarcze wolnostojące o charakterze uzupełniającym o maksymalnej

wysokości 8m,

 2) garaże wbudowane w bryłę budynku mieszkalnego lub wolnostojące,

 3) usługi w formie wbudowanych lub wolnostojących, przeznaczonych dla prowadzenia

działalności gospodarczej związanej z zaopatrzeniem i bytowaniem mieszkańców.

§ 152. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr

1, do uchwały symbolami S2MN/U, S3MN/U:

1. Adaptację, modernizację, rozbudowę, uzupełnienie oraz wymianę istniejącej zabudowy

mieszkaniowej jednorodzinnej oraz usługowej.

2. Dla terenów rozbudowywanej i nowej zabudowy mieszkaniowej plan ustala

następujące zasady i warunki kształtowania zabudowy:

 1) nieprzekraczalne linie zabudowy określone w części D uchwały,

 2) maksymalna wysokość nowej zabudowy:

a) budynki mieszkalne - do trzech kondygnacji z poddaszem użytkowym,

b) budynki gospodarcze i usługowe - 1 kondygnacja,

c) nachylenie połaci dachu maksimum 45
0
,

d) jednolita kolorystyka dachów dla poszczególnych terenów.

3. Ogrodzenia frontowe działek ażurowe z zakazem stosowania prefabrykatów

betonowych, o maksymalnej wysokości 1,8m, usytuowane w ustalonej linii rozgraniczającej

drogi.

4. Plan ustala powierzchnię biologicznie czynną nie mniejszą niż 60%.

5. Jako przeznaczenie dopuszczalne plan ustala:

 1) pomieszczenia gospodarcze wbudowane w bryłę budynku mieszkalnego lub budynki

wolnostojące do 35m
2
 powierzchni zabudowy,

 2) garaże wbudowane w bryłę budynku mieszkalnego lub wolnostojące,

 3) usługi przeznaczone dla prowadzenia działalności gospodarczej związanej z

zaopatrzeniem i bytowaniem mieszkańców wbudowane w bryłę budynku mieszkalnego lub

wolnostojące.

§ 153. 1. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik

nr 1, do uchwały symbolem S1UK adaptację, modernizację rozbudowę i wymianę istniejących

obiektów kubaturowych oraz realizację nowych

2. Plan ustala dla modernizacji rozbudowy i wymiany istniejących obiektów

kubaturowych oraz realizacji nowych następujące zasady kształtowania zabudowy:

 1) budynki usługowe nie mogą przekraczać wysokości 3 kondygnacji przy założeniu

a) maksimum nachylenia połaci dachu - 35
0
,

b) zastosowania jednolitej kolorystyki dachów dla poszczególnych jednostek.

3. Plan ustala ogrodzenia frontowe działek ażurowe z zakazem stosowania prefabrykatów

betonowych, o maksymalnej wysokości 1,8m, usytuowane w ustalonej linii rozgraniczającej

drogi.

4. Powierzchnia aktywna przyrodniczo nie może być mniejsza niż 50% powierzchni

działki.

§ 154. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik nr

1, do uchwały symbolem S4ZC:

1. Adaptację istniejącego cmentarza.

2. Plan ustala obowiązek zachowania walorów środowiska przyrodniczego, w tym

również odpowiedzialności za sprawowanie opieki nad tworami przyrody znajdującymi się na

terenie cmentarza, a przede wszystkim zachowanie istniejącej zieleni wysokiej (pojedynczych

drzew, zadrzewień). Obowiązuje zakaz wycinania drzew, oprócz przypadków bezpośredniego

zagrożenia.

§ 155. 1. Plan ustala dla terenu oznaczonego na rysunku planu stanowiącym załącznik nr

1, do uchwały symbolem S6RP/ZN:

 1) adaptację i ochronę istniejących zadrzewień oraz ich wzbogacanie o nowe nasadzenia.

2. Dla terenów rolnych zakaz wprowadzania obiektów kubaturowych.

3. Plan dopuszcza realizację sieci napowietrznych i podziemnych infrastruktury

technicznej oraz związane z nimi urządzenia.

4. Plan ustala adaptację, rozbudowę oraz modernizację istniejącej rozproszonej

zabudowy mieszkaniowej siedliskowej zgodnie z wymogami § 151.

§ 156. 1. Plan ustala dla terenów oznaczonych na rysunku planu stanowiącym załącznik

nr 1, do uchwały symbolami S8RP, S11RP, S12RP:

 1) zakaz wprowadzania obiektów kubaturowych.

2. Plan dopuszcza realizację sieci napowietrznych i podziemnych infrastruktury

technicznej oraz związane z nimi urządzenia

3. Plan ustala adaptację, rozbudowę oraz modernizację istniejącej rozproszonej

zabudowy mieszkaniowej siedliskowej zgodnie z wymogami § 151.

- miejscowy plany ogólny zagospodarowania przestrzennego gminy Wyszków

uchwalony uchwałą nr XXI/25/2000 Rady Miejskiej w Wyszkowie z dnia 29.06.2000r.

opublikowany w Dz.Urz.Woj.Maz.Nr 97 z dnia 23.08.2000, poz. 957.

ROZDZIAŁ II

PRZEPISY SZCZEGÓŁOWE
§ 5

1. Ustala się następujące zasady zagospodarowania terenu o którym mowa w § 3 ust. l:

1) 17 NU - strefa lokalizacji obiektów i urządzeń zakładu przetwórstwa odpadów,

2) powierzchnia terenu - 9 ha. Faktyczna wielkość terenu (2-5 ha) powinna być wydzielona z jednostki 17 NU

na etapie opracowań technicznych inwestycji. Po wydzieleniu, pozostałą część terenu (4-7 ha) należy włączyć

do terenu zieleni izolacyjnej 17 ZI.

