

UCHWAŁA NR/.../16 **Rady Miasta Gdyni** **z dnia 2016 r.**

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego części dzielnicy Redłowo w Gdyni, rejon ul. Krośnieńskiej

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tj. Dz. U. z 2016 r. poz. 446 z późn. zm.¹) oraz art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tj. Dz. U. z 2016 r. poz. 778 z późn. zm.²) Rada Miasta Gdyni uchwała, co następuje:

§ 1

1. Stwierdza się, że miejscowy plan zagospodarowania przestrzennego części dzielnicy Redłowo w Gdyni, rejon ul. Krośnieńskiej nie narusza ustaleń Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gdyni, uchwalonego uchwałą nr XVII/400/08 Rady Miasta Gdyni z 27 lutego 2008 r., zmienionego uchwałą nr XXXVIII/799/14 Rady Miasta Gdyni z 15 stycznia 2014 r. i uchwałą nr XI/190/15 Rady Miasta Gdyni z 26 sierpnia 2015 r.
2. Uchwała się miejscowy plan zagospodarowania przestrzennego części dzielnicy Redłowo w Gdyni, rejon ul. Krośnieńskiej oznaczony numerem ewidencyjnym 1408, obejmujący obszar o powierzchni 0,66 ha, którego granice przebiegają:
 - od północy i wschodu – wzdłuż: północnej granicy dz. nr 80 obręb Redłowo-0025, północnej i wschodniej granicy dz. nr 98 obręb Redłowo-0025, północnych granic dz. nr 111 obręb Redłowo-0025 i dz. nr 112 obręb Redłowo-0025 i dalej do linii rozgraniczającej al. Zwycięstwa i w kierunku południowym wzdłuż tej linii,
 - od południa i zachodu – wzdłuż południowej linii rozgraniczającej ul. Krośnieńskiej, w rejonie GPZ skręca w kierunku północnym, następnie w kierunku północno-wschodnim, dalej biegnie równolegle, w odległości 0,7 m od zachodniej granicy dz. nr 82 obręb Redłowo-0025 i wzdłuż północnej granicy dz. nr 81 obręb Redłowo-0025 i zachodniej granicy dz. nr 80 obręb Redłowo-0025,zgodnie z załącznikiem nr 1 do niniejszej uchwały.

§ 2

1. Ustala się podział obszaru objętego planem na 11 terenów wydzielonych liniami rozgraniczającymi, oznaczonych numerami dwucyfrowymi od 01 do 11 oraz ich przeznaczenie oznaczone symbolami literowymi lub literowo-cyfrowymi zgodnie z poniższą klasyfikacją:
 - 1) Tereny zabudowy mieszkaniowej:
 - a) **MN2 – Zabudowa jednorodzinna wolno stojąca lub bliźniacza**
Dopuszcza się wydzielenie w budynku mieszkalnym jednorodzinny nie więcej niż dwóch lokali mieszkalnych albo jednego lokalu mieszkalnego i lokalu użytkowego o powierzchni całkowitej nieprzekraczającej 30% powierzchni całkowitej budynku dla usług stanowiących uzupełnienie funkcji mieszkaniowej i niezakłócających jej.
 - 2) Tereny zabudowy usługowej:
 - a) **U – Zabudowa usługowa**
Wszelkie rodzaje usług konsumpcyjnych i ogólnospołecznych, w tym obiekty handlowe o powierzchni sprzedaży do 2000 m², których funkcjonowanie na danym terenie jest zgodne z zasadami zabudowy i zagospodarowania określonymi w danej karcie terenu.
 - 3) Tereny zieleni:
 - a) **ZP – Zieleń urządzona**
 - 4) Tereny komunikacji:

¹ Zmiany tekstu jednolitego ustawy zostały ogłoszone w Dz. U. z 2016 r. poz. 1579.

² Zmiany tekstu jednolitego ustawy zostały ogłoszone w Dz. U. z 2016 r. poz. 904, poz. 961, poz. 1250, poz. 1579.

wyłożenie do publicznego wglądu projektu planu w dniach od 26.11.2016 do 16.12.2016 r.

