

Uchwała Nr 1197/XLVII/2018
Rady Miasta Lublin

z dnia 6 września 2018 r.

w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego Miasta Lublin
część I – obszar zachodni, Obszar I – rejon ulicy Lędzian

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2018 r. poz. 994) i art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2017 r. poz. 1073 z późn. zm.), w związku z uchwałą Nr 532/XX/2016 Rady Miasta Lublin z dnia 8 września 2016 r. w sprawie przystąpienia do zmian miejscowego planu zagospodarowania przestrzennego miasta Lublin – część I – obszar zachodni, Rada Miasta Lublin uchwala, co następuje:

§ 1

1. Stwierdza się, że projekt zmiany miejscowego planu zagospodarowania przestrzennego miasta Lublin część I – obszar zachodni, Obszar I – rejon ulicy Lędzian, nie narusza ustaleń „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Lublin” przyjętego uchwałą Nr 359/XXII/2000 Rady Miejskiej w Lublinie z dnia 13 kwietnia 2000 r. z późniejszymi zmianami.
2. Uchwala się zmianę miejscowego planu zagospodarowania przestrzennego miasta Lublin część I – obszar zachodni, Obszar I – rejon ulicy Lędzian, w granicach określonych na załączniku nr 1 – zwaną dalej planem.

§ 2

1. Część tekstowa planu stanowi treść niniejszej uchwały.
2. Załącznikami do niniejszej uchwały są:
 - 1) część graficzna – rysunek planu w skali 1:1000 (załącznik nr 1);
 - 2) ideogram uzbrojenia w skali 1:1000 (załącznik nr 2);
 - 3) rozstrzygnięcie o sposobie rozpatrzenia uwag do projektu planu (załącznik nr 3);
 - 4) rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania (załącznik nr 4).

§ 3

1. Wyjaśnienia pojęć użytych w niniejszym planie:
 - 1) **dach płaski** – dach o spadku połaci dachowych pod kątem mniejszym niż 12°;
 - 2) **dach stromy** – dach o spadku połaci dachowych pod kątem większym lub równym 12°, za dach stromy uważa się również dach w kształcie kopuły, kolebki itp.;
 - 3) **dach zielony** – wielowarstwowe pokrycie dachowe z nasadzeniami roślin wieloletnich, gdzie warstwa wegetacyjna posiada grubość umożliwiającą wielosezonową wegetację o spadku do 12°
 - 4) **dach zielony ekstensywny** – pokrycie dachowe z nasadzeniami roślin wieloletnich niskich (m.in. w formie zadarniającej), które są w stanie samodzielnie się utrzymać i rozwijać;
 - 5) **dach zielony intensywny** – pokrycie dachowe z nasadzeniami roślin wieloletnich w formie zieleni niskiej i średniej z użyciem drzew i krzewów;
 - 6) **działka budowlana** – zgodnie z definicją określoną w ustawie o planowaniu i zagospodarowaniu przestrzennym;
 - 7) **działka inwestycyjna** – działka budowlana, zespół działek lub część działki przewidzianej do wydzielenia, na których realizuje się inwestycję objętą jednym, ewentualnie etapowym pozwoleniem na budowę;
 - 8) **elementy zieleni** – formy zieleni świadomie zakomponowanej, będące częściami składowymi całościowej kompozycji zieleni urządzonej, towarzyszącej obiektom kubaturowym i małej architektury, w sposób powiązany zarówno funkcjonalnie jak i kompozycyjnie (na przykład: drzewa, krzewy, trawniki, roślinność pnąca, ogrody wertykalne, kwietniki, rabaty);
 - 9) **infrastruktura techniczna** – to sieci przesyłowe (podziemne, naziemne lub nadziemne), urządzenia i związane z nimi obiekty służące w szczególności do: obsługi obszaru objętego planem w zakresie komunikacji, zaopatrzenia w wodę, ciepło, zaopatrzenia w energię elektryczną, zaopatrzenia w paliwa gazowe, odprowadzania ścieków, usuwania odpadów, telekomunikacji,