3) wprowadza się zakaz lokalizowania spalarni oraz innych obiektów i urządzeń powodujących emisję

ponadnormatywnych oddziaływań za granicę działki lub strefy ograniczonego użytkowania,

2. Uciążliwość bądź szkodliwość dla środowiska wywołana przez obiekty i urządzenia o których mowa w ust .l pkt.

l nie może wykraczać poza tereny oznaczone na rysunku planu symbolem 17 NU i 17 ZI, a w przypadku

konieczności ustanowienia strefy ograniczonego użytkowania, nie może ona przekraczać południowo-zachodniej,

zewnętrznej granicy jednostki 17 ZI.

§6.

1. Ustala się następujące zasady zagospodarowania terenu o którym mowa w § 3 ust. 2:

1) 17 ZI - strefa zieleni izolacyjnej wysokiej wokół terenu zakładu przetwórstwa odpadów, chroniąca tereny

sąsiednie przed bezpośrednim wpływem zakładu.

2) Powierzchnia terenu jednostki - 31 ha. Po wydzieleniu właściwej, określonej w § 5, ust. l, p.2

powierzchni terenu jednostki 17 NU, powierzchnia terenu wzrośnie o 4- 7 ha.

3) Szerokość strefy zieleni od strony południowej i południowo-zachodniej - ok. 300 - 350 m, pozostałe -

8 0 -8 5 m,

4) Wprowadza się obowiązek dokonania w tej strefie nowych nasadzeń zieleni wysokiej oraz jej

pielęgnację i utrzymanie.

IV. OPIS PRZEWIDYWANYCH ROZWIĄZAŃ

Podstawowym zadaniem planu będzie określenie warunków zabudowy i zasad zagospodarowania

terenu. Obecnie obowiązujące plany przewidują na tym terenie zabudowę mieszkaniową

jednorodzinną, zagrodową, mieszkaniową jednorodzinną z dopuszczeniem działalności usługowej,

teren cmentarza, usług kultury, usług oświaty, usług, teren zakładu przetwórstwa odpadów oraz teren

zieleni izolacyjnej, teren eksploatacji złóż, zieleni łęgowej, śródpolnej oraz dolin rzek, upraw rolnych

oraz las i grunty leśne. Nowy plan zagospodarowania pozwoli zwiększyć na tym terenie realizację

zabudowy mieszkaniowej jednorodzinnej, zagrodowej, oraz usług i produkcji. Stworzyć nowy układ

komunikacyjny uwzględniając już istniejący.

V. STOPIEŃ ZGODNOŚCI PRZEWIDYWANYCH ROZWIĄZAŃ Z USTALENIAMI

STUDIUM GMINY WYSZKÓW

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Wyszków przyjęto

uchwałą Rady Miejskiej w Wyszkowie nr XVII/103/2007 z dnia 29 listopada 2007 roku oraz uchwałą

Rady Miejskiej w Wyszkowie nr XXI/149/2008 z dnia 27 marca 2008 roku.

W Studium zakres przekształceń i perspektywicznych kierunków zmian w strukturze przestrzennej,

wynikających z istniejących uwarunkowań przestrzenno-gospodarczych, zamierzeń i działań

inwestycyjnych gminy oraz zamierzeń rządowych i instytucji działających na obszarze gminy,

powiatu wyszkowskiego i województwa mazowieckiego, sformułowano w odniesieniu do

wyodrębnionych obszarów funkcjonalnych. W obszarze objętym planem miejscowym znajduje się

wyraźnie wyodrębniona zabudowa usługowo-mieszkaniowa. Poniżej przestawiono założenia jej

dotyczące, zawarte w tekście studium:

symbolem MU-W - tereny zabudowy mieszkaniowo-usługowej wiejskiej - tereny zabudowy

mieszkaniowej jednorodzinnej i zagrodowej oraz usług towarzyszących, służących zaspokojeniu

podstawowych potrzeb ludności, takich jak: handel detaliczny (z wyłączeniem handlu

o powierzchni przekraczającej 2000 m
2
), ochrona zdrowia i opieka społeczna, turystyka, hotelarstwo,

gastronomia, łączność (poczta, telekomunikacja), obsługa techniczna i naprawa pojazdów

mechanicznych. Dopuszcza się wymianę istniejącej zabudowy zagrodowej na inne typy zabudowy

z przeznaczenia podstawowego.

Tereny oznaczone symbolem MU-W oferują mieszkańcom podstawowe wyposażenie

w infrastrukturę socjalną oraz techniczną (wodociąg, sieci elektroenergetyczne, gazowe

i telekomunikacyjne).

Warunkiem zagospodarowania wyznaczonych w studium terenów zabudowy mieszkaniowo-usługowej

w obszarach zagrożenia powodziowego jest kompleksowa realizacja odpowiednich zabezpieczeń

przeciwpowodziowych. Warunkiem realizacji nowego zagospodarowania w strefach oddziaływania

dróg krajowych i wojewódzkich, jest określenie w planie miejscowym, a następnie realizacja

odpowiednich zabezpieczeń przeciwhałasowych, w postaci pasa zieleni izolacyjnej, odpowiedniego

ukształtowania terenu (wał ziemny), ekranów akustycznych lub innych zabezpieczeń.