- a) **KD-L j/p – Drogi i ulice publiczne lokalne** (j – liczba jezdni, p – liczba pasów ruchu)
 - b) **KD-D j/p – Drogi i ulice publiczne dojazdowe** (j – liczba jezdni, p – liczba pasów ruchu)
- 5) Tereny infrastruktury technicznej:
- a) **E – Tereny urządzeń elektroenergetycznych.**
2. Usługi niezakłócające funkcji mieszkaniowej – to usługi o nieuciążliwym charakterze, których funkcjonowanie nie powoduje przekroczenia dopuszczalnych standardów jakości środowiska przewidzianych dla funkcji mieszkaniowej, nie wywołuje innych zakłóceń funkcji mieszkaniowej takich jak: nieakceptowane naruszenie przestrzeni półprywatnych (klatki schodowe, ogródki lub dziedzińce w części mieszkalnej) przez klientów usług, zakłócenie ciszy nocnej, wytwarzanie takich ilości odpadów, których gromadzenie narusza estetykę środowiska mieszkalnego itp., a ich lokalizacja uzyskała zgodę współwłaścicieli nieruchomości.
3. Funkcja wyłączona jest to sposób użytkowania niepożądany na danym terenie wydzielonym liniami rozgraniczającymi i mimo, że mieści się w opisanym w ust. 1 ogólnym zakresie określającym przeznaczenie terenów, to na danym terenie nie jest dopuszczony.
4. Zakres sposobów użytkowania dopuszczonych na danym terenie wydzielonym liniami rozgraniczającymi jest ograniczony lub uzupełniony zapisami (określającymi funkcje wyłączone) zawartymi w karcie danego terenu w § 14.
5. Uściślenie warunków zagospodarowania oraz określenie dopuszczalnego sposobu kształtowania zabudowy, dla poszczególnych terenów wydzielonych liniami rozgraniczającymi, zawarte są w kartach odpowiednich terenów w § 14.
6. Linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania ustalone planem stanowią linie podziału nieruchomości. Parametry i wskaźniki urbanistyczne ustalone w kartach terenów, a odnoszące się do działek budowlanych, dotyczą działek gruntu, lub ich części, położonych w całości w granicach danego terenu wydzielonego liniami rozgraniczającymi.

§ 3

1. Ustala się następujące zasady ochrony i kształtowania ładu przestrzennego dla obszaru objętego planem:
 - 1) kształtowanie struktury przestrzennej z uwzględnieniem istniejącego zagospodarowania i struktury własności;
 - 2) kształtowanie ogólnodostępnych przestrzeni publicznych, w tym ulic i zieleni urządzonej, tworzących warunki publicznej aktywności oraz stanowiących miejsca tożsamości i identyfikacji przestrzeni;
 - 3) zachowanie rezerw terenowych dla realizacji nowego przebiegu ul. Krośnieńskiej, poprzez wyznaczenie linii rozgraniczających;
 - 4) kształtowanie standardów użytkowania przestrzeni, zapewniających dobre warunki życia mieszkańców.
2. Szczegółowe warunki ochrony i kształtowania ładu przestrzennego, odnoszące się do poszczególnych terenów położonych na obszarze objętym planem, zawarto w kartach tych terenów w § 14.

§ 4

1. Na obszarze objętym planem obowiązują następujące przepisy i zasady ochrony środowiska, przyrody oraz ochrony i kształtowania krajobrazu:
 - 1) na obszarze objętym planem występują chronione gatunki ptaków – obowiązuje ochrona okazów gatunków, ich siedlisk i ostoju na podstawie przepisów ustawy o ochronie przyrody.
2. Szczegółowe zasady ochrony środowiska, przyrody oraz ochrony i kształtowania krajobrazu, odnoszące się do poszczególnych terenów położonych na obszarze objętym planem, zawarto w kartach tych terenów w § 14.

§ 5

Na obszarze objętym planem nie występują podlegające ochronie zabytki, obiekty dziedzictwa kulturowego, w tym krajobrazów kulturowych, lub dobra kultury współczesnej.