- radiokomunikacji i radiolokacji, a także inne przewody i urządzenia służące zaspokajaniu potrzeb bytowych użytkowników nieruchomości;
- 10) **intensywność zabudowy** – wskaźnik powierzchni całkowitej zabudowy w odniesieniu do powierzchni działki budowlanej, zgodnie ze znaczeniem pojęciowym określonym w ustawie o planowaniu i zagospodarowaniu przestrzennym;
 - 11) **kondygnacja** – zgodnie z przepisami odrębnymi;
 - 12) **linie rozgraniczające** – linie ciągle wyznaczające na rysunku planu granice terenów o różnym przeznaczeniu lub różnych zasadach zagospodarowania;
 - 13) **nieprzekraczalna linia zabudowy** – linia poza którą zakazuje się sytuowania zabudowy; linia nie dotyczy: balkonów, wykuszy, loggii, gzymsów, okapów, podokienników, zadaszeń nad wejściami, ryzalitów, przedsionków, schodów zewnętrznych, pochylni, tarasów, części podziemnych obiektów budowlanych, obiektów małej architektury oraz budowli naziemnych będących liniami przesyłowymi, sieciami uzbrojenia terenu oraz budowlami infrastruktury telekomunikacyjnej;
 - 14) **plan** – plan, o którym mowa w §1 niniejszej uchwały;
 - 15) **powierzchnia biologicznie czynna** – teren biologicznie czynny;
 - 16) **powierzchnia całkowita** – suma powierzchni wszystkich kondygnacji budynku, mierzona (z wyłączeniem tynków i okładzin) po obrysie zewnętrznym budynku, na poziomie posadzki pomieszczeń lub części pomieszczeń o wysokości ponad 1,90 m, zamkniętych i przekrytych ze wszystkich stron; do powierzchni całkowitej nie wlicza się nadbudówek takich jak maszynownie dźwigu, centrale wentylacyjne, klimatyzacje lub kotłownie oraz powierzchni loggii, balkonów, galerii, tarasów;
 - 17) **powierzchnia użytkowa** – powierzchnia całkowita pomniejszona o powierzchnie zajęte pod: konstrukcję i elementy budowlane (takie jak: podpory, kolumny, filary, szyby, kominy), instalacje i pomieszczenia techniczne instalacji ogólnobudowlanych, komunikacji (takie jak: korytarze, klatki schodowe, dźwigi, przenośniki, wewnętrzne rampy i pochylnie, poczekalnie, powierzchnie zajęte przez urządzenia wbudowane przeznaczone do ruchu ogólnie dostępnego, wbudowane garaże i parkingi). Powierzchnie pomieszczeń o zróżnicowanej wysokości w obrębie jednej kondygnacji są obliczane oddzielnie;
 - 18) **powierzchnia zabudowy** – powierzchnia terenu zajęta przez budynek w stanie wykończonym. Powierzchnia zabudowy jest wyznaczona przez rzut pionowy zewnętrznych krawędzi budynku na powierzchnię terenu. Do powierzchni zabudowy nie wlicza się:
 - a) powierzchni obiektów budowlanych ani ich części nie wystających ponad powierzchnię terenu,
 - b) powierzchni elementów drugorzędnych, np. schodów zewnętrznych, daszków, markiz, występów dachowych, oświetlenia zewnętrznego,
 - c) powierzchni zajmowanej przez wydzielone obiekty pomocnicze (np. szklarnie, altany);
 - 19) **przepisy odrębne** – przepisy obowiązujących ustaw wraz z aktami wykonawczymi;
 - 20) **przeznaczenie terenu** – funkcjonalne przeznaczenie w kategoriach funkcji urbanistycznych obszaru wyznaczonego na rysunku planu liniami rozgraniczającymi i oznaczone symbolem literowym i cyfrowym;
 - 21) **przeznaczenie tymczasowe** – inne kategorie przeznaczenia terenu niż podstawowe i dopuszczone, przypisane danemu terenowi w określonym horyzoncie czasowym;
 - 22) **teren** – należy przez to rozumieć obszar o określonym przeznaczeniu podstawowym, wyznaczony na rysunku planu liniami rozgraniczającymi i oznaczony symbolem literowo–cyfrowym;
 - 23) **wysokość zabudowy** – wysokość budynku mierzona od poziomu terenu przy najniższym położonym wejściu do budynku (lub jego części), znajdującym się na pierwszej kondygnacji nadziemnej budynku, do poziomu najwyższego elementu budynku – kalenicy, attyki, bądź najwyższego położonego punktu dachu, z wyłączeniem infrastruktury komunikacyjnej, instalacji i elementów technicznych, takich jak: anteny, maszty odgromnikowe, kominy, klimatyzatory, nadbudówki nad dachami (np: maszynownie dźwigów, centrale wentylacyjne, klimatyzacyjne, kotłownie), które nie podwyższają optycznie zabudowy. Dopuszcza się mierzenie wysokości oddzielnie dla poszczególnych części budynku;
 - 24) **zabudowa** – podstawowy element zagospodarowania terenu w formie budynku lub zespołu budynków, istniejących lub projektowanych, zlokalizowanych na danym terenie lub działce;
 - 25) **zachowanie istniejącej zabudowy** – należy przez to rozumieć utrzymanie istniejącej zabudowy wraz z dopuszczeniem jej remontów, modernizacji, a w stosunku do obiektów nie będących zabytkami wpisanymi do rejestru zabytków województwa lubelskiego lub ujętymi w gminnej ewidencji zabytków, również dopuszczenie przebudowy, przy czym w wypadku rozbiórki nowy obiekt musi powstać zgodnie z ustaleniami planu;