Zabudowa w poszczególnych terenach powinna być kształtowana przy pomocy sporządzanych

miejscowych planów zagospodarowania przestrzennego. Przy formułowaniu w sporządzanych

planach i ich zmianach ustaleń dotyczących zagospodarowania i użytkowania terenów, należy określić

lub utrzymać co najmniej:

− przeznaczenie podstawowe terenu,

− przeznaczenie dopuszczalne terenu (w szczególności lokalne urządzenia infrastruktury

technicznej, niezbędne dla uzbrojenia terenów i nie kolidujące z przeznaczeniem

podstawowym),

− minimalną powierzchnię biologicznie czynną dla każdej działki inwestycyjnej - nie

mniejsza niż 60% powierzchni działki, a dla zabudowy usługowej nie mniejsza niż – 50%

lub zgodnie ze stanem istniejącym,

− maksymalną wysokość zabudowy - do 3 kondygnacji naziemnych, czyli 12m,

− wymagania związane z parkowaniem pojazdów - zgodnie z zasadami i wskaźnikami, o

których mowa w rozdz. 2.5.3. Kierunki rozwoju systemów komunikacji, Parkowanie

pojazdów.

symbolem U/M – tereny zabudowy usługowo-mieszkaniowej - tereny zabudowy usługowej,

o szeroko rozumianej funkcji w zakresie: handlu (z wyłączeniem handlu o powierzchni przekraczającej

2000 m
2
), ochrony zdrowia i opieki społecznej, edukacji (ośrodki publiczne

i prywatne), kultury, turystyki i sportu, hotelarstwa, gastronomii, łączności, obsługi nieruchomości,

pośrednictwa finansowego, administracji, drobnej wytwórczości, siedziby firm prowadzących

działalność gospodarczą salony sprzedaży, obsługi technicznej i naprawy pojazdów mechanicznych

oraz uzupełniająca zabudowa mieszkaniowa.

Dopuszcza się lokalizacje zabudowy mieszkaniowej w terenach określonych w miejscowych planach

zagospodarowania przestrzennego, jednak na obszarze nie większym niż 40% powierzchni danej

jednostki U/M.

Dopuszcza się lokalizację bocznicy kolejowej, której przebieg zostanie określony w miejscowych

planach zagospodarowania przestrzennego.

Dopuszcza się lokalizację obiektów elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną

na warunkach określonych w planach miejscowych.

Zabudowa w poszczególnych terenach musi być kształtowana przy pomocy sporządzanych

miejscowych planów zagospodarowania przestrzennego.

Przy formułowaniu w sporządzanych planach i ich zmianach ustaleń dotyczących zagospodarowania

i użytkowania terenów, należy określić lub utrzymać co najmniej:

− przeznaczenie podstawowe terenu,

− przeznaczenie dopuszczalne terenu (w szczególności lokalne urządzenia infrastruktury

technicznej, niezbędne dla uzbrojenia terenów i nie kolidujące z przeznaczeniem

podstawowym),

− minimalną powierzchnię biologicznie czynną dla każdej działki inwestycyjnej - nie mniej

niż 40 % lub zgodnie ze stanem istniejącym,

− maksymalną wysokość zabudowy - nie wyższą niż 3 kondygnacje naziemne, czyli 12m,

− wymagania związane z parkowaniem pojazdów - zgodnie z zasadami i wskaźnikami, o

których mowa w rozdz. 2.5.3. Kierunki rozwoju systemów komunikacji, Parkowanie

pojazdów.

symbolem U – tereny zabudowy usługowej, o szeroko rozumianej funkcji w zakresie: handlu

(z wyłączeniem handlu o powierzchni sprzedaży przekraczającej 2000 m
2
), ochrony zdrowia i opieki

społecznej, edukacji (ośrodki publiczne i prywatne), kultury, turystyki i sportu, gastronomii, łączności,

obsługi nieruchomości, pośrednictwa finansowego, administracji, drobnej wytwórczości, siedziby firm

prowadzących działalność gospodarczą (biura), salony sprzedaży, obsługi technicznej

i naprawy pojazdów mechanicznych, sprzedaży paliw do pojazdów, parkingi.

Na terenach leśnych i zadrzewionych ustala się zachowanie istniejącego drzewostanu i minimalną

powierzchnię biologicznie czynną dla każdej działki inwestycyjnej - 70 %.

Dopuszcza się lokalizację obiektów elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną

na warunkach określonych w planach miejscowych.

Zabudowa w poszczególnych terenach musi być kształtowana przy pomocy sporządzanych

miejscowych planów zagospodarowania przestrzennego. Przy formułowaniu w sporządzanych

planach i ich zmianach ustaleń dotyczących zagospodarowania i użytkowania terenów, należy określić

lub utrzymać co najmniej:

− przeznaczenie podstawowe terenu,

− przeznaczenie dopuszczalne terenu (w szczególności lokalne urządzenia infrastruktury

technicznej, niezbędne dla uzbrojenia terenów i nie kolidujące z przeznaczeniem

podstawowym),

− minimalną powierzchnię biologicznie czynną dla każdej działki inwestycyjnej - nie mniej

niż 40 % lub zgodnie ze stanem istniejącym,

− maksymalną wysokość zabudowy - nie wyższą niż 3 kondygnacje naziemne, czyli 15m,

− wymagania związane z parkowaniem pojazdów - zgodnie z zasadami i wskaźnikami, o

których mowa w rozdz. 2.5.3. Kierunki rozwoju systemów komunikacji, Parkowanie

pojazdów.