§ 6

1. Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych (wymagania dotyczą elementów przyrody, zagospodarowania i zabudowy znajdujących się na terenach ogólnodostępnych, niezależnie od ich form własności, oraz w przestrzeni nad nimi i w ich sąsiedztwie, w zasięgu postrzegania przez przebywających na nich ludzi):

- 1) ogólnodostępne, miejskie przestrzenie publiczne na obszarze objętym planem i w jego bezpośrednim sąsiedztwie obejmują:
 - a) drogi publiczne (07 KD-L 1/2, 08-10 KD-D 1/2);
 - b) tereny zieleni urządzonej (03-06 ZP);
- 2) ustala się, następujące zasady zagospodarowania przestrzeni publicznych:
 - a) zagospodarowanie terenów publicznych i ogólnodostępnych powinno obejmować zieleni w formach dostosowanych do specyfiki funkcji, której towarzyszy, komponowaną według indywidualnych projektów obejmujących całe, wyróżniające się w zabudowie przestrzenie lub ich zespoły oraz zapewniających jej wysoką jakość kompozycyjną i właściwe warunki dla długotrwałego rozwoju;
 - b) w rozwiązaniach projektowych przestrzeni publicznych uwzględnić potrzeby osób niepełnosprawnych i starszych w tym:
 - stosując rozwiązania wspomagające ruch osób poruszających się na wózkach inwalidzkich m.in. rozwiązania jednopoziomowe, pochylnie, windy, odpowiednio zlokalizowane miejsca postojowe dla niepełnosprawnych,
 - stosując elementy orientacji dla osób niewidomych i słabo widzących np. płytki fakturowe na ciągach pieszych wykorzystujące różnice faktury dla orientacji przestrzennej, plany, makiety i znaki z informacją ryflowaną, kwietniki zapachowe identyfikujące określone miejsca itp.,
 - w celu ujednoczenia rozwiązań stosowanych w zagospodarowaniu terenów gminnych należy uwzględniać standardy dostępności przyjęte dla miasta Gdyni.

2. Pozostałe wymagania wynikające z potrzeb kształtowania przestrzeni publicznych, odnoszące się do poszczególnych terenów położonych na obszarze objętym planem, zawarto w kartach tych terenów w § 14.

§ 7

Parametry kształtowania zabudowy i wskaźniki zagospodarowania dla poszczególnych terenów określono w kartach terenów w § 14.

§ 8

1. Na obszarze objętym planem znajdują się następujące tereny lub obiekty podlegające ochronie, ustalone na podstawie odrębnych przepisów oraz obowiązują następujące szczególne warunki zagospodarowania terenów i ograniczenia w ich użytkowaniu:

- 1) na części obszaru objętego planem, w pasie do 10 m od wschodniej granicy planu występują lub mogą wystąpić przekroczenia dopuszczalnego poziomu hałasu dla terenów zwartej zabudowy mieszkaniowej z koncentracją obiektów administracyjnych, handlowych i usługowych położonych w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców (L_{DWN} 70 dB, L_N 65 dB).
W wypadku lokalizowania pomieszczeń chronionych przed hałasem należy zastosować odpowiednie rozwiązania przestrzenne lub techniczne zapewniające właściwe warunki akustyczne w budynkach.
2. Szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, jeżeli takie występują, określono w kartach terenów w § 14.

§9

1. Na obszarze objętym planem nie wyznacza się obszarów wymagających scaleń i podziałów nieruchomości w rozumieniu ustawy o gospodarce nieruchomościami.

2. W przypadku scalenia i podziału nieruchomości na wniosek właścicieli lub użytkowników wieczystych podział na działki budowlane powinien być zgodny z wymaganiami określonymi

w kartach terenów w § 14 w odniesieniu do warunków podziału nieruchomości i parametrów nowo wydzielanych działek budowlanych.