26) **zagospodarowanie tymczasowe** – zagospodarowanie nowe, inne niż zagospodarowanie istniejące w dniu wejścia w życie planu, niezgodne z ustaleniami planu w zakresie przeznaczenia terenu lub określonych w nim warunków, standardów i parametrów, które po terminie na jaki zostało dopuszczone powinno ulec likwidacji. Obiekty tymczasowe zgodne z ustaleniami planu nie są zagospodarowaniem tymczasowym.

2. Pojęcia niezdefiniowane w ust. 1 należy rozumieć zgodnie z przepisami odrębnymi lub zgodnie z ogólnie przyjętymi normami.

§ 4

1. Tereny wyznaczone na rysunku planu liniami rozgraniczającymi oznaczono symbolami literowymi odpowiadającymi kategoriom funkcji urbanistycznych określonych w planie oraz numerami porządkowymi rozpoczynającymi się od nr 1.

2. **1,2,3...**(cyfry arabskie) – oznaczają numer porządkowy terenu wydzielonego liniami rozgraniczającymi.

3. **MN** – symbol literowy terenu, określający funkcjonalne przeznaczenie odpowiadające kategoriom funkcji urbanistycznych.

4. Oznaczenia graficzne użyte w planie:

1) Ustalenia obowiązujące:

	granica obszaru objętego planem

	linia rozgraniczająca tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania

	nieprzekraczalna linia zabudowy

	teren zabudowy mieszkaniowej jednorodzinnej

	obszar zieleni towarzyszącej - wydzielenie wewnętrzne w ramach funkcji podstawowej

2) Elementy informacyjne:

	budynki istniejące

	układ drogowy poza granicami planu

	Ekologiczny Systemy Obszarów Chronionych

5. Ustaleniami planu są następujące oznaczenia graficzne:

1) granica obszaru objętego planem miejscowym;

2) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania;

3) nieprzekraczalne linie zabudowy;

4) symbole (oznaczenia literowe i cyfrowe) terenów o różnym przeznaczeniu lub różnych zasadach zagospodarowania;

5) obszar zieleni towarzyszącej – wydzielenie wewnętrzne w ramach funkcji podstawowej.

6. Umieszczone na rysunku planu oznaczenia graficzne nie wymienione w ust. 5 mają charakter informacyjny.

§ 5

1. Oznaczenia literowe dotyczące przeznaczenia terenów wydzielonych liniami rozgraniczającymi użyte w niniejszym planie:

1) **MN** – tereny zabudowy mieszkaniowej jednorodzinnej.