symbolem PU – tereny przemysłowo–produkcyjno–usługowe, zabudowa o wielofunkcyjnym

przeznaczeniu: siedziby firm prowadzących działalność gospodarczą w zakresie: produkcji

i przetwórstwa przemysłowego i rzemieślniczego, budownictwa, handlu detalicznego

(z wyłączeniem handlu o powierzchni sprzedaży przekraczającej 2000 m
2
) i hurtowego, ekspozycji,

hoteli i restauracji, transportu, spedycji, logistyki, gospodarki magazynowej, poczty

i telekomunikacji, administracji, pośrednictwa finansowego, obsługi technicznej i naprawy pojazdów

mechanicznych, sprzedaży paliw do pojazdów oraz szeroko rozumianych usług dla innych podmiotów

gospodarczych i ludności, a także zakłady i bazy, w których ta działalność jest prowadzona oraz usługi

recyklingu. Dopuszcza się zachowanie istniejącej zabudowy mieszkaniowej (bez możliwości

rozbudowy) z zaleceniem jej wymiany na typy zabudowy z przeznaczenia podstawowego.

Dopuszcza się lokalizację bocznicy kolejowej, której przebieg zostanie określony w miejscowych

planach zagospodarowania przestrzennego.

Dopuszcza się lokalizację obiektów elektrowni wiatrowych wraz z niezbędną infrastrukturą techniczną

na warunkach określonych w planach miejscowych.

Zabudowa w poszczególnych terenach musi być kształtowana przy pomocy sporządzanych

miejscowych planów zagospodarowania przestrzennego. Przy formułowaniu w sporządzanych

planach i ich zmianach ustaleń dotyczących zagospodarowania i użytkowania terenów, należy określić

lub utrzymać co najmniej:

− przeznaczenie podstawowe terenu,

− przeznaczenie dopuszczalne terenu (w szczególności lokalne urządzenia infrastruktury

technicznej, niezbędne dla uzbrojenia terenów i nie kolidujące z przeznaczeniem

podstawowym),

− minimalną powierzchnię biologicznie czynną dla każdej działki inwestycyjnej - nie mniej

niż 30 % lub zgodnie ze stanem istniejącym,

− maksymalną wysokość zabudowy - nie wyższa niż 15m, za wyjątkiem zabudowy istniejącej

oraz masztów, kominów itp

− wymagania związane z parkowaniem pojazdów - zgodnie z zasadami i wskaźnikami, o

których mowa w rozdz. 2.5.3. Kierunki rozwoju systemów komunikacji, Parkowanie

pojazdów.

symbolem R – obszary rolniczej przestrzeni produkcyjnej – grunty orne, łąki i pastwiska, sady oraz

nieużytki rolne, tereny dolin rzek: Bug i Liwiec oraz innych mniejszych cieków wodnych, ciągi

powiązań przyrodniczych.

Na terenach oznaczonych na rysunku studium symbolem R obowiązuje zakaz lokalizacji zabudowy

mieszkaniowej, usługowej, usługowo-produkcyjno oraz ferm hodowlanych powyżej 60 DJP

. Na

terenach tych dopuszcza się prowadzenie ciągów ponadlokalnej i lokalnej infrastruktury technicznej

oraz dróg określonych na rysunku studium. Dopuszcza się także obiekty niekubaturowe służące

 *Współczynniki przeliczeniowe sztuk zwierząt na duże jednostki przeliczeniowe inwentarza (DJP) określa

załącznik do Rozporządzenia Rady Ministrów z dnia 9 listopada 2004 r. w sprawie określenia rodzajów
przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych uwarunkowań związanych z
kwalifikowaniem przedsięwzięcia do sporządzenia raportu o oddziaływaniu na środowisko, Dz. U. Nr 157, poz.
2573, z późn. zm.).

rekreacji

i wypoczynkowi (np.: ziemne tory jazdy konnej, turystyka rowerowa i piesza).

Na terenach R, w wyznaczonej na rys. 2.0 strefie we wsi Łosinno, dopuszcza się (wariantowo)

lokalizację gminnego zakładu recyklingu i utylizacji odpadów (komunalnych). Decyzja o jego

lokalizacji zapadnie w oparciu o szczegółowe badania i analizy w późniejszym terminie.

Możliwość zalesienia gruntów rolnych zostanie określona w miejscowych planach zagospodarowania

przestrzennego lub w decyzjach o warunkach zabudowy terenu, w miejscach, gdzie nie obowiązuje

żaden plan miejscowy.

Podstawowe kierunki zagospodarowania tych obszarów to:

− zachowanie funkcji rolnej oraz ochrona terenów rolnych przed zainwestowaniem i degradacją

sanitarną,

− ochrona istniejących zadrzewień i zakrzewień śródpolnych oraz wprowadzanie nowych,

− utrzymania istniejących łąk i pastwisk,

− podwyższenia poziomu wód gruntowych w dolinach rzek, nadmiernie odwodnionych w wyniku

regulacji koryt i melioracji łąk,

− poprawienia wilgotności dolin rzek,

− ochrona układu hydrograficznego rzek i rowów melioracyjnych.