§ 10

1. Zasady modernizacji, rozbudowy i budowy systemów komunikacji:
 - 1) obszar objęty planem powiązany jest z zewnętrznym układem komunikacyjnym poprzez skrzyżowanie ul. Krośnieńskiej z al. Zwycięstwa (drogą główną);
 - 2) inwestycje drogowe na obszarze objętym planem:
 - a) przebudowa ul. Krośnieńskiej wraz z budową nowego włączenia do al. Zwycięstwa (07 KD-L 1/2);
 - 3) inwestycje drogowe w bezpośrednim sąsiedztwie mające wpływ na funkcjonowanie układu komunikacyjnego na obszarze objętym planem:
 - a) budowa nowego skrzyżowania al. Zwycięstwa z ul. Krośnieńską i ul. Kostki Napierskiego, zapewniającego wszystkie relacje;
 - 4) realizacja inwestycji niedrogowej, wywołującej wzrost natężenia ruchu pojazdów na drogach publicznych i pogarszającej warunki ruchu, uwarunkowana jest wyprzedzającą lub równoległą budową lub przebudową układu drogowego w zakresie niezbędnym dla jego prawidłowego funkcjonowania i zniwelowania skutków realizacji tej inwestycji niedrogowej.
Zakres niezbędnych inwestycji drogowych, wynikających z realizacji zabudowy na obszarze objętym planem i z nią związanych, zostanie określony w momencie przygotowywania realizacji tej zabudowy, na podstawie analiz prognozowanych warunków ruchu, z uwzględnieniem etapowania i tempa realizacji innych inwestycji w ciężącym komunikacyjnie obszarze i ich wpływu na warunki ruchu pojazdów;
 - 5) wskaźniki parkingowe do obliczania wymaganej liczby miejsc postojowych dla samochodów:
 - a) budynki mieszkalne – min. 1 miejsce postojowe na 1 mieszkanie;
 - b) obiekty usługowe i biura – 2 miejsca postojowe do 100 m² powierzchni użytkowej podstawowej i dodatkowo 1 miejsce postojowe na każde kolejne 100 m²;
 - 6) wskaźniki parkingowe do obliczania wymaganej liczby miejsc postojowych dla rowerów:
 - a) budynki mieszkalne – wymagań nie ustala się;
 - b) obiekty usługowe i biura: min. 1 miejsce postojowe na 100 m² powierzchni użytkowej podstawowej usług lub biur, lecz nie mniej niż 2 miejsca postojowe na 1 punkt usługowy;
 - 7) zasady obsługi komunikacyjnej terenów określono w kartach terenów w § 14.
2. Zasady obsługi oraz modernizacji, rozbudowy i budowy systemów infrastruktury technicznej:
 - 1) zaopatrzenie w wodę – z sieci wodociągowej;
 - 2) odprowadzanie ścieków sanitarnych – do kanalizacji sanitarnej;
 - 3) odprowadzanie wód opadowych:
 - a) z terenów dróg publicznych – do kanalizacji deszczowej (konieczna budowa sieci na obszarze objętym planem);
 - b) z pozostałych terenów – zagospodarować w granicach własnych działek, w przypadku braku takiej możliwości dopuszcza się odprowadzenie wód opadowych do kanalizacji deszczowej przy zastosowaniu urządzeń opóźniających odpływ (konieczna budowa/przebudowa kanalizacji na terenie objętym planem); zaleca się retencjonowanie wody opadowej w celu jej późniejszego wykorzystania;
 - 4) zaopatrzenie w gaz – z sieci gazowej (konieczna budowa sieci na obszarze objętym planem);
 - 5) zaopatrzenie w ciepło:
 - a) z miejskiej sieci ciepłowniczej, indywidualnej instalacji odnawialnego źródła ciepła, ze źródła ciepła użytkowego w kogeneracji;
 - b) dopuszcza się niskoemisyjne źródła ciepła, niewykorzystujące węgla jako paliwa, w przypadku:
 - obiektów, w których przewidywana szczytowa moc cieplna wynosi mniej niż 50 kW,
 - obiektów, w których przewidywana szczytowa moc cieplna wynosi 50 kW lub więcej, jeżeli audyt efektywności energetycznej uzasadni, że wprowadzenie danego źródła ciepła będzie bardziej efektywne energetycznie od przyłączenia do m.s.c., indywidualnej instalacji odnawialnego źródła ciepła, źródła ciepła użytkowego w kogeneracji;
 - c) w przypadku braku technicznych możliwości przyłączenia do sieci ciepłowniczej lub gazowej dopuszcza się w obiektach, w których przewidywana szczytowa moc cieplna wynosi mniej niż

wyłożenie do publicznego wglądu projektu planu w dniach od 26.11.2016 do 16.12.2016 r.