§ 6

1. Ustala się wskaźniki parkingowe do obliczania zapotrzebowania inwestycji na miejsca parkingowe dla samochodów osobowych:
 - 1) budynki mieszkalne – nie mniej niż 2 miejsca parkingowe na 1 lokal mieszkalny.
2. W przypadkach nieokreślonych wyżej ilość miejsc parkingowych dla samochodów należy dostosować do indywidualnych potrzeb związanych z realizacją konkretnej funkcji, jednak w ilości nie mniejszej niż 1 miejsce parkingowe na 50m² powierzchni użytkowej.
3. Miejsca parkingowe według wskaźników określonych w ust. 1 należy lokalizować na terenie działki budowlanej, chyba że ustalenia szczegółowe stanowią inaczej.
4. W przypadku przebudowy i remontów prowadzonych na działkach, których parametry techniczne uniemożliwiają lokalizację miejsc parkingowych zgodnie z przepisami odrębnymi – dopuszcza się zmniejszenie liczby miejsc określonej w ust. 1, bądź utrzymanie miejsc parkingowych w dotychczasowej ilości.

§ 7

1. Ustala się zasady i warunki scalania i podziału nieruchomości:
 - 1) parametry działki dla terenu oznaczonego na rysunku planu symbolem 1MN:
 - a) powierzchnia działki: minimalnie 500 m².
 - b) szerokość frontu działki: nie ustala się,
 - c) kąt położenia granic działki w stosunku do pasa drogowego: nie ustala się.
2. Dopuszcza się wydzielenie mniejszej działki gruntu na powiększenie sąsiedniej nieruchomości lub dokonanie regulacji granicy pomiędzy sąsiadującymi nieruchomościami.

§ 8

Dla terenu 1MN ustala się:

1. **Przeznaczenie terenu: Tereny zabudowy mieszkaniowej jednorodzinnej.**
2. **Zasady ochrony i kształtowania ład przestrzennego:**
 - 1) nakazuje się staranne ukształtowanie i utrzymanie zieleni urządzonej, towarzyszącej budynkom i ciągom komunikacyjnym, w formie zieleni niskiej, średniej i wysokiej.
3. **Zasady ochrony środowiska, przyrody i krajobrazu oraz zasady kształtowania krajobrazu:**
 - 1) nakazuje się zachowanie standardów jakości środowiska – zgodnie z przepisami odrębnymi;
 - 2) nakazuje się odprowadzenie wód opadowych i roztopowych, odprowadzenie ścieków komunalnych oraz zaopatrzenie w ciepło zgodnie z ust. 10;
 - 3) ustala się standard akustyczny jak dla zabudowy mieszkaniowej jednorodzinnej.
4. **Zasady ochrony dziedzictwa kulturowego i zabytków, w tym krajobrazów kulturowych oraz dóbr kultury współczesnej:** nie ustala się.
5. **Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych:** nie ustala się.
6. **Zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu:**
 - 1) typ zabudowy: wolnostojąca;
 - 2) ustala się nieprzekraczalne linie zabudowy wyznaczone na rysunku planu;
 - 3) dopuszcza się sytuowanie budynków w odległości 1,5 m od granicy lub bezpośrednio przy granicy z sąsiednią działką budowlaną;
 - 4) wielkość powierzchni zabudowy w stosunku do powierzchni działki budowlanej: nie więcej niż 30%;
 - 5) minimalny udział procentowy powierzchni biologicznie czynnej, liczonej w stosunku do powierzchni działki budowlanej: 40%;
 - 6) w przypadku realizacji dachu zielonego dopuszcza się objęcie powierzchni dachu zielonego jako powierzchni terenu biologicznie czynnego, zgodnie z przepisami odrębnymi;
 - 7) wysokość zabudowy: nie więcej niż 10,0 m i nie więcej niż II kondygnacje nadziemne, z możliwością realizacji poddasza użytkowego jako trzeciej kondygnacji nadziemnej w przypadku realizacji stromego dachu;
 - 8) wysokość zabudowy dla obiektów gospodarczych i garażowych: nie więcej niż 5,0 m i nie więcej niż I kondygnacja;
 - 9) intensywność zabudowy: nie więcej niż 1,0;
 - 10) kształt dachu: nie ustala się;
 - 11) kąt nachylenia połaci dachowych: do 45°;
 - 12) dopuszcza się realizację dachu zielonego o charakterze intensywnym lub ekstensywnym, lub obu rodzajów jednocześnie.