Realizacja ww. kierunków wymagać będzie uwzględnienia w planach miejscowych oraz w decyzjach

o warunkach zabudowy, a szczególnie:

− lokalizowania budynków i urządzeń służących wyłącznie rolnictwu,

− utrzymania dotychczasowego sposobu użytkowania dolin rzecznych jako ciągów naturalnej zieleni

łąkowo-pastwiskowej z lokalnymi skupiskami wysokiej zieleni łęgowej wraz z możliwością

realizacji

w ich obrębie zbiorników małej retencji wodnej,

− wyznaczenia gruntów do zalesienia,

− zakazu wykonywania prac ziemnych naruszających w sposób istotny rzeźbę terenu i układ

stosunków wodnych,

− zakazu odprowadzania ścieków sanitarnych (nie oczyszczonych i oczyszczonych) w ilości, która

nie pozwala na utrzymanie odpowiedniej (planowanej) klasy czystości wód poszczególnych

odbiorników,

− zakazu realizacji obiektów kubaturowych oraz zbiorników i rurociągów do magazynowania i

transportu olejów i smarów,

− zakazu zakładania i budowy stacji paliw,

− zakazu lokalizacji wysypisk odpadów stałych i płynnych,

− odtworzenie małej retencji poprzez budowę zbiornika małej retencji przy rzece Bug,

− wprowadzenia do miejscowych planów zagospodarowania przestrzennego zakazów i ograniczeń

dotyczących głównie:

 zabudowy z wyjątkiem urządzeń integralnie związanych z ich funkcją,

 wykonywania melioracji trwale naruszających układ stosunków wodnych w dolinach

rzecznych i prac ziemnych naruszających w istotny sposób rzeźbę terenu,

 niszczenie zadrzewień śródpolnych.

symbolem Ls, LsD – tereny leśne i lasy, tereny przeznaczone pod lasy oraz tereny

niezagospodarowane lub tereny rolne przeznaczone do zalesienia. Tereny leśne występują na obszarze

całej gminy. Wyznacza się dla tych terenów funkcje: ekologiczną, gospodarczą, krajobrazową i

lokalnie rekreacyjną. Lasy gminy Wyszków w powiązaniu z ciągami ekologicznymi ekosystemu lasów

(Puszcza Biała i Puszcza Kamieniecka) zachowują układ ciągłości przestrzennej systemu

przyrodniczego.

 Dla obszarów przeznaczonych do zalesienia, ustala się obowiązek sporządzenia miejscowego

planu zagospodarowania przestrzennego, który określi m. in. granice przeznaczenia terenu oraz

funkcje

i sposoby zagospodarowania terenu.

 Dla obszaru lasów podlegających ochronie oznaczonych na rysunku studium symbolem Ls nadano

funkcje zgodnie z rysunkiem na rysunku Nr 2.0 Studium – Kierunki zagospodarowania

przestrzennego w skali 1:10000.

Podstawowe kierunki zagospodarowania obszarów leśnych to:

− ochrona ich walorów przyrodniczych i użytkowych,

− utrzymanie ciągłości przestrzennej funkcjonowania w ramach systemu ekologicznego gminy,

powiatu

i województwa oraz racjonalne wykorzystanie dla potrzeb gospodarczych i rekreacyjno-

wypoczynkowych.

Realizacja w/w kierunków wymagać będzie w szczególności:

− zachowania lasów jako elementów krajobrazu naturalnego,

− prowadzenia gospodarki leśnej zgodnie z ustaleniami planów urządzenia lasów uwzględniając

głównie zasadę powszechnej ochrony, trwałości utrzymania ciągłości użytkowania oraz

dostosowania do ustalonych w planie funkcji i form użytkowania niezależnie od struktury

własnościowej lasów (państwowe, prywatne),

− udostępniania i częściowego przystosowania niektórych kompleksów leśnych położonych na

terenach głównie w sąsiedztwie rzeki Bug oraz rejonu wsi Kamieńczyk i rzeki Liwiec dla potrzeb

rekreacyjno-wypoczynkowych,

− wykonania sukcesywnej rekultywacji wyrobisk poeksploatacyjnych i wysypiska śmieci o kierunku

leśnym, zalesienia nieużytków i gruntów rolnych nieprzydatnych do produkcji rolnej oraz enklawy

w kompleksach leśnych (grunty wskazane do zalesień wyznaczono na rysunku 2.9 Studium -

Kierunki kształtowania rolniczej i leśnej przestrzeni produkcyjnej w skali 1:55000 oraz na rysunku

nr 2.0 Studium - Kierunki zagospodarowania przestrzennego gminy w skali 1:10 000,

− wprowadzenia do miejscowych planów zagospodarowania przestrzennego zakazów i ograniczeń

dotyczących głównie:

 zmiany przeznaczenia gruntów leśnych na cele nieleśne,

 zabudowy na terenach leśnych, z wyjątkiem urządzeń integralnie związanych z ich funkcją,

 realizacji przebiegu urządzeń liniowych (linii elektroenergetycznych, gazociągów,

ropociągów, kolektorów sanitarnych, linii telekomunikacyjnych, dróg itp.) wymagających

znacznej przecinki drzew, wykonywania melioracji trwale naruszających układ stosunków

wodnych na obszarach leśnych i prac ziemnych naruszających w istotny sposób rzeźbę

terenu,

 lokalizacji składowisk odpadów przemysłowych i komunalnych.

symbolem US – teren przeznaczony pod usługi sportu, rekreacji i turystyki, takich jak: obiekty

terenowe (ścieżki rowerowe, boiska, przystań rzeczna), stadiony, hale sportowe, baseny, ośrodki

wczasowe, hotele, restauracje, z uzupełniającą zabudową usług gastronomii i handlu.

Na terenie US we wsi Tumanek dopuszcza się lokalizacje masztów telekomunikacyjnych o wysokości

do 30m i stacji bazowych telefonii komórkowej.