50 kW, stosowanie kotłów węglowych posiadających konstrukcję uniemożliwiającą spalanie innych rodzajów paliwa oraz odpadów;

- 6) elektroenergetyka – z sieci elektroenergetycznej;
- 7) telekomunikacja – z sieci telekomunikacyjnej; w przypadku lokalizacji stacji bazowych zaleca się ich usytuowanie na najwyższych budynkach; przy ocenie, czy stacja bazowa zalicza się do przedsięwzięć mogących potencjalnie znacząco oddziaływać na środowisko, przez miejsca dostępne dla ludności należy także rozumieć przewidziane w planie lokalizacje nowej zabudowy – zgodnie z parametrami określonymi w planie;
- 8) gospodarka odpadami: usuwanie odpadów – segregowanie i wywóz do miejsc przetwarzania; zapewnić miejsca do gromadzenia w sposób selektywny;
- 9) inne zasady:
 - a) dopuszcza się przebudowę, rozbudowę, budowę sieci, obiektów i urządzeń infrastruktury technicznej na wszystkich terenach, w miejscach dostępnych dla właściwych służb eksploatacyjnych, w sposób niekolidujący z istniejącą lub przewidzianą w planie zabudową i zagospodarowaniem terenu, z zastrzeżeniem lit. b, c;
 - b) sieci infrastruktury technicznej należy prowadzić w liniach rozgraniczających dróg, ciągów pieszo-jezdnich, pieszych, pieszo-rowerowych lub wydzielonych pasów technicznych, wzdłuż linii rozgraniczających, z uwzględnieniem możliwości prowadzenia w przyszłości innych sieci; odstępstwa od tej zasady dopuszczalne są w uzasadnionych przypadkach, w szczególności gdy brak jest technicznych możliwości jej spełnienia; w przypadku gdy planowane sieci infrastruktury nie mieszczą się w liniach rozgraniczających wymienionych ciągów komunikacyjnych, należy je prowadzić wzdłuż linii rozgraniczających, w jak najbliższym sąsiedztwie tych ciągów;
 - c) wyklucza się lokalizację wolno stojących obiektów i urządzeń infrastruktury technicznej takich jak stacje transformatorowe, stacje pomiarowe, stacje redukcyjne gazu, przepompownie ścieków itp. w liniach rozgraniczających dróg i placów publicznych, jeżeli istnieje techniczna możliwość realizacji tych urządzeń jako wbudowanych lub podziemnych;
 - d) określone w kartach terenów intensywności wykorzystania terenu oraz warunki podziału i parametry działek budowlanych nie dotyczą działek i obiektów infrastruktury technicznej.

§ 11

Ustalenia dotyczące sposobów i terminów tymczasowego zagospodarowania, urządzania i użytkowania terenów położonych na obszarze objętym planem zawarto w kartach terenów, których dotyczą ustalenia w § 14.

§ 12

Ustala się 30 % stawkę służącą do naliczania jednorazowej opłaty w stosunku do wzrostu wartości nieruchomości w momencie jej zbycia zgodnie z art. 36 ust. 4 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, z wyłączeniem terenów będących w zasobie nieruchomości w rozumieniu art. 4 pkt 2 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami, dla których ustala się stawkę w wysokości 0 %.

§ 13

Ilekróć w uchwale jest mowa o:

- 1) „**intensywności zabudowy**” – należy przez to rozumieć wskaźnik wyrażający stosunek powierzchni całkowitej, mierzonej po zewnętrznym obrysie przegród zewnętrznych, wszystkich kondygnacji nadziemnych budynków znajdujących się na danej działce budowlanej, do powierzchni działki budowlanej, przy czym do powierzchni całkowitej należy doliczyć również powierzchnię antresol;
- 2) „**dopuszczalnej wysokości zabudowy**” – należy przez to rozumieć dopuszczalny, zewnętrzny, pionowy gabaryt projektowanego budynku – budynek nie może przekraczać dopuszczalnej wysokości w żadnym miejscu swojego rzutu, przy czym:
 - a) wysokość wyrażona w metrach to pionowy wymiar budynku mierzony, ze wszystkich stron budynku, od poziomu przylegającego do niego, projektowanego lub urządzonego terenu, położonego poza obrysem kondygnacji nadziemnych i podziemnych budynku, do kalenicy, punktu zbiegu połaci dachowych, górnej krawędzi ściany zewnętrznej, gzymsu lub attyki;

- b) wysokość wyrażona w liczbie kondygnacji to dopuszczalna liczba kondygnacji nadziemnych projektowanego budynku, przy czym do liczby kondygnacji projektowanego budynku należy doliczyć również antresolę o powierzchni przekraczającej 50% powierzchni kondygnacji lub pomieszczenia, z którego jest wydzielona;
- 3) „**dachu płaskim**” – należy przez to rozumieć dach o spadku do 10°; wskazane jest, szczególnie w elewacji frontowej, ukrycie dachu za attyką;
- 4) „**nieprzekraczalnej linii zabudowy**” – należy przez to rozumieć linię ograniczającą obszar, na którym dopuszcza się wznoszenie budynków, przy czym:
 - a) nieprzekraczalna linia zabudowy nie dotyczy podziemnej części budynku, a także budowli podziemnej spełniającej funkcje użytkowe budynku, znajdujących się całkowicie poniżej poziomu otaczającego terenu;
 - b) nie dotyczy elementów zagospodarowania nie stanowiących konstrukcji budynku (np. schodów, pochylni zewnętrznych), elementów fasad elewacji zlokalizowanych powyżej poziomu parteru i wysuniętych przed linię zabudowy nie więcej niż 0,35 m, okapów i gzymsów wysuniętych nie więcej niż 0,5 m oraz daszków nad wejściem wysuniętych nie więcej niż 2 m;
 - c) nie dotyczy balkonów i wykusy wysuniętych przed linię zabudowy nie więcej niż 1 m pod warunkiem, że łączna powierzchnia wysuniętych elementów, rozumiana jako powierzchnia ich rzutu prostokątnego na płaszczyznę wyznaczoną przez linię zabudowy, nie przekroczy 10 % powierzchni elewacji;
 - d) dopuszcza się przekroczenie linii w sytuacjach określonych w karcie terenu;
- 5) „**powierzchni zabudowy**” – należy przez to rozumieć powierzchnię terenu zajęta przez budynek w stanie wykończonym, wyznaczoną przez rzut pionowy zewnętrznych krawędzi budynku na powierzchnię terenu (do powierzchni zabudowy nie zalicza się powierzchni podziemnej części budynku, jeżeli znajduje się ona całkowicie poniżej poziomu otaczającego terenu);
- 6) „**powierzchni biologicznie czynnej**” – należy przez to rozumieć powierzchnię terenu z nawierzchnią ziemną urządzonej w sposób zapewniający naturalną roślinność, a także 50% powierzchni tarasów i stropodachów z taką nawierzchnią, nie mniej jednak niż 10 m², oraz wodę powierzchniową na tym terenie;
- 7) „**szerokości frontu działki**” – należy przez to rozumieć szerokość tej części działki budowlanej, która przylega do drogi, z której odbywa się główny wjazd lub wejście na działkę; w przypadku gdy główna część działki, przeznaczona pod zabudowę, położona jest w głębi kwartału zabudowy i działka przylega do drogi jedynie fragmentem stanowiącym dojazd, za szerokość frontu działki należy rozumieć szerokość tej części działki, która przeznaczona jest pod zabudowę;
- 8) „**wymaganiach parkingowych**” – należy przez to rozumieć wymaganą liczbę miejsc postojowych, którą należy zapewnić na terenie działki budowlanej lub w inny, określony w karcie terenu sposób.