- 13) zakazuje się stosowania jaskrawych kolorów pokryć dachów oraz wykończenia elewacji;
 - 14) minimalna liczba miejsc parkingowych – zgodnie z ustaleniami § 6;
 - 15) sposób realizacji miejsc parkingowych: garaże wolnostojące, podziemne, wbudowane, naziemne miejsca parkingowe;
 - 16) dopuszcza się zachowanie istniejącej zabudowy w dotychczasowych parametrach.
- 7. Sposoby zagospodarowania terenów lub obiektów podlegających ochronie, na podstawie odrębnych przepisów, terenów górniczych, a także obszarów szczególnego zagrożenia powodzią, obszarów osuwania się mas ziemnych, krajobrazów priorytetowych określonych w audycie krajobrazowym oraz w planach zagospodarowania przestrzennego województwa:** nie ustala się.
- 8. Szczegółowe zasady i warunki scalania i podziału nieruchomości:**
- 1) powierzchnia nowo wydzielanych działek budowlanych: nie mniej niż 500 m²;
 - 2) ustala się, że zasada zachowania określonej planem minimalnej powierzchni działki budowlanej nie dotyczy działek powstałych w wyniku podziału, w rezultacie którego część pierwotnej powierzchni działki została przeznaczona pod komunikację lub infrastrukturę techniczną, zgodnie z liniami rozgraniczającymi określonymi na rysunku planu, przy czym realizacja zabudowy na takiej (nowo wydzielonej) działce musi być zgodna z przepisami odrębnymi;
 - 3) szerokość frontu działki: nie ustala się;
 - 4) kąt położenia granic działki w stosunku do pasa drogowego: nie ustala się.
- 9. Szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, w tym zakaz zabudowy:**
- 1) w ramach terenu IMN wyznacza się obszar zieleni towarzyszącej, oznaczony graficznie na rysunku planu ukośnym szrafem w kolorze zielonym i symbolem ZT, w obrębie którego ustala się:
 - a) nakaz realizacji zieleni urządzonej w różnej formie (zieleni wysokiej, średniej i niskiej),
 - b) nakaz zachowania minimum 75% obszaru ZT jako powierzchni biologicznie czynnej,
 - c) nakaz zachowania istniejących drzew zgodnie z przepisami odrębnymi,
 - d) dopuszczenie lokalizacji terenowych urządzeń sportowo–rekreacyjnych,
 - e) dopuszczenie lokalizacji niezbędnej infrastruktury technicznej (sieci podziemne).
- 10. Zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej:**
- 1) w zakresie komunikacji:
 - a) ustala się podstawową obsługę komunikacyjną terenu IMN – od ul. Lędzian (zlokalizowanej poza granicami planu);
 - 2) w zakresie infrastruktury technicznej:
 - a) ustala się zaopatrzenie w energię elektryczną za pośrednictwem miejskiego systemu elektroenergetycznego z możliwością rozbudowy układu zasilającego i przesyłowego oraz realizacji instalacji odnawialnych źródeł energii zgodnie z przepisami odrębnymi,
 - b) ustala się obsługę telekomunikacyjną zgodnie z obowiązującymi przepisami odrębnymi z możliwością rozbudowy sieci i urządzeń infrastruktury telekomunikacyjnej,
 - c) ustala się zaopatrzenie w wodę, gaz, odprowadzenie ścieków komunalnych w oparciu o istniejące sieci w ul. Lędzian i planowany wzdłuż doliny położonej poza północną granicą obszaru opracowania kanał sanitarny,
 - d) do czasu realizacji kanalizacji sanitarnej dopuszcza się odprowadzenie ścieków komunalnych do zbiorników bezodpływowych,
 - e) ustala się odprowadzenie wód opadowych do własnych systemów zagospodarowania wód opadowych lub powierzchniowo do gruntu zgodnie z obowiązującymi przepisami odrębnymi,
 - f) ustala się zaopatrzenie w ciepło z indywidualnych źródeł ciepła zgodnie z obowiązującymi przepisami odrębnymi lub miejskich sieci ciepłowniczych po ich rozbudowie w tym rejonie miasta,
 - g) dopuszcza się przebudowę istniejących sieci i urządzeń infrastruktury technicznej kolidujących z projektowanym zagospodarowaniem terenu i układem komunikacyjnym na podstawie przepisów odrębnych.
- 11. Sposób i termin tymczasowego zagospodarowania, urządzania i użytkowania terenów:** Tereny, dla których plan przewiduje przeznaczenie inne od dotychczasowego, mogą być do czasu ich zagospodarowania zgodnie z planem użytkowane w sposób dotychczasowy; na terenach tych zakazuje się budowy nowych i rozbudowy istniejących obiektów sprzecznych z funkcją przewidzianą w planie.
- 12. Stawki procentowe, na podstawie których ustala się opłatę, o której mowa w art. 36 ust. 4 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym:** Ustala się jednorazową opłatę na rzecz miasta od wzrostu wartości nieruchomości, będącego skutkiem wejścia w życie niniejszego planu dla terenu IMN w wysokości 30%.