Zabudowa w poszczególnych terenach może być kształtowana przy pomocy sporządzanych

miejscowych planów zagospodarowania przestrzennego. Przy formułowaniu w sporządzanych

planach i ich zmianach ustaleń dotyczących zagospodarowania i użytkowania terenów, należy określić

lub utrzymać co najmniej:

− przeznaczenie podstawowe terenu,

− przeznaczenie dopuszczalne terenu (w szczególności lokalne urządzenia infrastruktury

technicznej, niezbędne dla uzbrojenia terenów i nie kolidujące z przeznaczeniem

podstawowym),

− minimalną powierzchnię biologicznie czynną dla każdej działki inwestycyjnej - nie mniej

niż 50%,

− maksymalną wysokość zabudowy - nie wyższą niż 10m, za wyjątkiem, stadionu, hali

sportowej i basenu,

− wymagania związane z parkowaniem pojazdów - zgodnie z zasadami i wskaźnikami, o

których mowa w rozdz. 2.5.3. Kierunki rozwoju systemów komunikacji, Parkowanie

pojazdów.

symbolem ZN – tereny zieleni nieurządzonej, łąki – tereny zieleni nieurządzonej (prywatnej i

publicznej), łąki, pastwiska, zbiorniki małej retencji, nieużytki rolne w dolinach rzecznych

z dopuszczeniem terenowych urządzeń sportu i rekreacji (ścieżki rowerowe, boiska, przystań

rzeczna), małej architektury itp. Są to elementy uzupełniające system przyrodniczy gminy o

znaczeniu lokalnym, funkcjonujące głównie w większych jednostkach osadniczych gminy.

 Dopuszcza się lokalizację zbiorników retencyjnych w dolinie rzeki Bug i Liwiec w celach

ochrony przeciwpowodziowej i rekreacyjnej. Studium nie przesądza lokalizacji zbiorników, a

jedynie wskazuje możliwe strefy ich realizacji. Ziemię z wykopów można wykorzystać w celach

ochrony przeciwpowodziowej, jako obwałowania o szerokiej koronie stanowiące dodatkowo

ciągi spacerowe.

 Podstawowy kierunek zagospodarowania zieleni nieurządzonej to ochrona jej powierzchni i

form zagospodarowania przed likwidacją z wyjątkiem szczególnych przypadków realizacji

niezbędnych elementów komunikacyjnych lub infrastrukturalnych.

Możliwość zalesienia terenów oznaczonych symbolem ZN zostanie określona w miejscowych

planach zagospodarowania przestrzennego lub w decyzjach o warunkach zabudowy terenu, w

miejscach, gdzie nie obowiązuje żaden plan miejscowy.

Realizacja ochrony zieleni urządzonej wymagać będzie w szczególności:

− zakazu przeznaczenia tych terenów na inne cele w miejscowych planach zagospodarowania

przestrzennego i decyzjach o warunkach zabudowy, doboru odpowiednich do warunków

siedliskowych i układów

symbolem UO – tereny zabudowy usług oświaty, takiej jak: żłobki, przedszkola, szkoły podstawowe,

gimnazja, szkoły średnie, szkoły wyższe. Obszary obecnie zainwestowane oraz nowe, przeznaczone

pod inwestycje oraz rozbudowę istniejących (dobudowa sal gimnastycznych, basenów itd.).

Zabudowa w poszczególnych terenach musi być kształtowana przy pomocy sporządzanych

miejscowych planów zagospodarowania przestrzennego. Przy formułowaniu w sporządzanych

planach i ich zmianach ustaleń dotyczących zagospodarowania i użytkowania terenów, należy określić

lub utrzymać co najmniej:

− przeznaczenie podstawowe terenu,

− przeznaczenie dopuszczalne terenu (w szczególności lokalne urządzenia infrastruktury

technicznej, niezbędne dla uzbrojenia terenów i nie kolidujące z przeznaczeniem

podstawowym),

− minimalną powierzchnię biologicznie czynną dla każdej działki inwestycyjnej nie mniej niż

40 % lub zgodnie ze stanem istniejącym,

− maksymalną wysokość zabudowy - nie wyższą niż 3 kondygnacje naziemne,

− wymagania związane z parkowaniem pojazdów - zgodnie z zasadami i wskaźnikami, o

których mowa w rozdz. 2.5.3. Kierunki rozwoju systemów komunikacji, Parkowanie

pojazdów.

symbolem UK – tereny zabudowy usług kultury i kultu religijnego, tereny obecnie zainwestowane i

przeznaczone pod zagospodarowanie zabudową usługową kultury i kultu religijnego.

Zabudowa w poszczególnych terenach musi być kształtowana przy pomocy sporządzanych

miejscowych planów zagospodarowania przestrzennego. Przy formułowaniu w sporządzanych

planach i ich zmianach ustaleń dotyczących zagospodarowania i użytkowania terenów, należy

określić lub utrzymać co najmniej:

− przeznaczenie podstawowe terenu,

− przeznaczenie dopuszczalne terenu (w szczególności lokalne urządzenia infrastruktury

technicznej, niezbędne dla uzbrojenia terenów i nie kolidujące z przeznaczeniem

podstawowym),

− minimalną powierzchnię biologicznie czynną dla każdej działki inwestycyjnej - nie mniej

niż 40% lub zgodnie ze stanem istniejącym,

− maksymalną wysokość zabudowy - nie wyższą niż 3 kondygnacje naziemne lub zgodnie ze

stanem istniejącym, dopuszcza się przekroczenie tej wysokości dla obiektu sakralnego

(kościoła, wieży itp),

− wymagania związane z parkowaniem pojazdów - zgodnie z zasadami i wskaźnikami, o

których mowa w rozdz. 2.5.3. Kierunki rozwoju systemów komunikacji, Parkowanie

pojazdów.

 symbolem ZC – tereny przeznaczone pod cmentarze oraz obejmujące rezerwę terenu pod ich

planowane powiększenie. Dopuszcza się zabudowę towarzyszącą cmentarzom, typu: kaplica, dom

pogrzebowy, budynki administracji cmentarza.