§ 14

1. KARTA TERENU O NUMERZE 01 DO MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO NR 1408

- 1) POWIERZCHNIA – 0,18 ha
- 2) PRZEZNACZENIE TERENU
 - a) **MN2 – ZABUDOWA JEDNORODZINNA WOLNO STOJĄCA LUB BLIŹNIACZA**
 - b) funkcje wyłączone – wyklucza się funkcje usługowe, które mogłyby zakłócać towarzyszącą im lub sąsiadującą funkcję mieszkaniową, tj. usługi niespełniające wymagań określonych w § 2 ust. 2.
- 3) ZASADY OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU
 - a) na obszarze objętym planem występują chronione gatunki ptaków – obowiązują przepisy przywołane w § 4 ust. 1 pkt 1;
 - b) pod względem dopuszczalnego poziomu hałasu teren zalicza się do terenów w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców;
 - c) na części terenu, w pasie do 10 m od wschodniej granicy planu występują lub mogą wystąpić przekroczenia dopuszczalnego poziomu hałasu dla terenów zwartej zabudowy mieszkaniowej z koncentracją obiektów administracyjnych, handlowych i usługowych położonych w strefie

wyłożenie do publicznego wglądu projektu planu w dniach od 26.11.2016 do 16.12.2016 r.

śródmiejskiej miast powyżej 100 tys. mieszkańców – obowiązują ustalenia zawarte w § 8 ust. 1 pkt 1.

- 4) ZASADY OCHRONY DZIEDZICTWA I DÓBR KULTURY – nie ustala się.
- 5) ZASADY KSZTAŁTOWANIA ZABUDOWY I ZAGOSPODAROWANIA TERENU
 - a) intensywność zabudowy – do 0,65;
 - b) dopuszczalne gabaryty zabudowy:
 - wysokość zabudowy – do 9 m, do 2 kondygnacji nadziemnych, w tym jedna kondygnacja w poddaszu,
 - rodzaj dachu – stromy o kącie nachylenia połaci 35° - 50°; dopuszcza się lukarny, których suma powierzchni rzutu nie przekracza 10% powierzchni rzutu połaci dachu, na których są usytuowane; dopuszcza się dachy płaskie budynków parterowych oraz parterowych części budynków;
 - c) nieprzekraczalne linie zabudowy – 4 m i 5 m od linii rozgraniczającej ulicy 10 KD-D 1/2; 4 m od linii rozgraniczających ulicy 08 KD-D 1/2 – zgodnie z rysunkiem planu;
 - d) powierzchnia zabudowy – do 0,4 powierzchni działki budowlanej;
 - e) powierzchnia biologicznie czynna – min. 30% powierzchni działki budowlanej;
 - f) na działkach istniejących, na których w momencie wejścia w życie planu przekroczone zostały powyższe parametry lub wskaźniki kształtowania zabudowy oraz zagospodarowania terenu, dopuszcza się adaptację istniejącej zabudowy z zakazem jej rozbudowy lub nadbudowy, powodujących dalsze przekroczenie dopuszczalnych wskaźników lub parametrów.
- 6) WARUNKI PODZIAŁU NIERUCHOMOŚCI, PARAMETRY DZIAŁEK BUDOWLANYCH
 - a) minimalna powierzchnia nowo wydzielanych działek budowlanych – 300 m²;
 - b) minimalna szerokość frontu nowo wydzielanych działek budowlanych – nie ustala się;
 - c) kąt położenia granic nowo wydzielanych działek budowlanych – nie ustala się.
- 7) SZCZEGÓLNE WARUNKI ZAGOSPODAROWANIA TERENU – nie ustala się.
- 8) ZASADY OBSŁUGI INFRASTRUKTURA
 - a) dojazd od dróg: 08 KD-D 1/2 i 10 KD-D 1/2;
 - b) wymagania parkingowe wg § 10 ust. 1 pkt 5-6;
 - c) pozostałe zasady obsługi infrastrukturą wg § 10 ust. 2.
- 9) INNE ZAPISY – nie ustala się.
 - a) zakazuje się realizacji wolno stojących obiektów usługowych, wolno stojących budynków gospodarczych i garaży wolno stojących.