§ 9

1. Dopuszcza się możliwość realizacji sieci i urządzeń infrastruktury technicznej nie uwzględnionych w załączniku nr 2 do niniejszej uchwały oraz sytuowania ich poza liniami rozgraniczającymi dróg, w zakresie niezbędnym do zaspokojenia potrzeb użytkowników, przy spełnieniu wymogów wynikających z przepisów odrębnych.
2. Realizacja przewidzianej w planie zabudowy jest możliwa po usunięciu kolizji z istniejącymi sieciami i urządzeniami infrastruktury technicznej.

§ 10

Do czasu zagospodarowania terenów zgodnego z ich przeznaczeniem podstawowym lub dopuszczalnym, dopuszcza się dotychczasowy sposób użytkowania gruntów i obiektów.

§ 11

Istniejąca zabudowa niezgodna z ww. przeznaczeniem może być poddawana jedynie remontom zabezpieczającym i poprawiającym standardy sanitarne warunków bytowych mieszkańców, bez możliwości wymiany budynków i remontów kapitalnych.

§ 12

Wykonanie uchwały powierza się Prezydentowi Miasta Lublin.

§ 13

Traci moc we fragmentach objętych granicami niniejszego planu, miejscowy plan zagospodarowania przestrzennego miasta Lublin – część I przyjęty uchwałą Nr 1641/LIII/2002 Rady Miejskiej w Lublinie z dnia 29 sierpnia 2002 r.

§ 14

Uchwała wchodzi w życie po upływie 14 dni od ogłoszenia jej w Dzienniku Urzędowym Województwa Lubelskiego.

z up. Przewodniczącego Rady Miasta Lublin

Jarosław Pakuła

Wiceprzewodniczący Rady Miasta Lublin

MIASTO LUBLIN

**ZMIANA MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA LUBLINA - CZĘŚĆ I ZACHODNIA
OBSZAR I W REJONIE UL. LĘDZIAN**

skala 1:1000

ZAŁĄCZNIK NR 1

do uchwały Nr 1197/XLVII/2018

Rady Miasta Lublin

z dnia 6 września 2018 r.

USTALENIA OBOWIĄZUJĄCE:

	granica obszaru objętego planem
	linia rozgraniczająca tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania
	nieprzekraczalna linia zabudowy
	teren zabudowy mieszkaniowej jednorodzinnej
	obszar zieleni towarzyszącej - wydzielenie wewnętrzne w ramach funkcji podstawowej

USTALENIA INFORMACYJNE:

	budynki istniejące
	układ drogowy poza granicami planu
	Ekologiczny Systemy Obszarów Chronionych

**WYRYS ZE STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA LUBLIN**
Uchwała Nr 359/XXII/2000 Rady Miejskiej w Lublinie z dnia 13 kwietnia 2000 r.
z późniejszymi zmianami
Skala 1:25 000

	granica obszaru opracowania zmiany m.p.z.p.
	tereny intensywnej urbanizacji

MIASTO LUBLIN

ZMIANA MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA LUBLINA - CZĘŚĆ I ZACHODNIA
OBSZAR I W REJONIE UL. LĘDZIAN

skala 1:1000

IDEOGRAM UZBROJENIA

ZAŁĄCZNIK NR 2

do uchwały Nr 1197/XLVII/2018

Rady Miasta Lublin

z dnia 6 września 2018 r.