Zabudowa w poszczególnych terenach musi być kształtowana przy pomocy sporządzanych

miejscowych planów zagospodarowania przestrzennego. Przy formułowaniu w sporządzanych

planach i ich zmianach ustaleń dotyczących zagospodarowania i użytkowania terenów, należy

określić lub utrzymać co najmniej:

− przeznaczenie podstawowe terenu,

− przeznaczenie dopuszczalne terenu (w szczególności lokalne urządzenia infrastruktury

technicznej, niezbędne dla uzbrojenia terenów i nie kolidujące z przeznaczeniem

podstawowym) i komunikacji(w tym parkingi),

− wymagania związane z parkowaniem pojazdów - zgodnie z zasadami i wskaźnikami, o których

mowa w rozdz. 2.5.3. Kierunki rozwoju systemów komunikacji Parkowanie pojazdów.

symbolem PT – tereny związane z obsługą techniczną miasta, tereny infrastruktury

technicznej – obiektów i urządzeń związanych z siecią energetyczną, gazową, ciepłowniczą

i telekomunikacyjną oraz gospodarki stałymi odpadami komunalnymi (recyklingu, utylizacji,

składowania). Dopuszcza się obiekty związane z potrzebami technologicznymi, jednak nie

więcej niż 30% przeznaczenia podstawowego.

Dopuszcza się lokalizację obiektów elektrowni wiatrowych wraz z niezbędną infrastrukturą

techniczną na warunkach określonych w planach miejscowych.

W terenie PT we wsi Lucynów, w przypadku rezygnacji z budowy zakładu recyklingu

i utylizacji odpadów, dopuszcza się zmianę na funkcję US – usługi sportu, rekreacji

i turystyki, takich jak obiekty terenowe (ścieżki rowerowe, boiska, pole golfowe, mini zoo,

ogród botaniczny), z uzupełniającą zabudową towarzyszącą, także usług gastronomii

i handlu. Decyzja o lokalizacji zakładu recyklingu i utylizacji odpadów zapadnie w oparciu

o szczegółowe badania i analizy w późniejszym terminie. Przy ustalaniu w planie miejscowym

warunków nowego zagospodarowania, należy maksymalnie ograniczyć jego wpływ

na środowisko.

Zabudowa w poszczególnych terenach może być kształtowana przy pomocy sporządzanych

miejscowych planów zagospodarowania przestrzennego. Przy formułowaniu w sporządzanych

planach i ich zmianach ustaleń dotyczących zagospodarowania i użytkowania terenów, należy

określić lub utrzymać co najmniej:

− przeznaczenie podstawowe terenu,

− przeznaczenie dopuszczalne terenu (w szczególności lokalne urządzenia infrastruktury

technicznej, niezbędne dla uzbrojenia terenów i nie kolidujące z przeznaczeniem

podstawowym),

− minimalną powierzchnię biologicznie czynną dla każdej działki inwestycyjnej - nie mniej

niż 40%, w zależności od potrzeb technologicznych,

− maksymalną wysokość zabudowy - nie wyższą niż 10m lub w zależności od potrzeb

technologicznych,

− wymagania związane z parkowaniem pojazdów - zgodnie z zasadami i wskaźnikami,

o których mowa w rozdz. 2.5.3. Kierunki rozwoju systemów komunikacji, Parkowanie

pojazdów.
symbolem TZ – tereny zamknięte (wojskowy i kolejowy), przez który rozumie się tereny

o charakterze zastrzeżonym ze względu na obronność i bezpieczeństwo państwa, określone przez

właściwych ministrów i kierowników urzędów centralnych, o których mowa w art. 2 pkt 9 ustawy

z dnia 17 maja 1989 roku – Prawo geodezyjne i kartograficzne (Dz. U. Z 2000roku Nr 110,

poz. 1086).

W świetle zapisów studium uwarunkowań i kierunków zagospodarowania Gminy

Wyszków należy stwierdzić, że przewidywane rozwiązania planu miejscowego gminy

Wyszków dla obrębów geodezyjnych Lucynów, Lucynów Duży, Tumanek i części wsi

Deskurów, są zgodne ze Studium uwarunkowań i kierunków zagospodarowania

przestrzennego Gminy Wyszków.

VI. ZASADNOŚĆ PRZYSTĄPIENIA DO SPORZĄDZENIA PLANU

Dla analizowanego terenu wpłynęły wnioski o zmianę planu dla analizowanego obszaru. Wnioski

dotyczą m.in. zmiany przeznaczenia terenu na cele nierolnicze i nieleśne czyli wyznaczenia nowych

terenów pod zabudowę mieszkaniową jednorodzinną, zagrodową oraz usługi i produkcję.

Po przeprowadzeniu analizy dotyczącej uwarunkowań stanu istniejącego, obowiązujących ustaleń

planistycznych, zgodności proponowanych zmian ze studium, w świetle obowiązujących przepisów

o zagospodarowaniu przestrzennym należy stwierdzić, że przystąpienie do sporządzenia planu jest

celowe i zasadne.

Należy przystąpić do sporządzenia planu i określić warunki zabudowy i zasady zagospodarowania

terenu dla zabudowy mieszkaniowej jednorodzinnej, zagrodowej, usługowo - mieszkaniowej, usług

kultury, usług oświaty, usług i produkcji.

VII. NIEZBĘDNY ZAKRES PRAC PLANISTYCZNYCH

Obszar opracowania:

Zgodnie z opisem w pkt I analizy.

Zakres merytoryczny:

Projekt planu zostanie sporządzony z uwzględnieniem stosowanych standardów przy zapisywaniu

ustaleń projektów tekstu planu, wprowadzonych Rozporządzeniem Ministra Infrastruktury z dnia

26 sierpnia 2003 r. (Dz. U. Nr 164, poz. 1587).

Zakres opracowania:

 wykonanie wszystkich opracowań, których obowiązek wynika z realizacji ustawy o planowaniu

i zagospodarowaniu przestrzennym,

 uzyskanie wymaganych opinii i uzgodnień,

 uzyskanie wszelkich niezbędnych materiałów do projektowania w zakresie wynikającym

z obowiązujących przepisów, wymaganych przez jednostki uzgadniające,

1. Wykonanie planu, będzie polegało na:

1.1. przeanalizowaniu ustaleń obowiązującego planu, wykonanego w skali 1:10000 w całym

zakresie,

1.2. dokonaniu oceny zmian, jakie zaszły w zagospodarowaniu przestrzennym i stanie własności

oraz ich wpływu na możliwości realizacji zapisów obecnego planu miejscowego,

1.3. uzupełnieniu inwentaryzacji, w tym: zainwestowanie, użytkowanie, zieleń, infrastruktura

techniczna, rejestr podmiotów gospodarczych oraz ocena istniejącego zagospodarowania

z określeniem standardów jakości życia mieszkańców, itp.,

1.4. wykonaniu analizy i oceny zgłoszonych wniosków /sporządzenie rejestru graficznego/,

1.5. wykonaniu analizy stanu własności gruntów oraz wydanych decyzji o warunkach zabudowy i

zagospodarowania terenu,

1.6. wykonaniu analizy uwarunkowań w zakresie ochrony środowiska przyrodniczego /m.in.

zieleń, obszary chronione, gleby mineralne i organiczne, strefy uciążliwości, melioracje,

ujęcia wody, obszary zagrożenia środowiskowego, itp./,

1.7. wykonaniu analizy uwarunkowań w zakresie ochrony środowiska kulturowego /m.in. strefy

ochrony konserwatorskiej, archeologicznej, krajobrazu, rejestr zabytków, wartości ochrony

wizualnej, itp./,

1.8. wykonaniu analizy uwarunkowań w zakresie układu komunikacyjnego /m.in. ocena stanu

istniejącego, identyfikacja głównych problemów komunikacyjnych, wnioski do zmian

istniejącego układu komunikacyjnego oraz kierunków rozwoju układu/,

1.9. wykonaniu analizy rozwoju funkcjonalno – przestrzennego /ocena realizacji rozwiązań

przyjętych w planie ogólnym gminy, ocena aktualnych ustaleń planów miejscowych,

wyodrębnienie obszarów problemowych – konfliktowych, wnioski do zmian w planie,

1.10. dokonaniu syntezy uwarunkowań z określeniem zadań lokalnych i ponadlokalnych oraz

wnioskami dotyczącymi preferencji bądź ograniczeń rozwoju funkcjonalno – przestrzennego

gminy,

1.11. opracowaniu prognozy oddziaływania na środowisko,

1.12. opracowaniu prognozy skutków finansowych,

1.13. opracowaniu ekofizjografii,

1.14. określeniu stawki procentowej do naliczania opłat za wzrost wartości gruntów,

1.15. analizie przeprowadzenia procedury formalno – prawnej /uzgodnienia, opiniowanie,

wyłożenie z propozycją ich rozpatrzenia zgodnie z ustawą o planowaniu i zagospodarowaniu

przestrzennym/,

1.16. przygotowaniu niezbędnych materiałów oraz zawiadomień i wniosków o uzgodnienie

projektu planu,

1.17. wprowadzeniu zmian wynikających z uzyskanych opinii i uzgodnień,

1.18. udziale w spotkaniach publicznych,

1.19. udziale w posiedzeniach i spotkaniach z mieszkańcami oraz Komisjach Rady Gminy,

1.20. rozpatrzeniu uwag wniesionych po wyłożeniu projektu planu w terminie nie dłuższym niż 21

dni od dnia upływu terminu ich składania,

1.21. wprowadzeniu zmian do projektu planu miejscowego, wynikających z rozpatrzenia uwag, a

następnie w niezbędnym zakresie ponowienie uzgodnień,

1.22. przedstawieniu projektu planu miejscowego wraz z listą nieuwzględnionych uwag.

Materiały geodezyjne:

Przystąpienie do sporządzania planu wiąże się z koniecznością wykorzystania urzędowych kopii mapy

zasadniczej lub mapy numerycznej.

W związku z powyższym przedkładam projekt uchwały o przystąpieniu do sporządzenia

miejscowego planu zagospodarowania przestrzennego gminy Wyszków dla obrębów

geodezyjnych Lucynów, Lucynów Duży, Tumanek i części wsi Deskurów.