USTALENIA OBOWIĄZUJĄCE:

	granica obszaru objętego planem
	linia rozgraniczająca tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania
	nieprzekraczalna linia zabudowy
MN	teren zabudowy mieszkaniowej jednorodzinnej
	obszar zieleni towarzyszącej - wydzielenie wewnętrzne w ramach funkcji podstawowej

USTALENIA INFORMACYJNE:

	budynki istniejące
	układ drogowy poza granicami planu
	Ekologiczny Systemy Obszarów Chronionych

UZBROJENIE TERENU:

	uzbrojenie terenu - sieć wodociągowa (istn.)
	uzbrojenie terenu - kanalizacja deszczowa istn. / proj.
	uzbrojenie terenu - kanalizacja sanitarna istn. / proj.
	uzbrojenie terenu - sieć gazowa ś.c. (istn.)
eN eS	uzbrojenie terenu - sieć kablowa niskiego napięcia, średniego napięcia istn.
t	uzbrojenie terenu - sieć telekomunikacyjna istn.

ZAŁĄCZNIK NR 3
do uchwały Nr 1197/XLVII/2018.
Rady Miasta Lublin
z dnia 6 września 2018 r.

w sprawie uchwalenia
zmiany miejscowego planu zagospodarowania przestrzennego Miasta Lublin – część I – obszar zachodni,
Obszar I – rejon ulicy Lędzian

ROZSTRZYGNIECIE O SPOSOBIE ROZPATRZENIA UWAG
ZGŁOSZONYCH DO PROJEKTU ZMIANY MIEJSCOWEGO PLANU ZAGOSPODAROWANIA
PRZESTRZENNEGO MIASTA LUBLIN – CZĘŚĆ I – OBSZAR ZACHODNI,
Obszar I – rejon ulicy Lędzian

Zgodnie z art. 20 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. Rada Miasta Lublin uchwalając zmianę miejscowego planu zagospodarowania przestrzennego, po stwierdzeniu, że nie narusza on ustaleń Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Lublin przyjętego uchwałą Nr 359/XXII/2000 Rady Miejskiej w Lublinie z dnia 13 kwietnia 2000 r. z późn. zm., rozstrzyga jednocześnie o sposobie rozpatrzenia uwag do projektu planu.

Projekt miejscowego planu zagospodarowania przestrzennego Miasta Lublin – część I – obszar zachodni – **dla Obszaru I – rejon ulicy Lędzian**, wraz z prognozą oddziaływania na środowisko został wyłożony do wglądu publicznego w dniach od **15 czerwca 2018 r. do 9 lipca 2018 r.** Dyskusja publiczna nad przyjętymi w projekcie zmian planu miejscowego rozwiązaniami odbyła się w dniu **3 lipca 2018 r.** Nieprzekraczalny termin składania uwag upłynął **24 lipca 2018 r.**

W ustawowym terminie składania uwag żadna z osób fizycznych i prawnych oraz żadna z jednostek organizacyjnych nieposiadających osobowości prawnej nie wniosła uwag dotyczących projektu zmiany miejscowego planu zagospodarowania przestrzennego.

**ZAŁĄCZNIK NR 4
do uchwały Nr 1197/XLVII/2018
Rady Miasta Lublin
z dnia 6 września 2018 r.**

w sprawie uchwalenia
zmiany miejscowego planu zagospodarowania przestrzennego
Miasta Lublin – część I – obszar zachodni,
obszar I - rejon ulicy Lędzian

**Rozstrzygnięcie o sposobie realizacji zapisanych w planie zagospodarowania przestrzennego
miasta Lublin inwestycji z zakresu infrastruktury technicznej,
które należą do zadań własnych gminy oraz zasadach ich finansowania.**

Na podstawie art. 17, pkt 5 i 20 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2017 r., poz. 1073 tj. z późn. zm.) o sposobie realizacji inwestycji z zakresu infrastruktury technicznej należących do zadań własnych gminy oraz zasadach ich finansowania, rozstrzyga się zgodnie z przepisami o finansach publicznych.

Na terenie objętym zmianą planu nie występują nowe elementy z zakresu infrastruktury technicznej (budowa dróg gminnych i uzbrojenia), należące do zadań własnych gminy, których realizacja może obciążać budżet gminy.