2. KARTA TERENU O NUMERZE 02

DO MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO NR 1408

- 1) POWIERZCHNIA – 0,09 ha
- 2) PRZEZNACZENIE TERENU
 - a) **MN2,U – ZABUDOWA JEDNORODZINNA WOLNO STOJĄCA LUB BLIŹNIACZA, ZABUDOWA USŁUGOWA**
 - b) funkcje wyłączone – wyklucza się funkcje usługowe, które mogłyby zakłócać towarzyszącą im lub sąsiadującą funkcję mieszkaniową, tj. usługi niespełniające wymagań określonych w § 2 ust. 2.
- 3) ZASADY OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU
 - a) na obszarze objętym planem występują chronione gatunki ptaków – obowiązują przepisy przywołane w § 4 ust. 1 pkt 1;
 - b) pod względem dopuszczalnego poziomu hałasu teren zalicza się do terenów w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców;
 - c) na części terenu, w pasie do 10 m od wschodniej granicy planu występują lub mogą wystąpić przekroczenia dopuszczalnego poziomu hałasu dla terenów zwartej zabudowy mieszkaniowej z koncentracją obiektów administracyjnych, handlowych i usługowych położonych w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców – obowiązują ustalenia zawarte w § 8 ust. 1 pkt 1.
- 4) ZASADY OCHRONY DZIEDZICTWA I DÓBR KULTURY – nie ustala się.
- 5) ZASADY KSZTAŁTOWANIA ZABUDOWY I ZAGOSPODAROWANIA TERENU
 - a) intensywność zabudowy do 0,65;

wyłożenie do publicznego wglądu projektu planu w dniach od 26.11.2016 do 16.12.2016 r.

- b) dopuszczalne gabaryty zabudowy:
 - wysokość zabudowy – do 9 m, do 2 kondygnacji nadziemnych, w tym jedna kondygnacja w poddaszu,
 - rodzaj dachu – stromy o kącie nachylenia połaci 35° - 50°; dopuszcza się lukarny, których suma powierzchni rzutu nie przekracza 10% powierzchni rzutu połaci dachu, na których są usytuowane; dopuszcza się dachy płaskie budynków parterowych oraz parterowych części budynków;
 - c) nieprzekraczalne linie zabudowy – 4 m od linii rozgraniczających ulic: 07 KD-L 1/2 i 09 KD-D 1/2 oraz 4 m od linii rozgraniczającej terenu 04 ZP;
 - d) powierzchnia zabudowy – do 0,4 powierzchni działki budowlanej;
 - e) powierzchnia biologicznie czynna – min. 30% powierzchni działki budowlanej.
- 6) **WARUNKI PODZIAŁU NIERUCHOMOŚCI, PARAMETRY DZIAŁEK BUDOWLANYCH**
- a) minimalna powierzchnia nowo wydzielanych działek budowlanych – 360 m²;
 - b) minimalna szerokość frontu nowo wydzielanych działek budowlanych – nie ustala się;
 - c) kąt położenia granic nowo wydzielanych działek budowlanych – nie ustala się.
- 7) **SZCZEGÓLNE WARUNKI ZAGOSPODAROWANIA TERENU** – nie ustala się.
- 8) **ZASADY OBSŁUGI INFRASTRUKTURĄ**
- a) dojazd od drogi 09 KD-D 1/2;
 - b) wymagania parkingowe wg § 10 ust. 1 pkt 5-6;
 - c) pozostałe zasady obsługi infrastrukturą wg § 10 ust. 2.
- 9) **INNE ZAPISY** – nie ustala się.
- a) zakazuje się realizacji wolno stojących budynków gospodarczych i garaży wolno stojących.

3. KARTA TERENÓW O NUMERACH 03-06 DO MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO NR 1408

- 1) **POWIERZCHNIA**
- a) teren nr 03 – 0,03 ha
 - b) teren nr 04 – 0,03 ha
 - c) teren nr 05 – 0,02 ha
 - d) teren nr 06 – 0,01 ha
- 2) **PRZEZNACZENIE TERENU**
ZP – ZIELEŃ URZĄDZONA
- 3) **ZASADY OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU**
- a) na obszarze objętym planem występują chronione gatunki ptaków – obowiązują przepisy przywołane w § 4 ust. 1 pkt 1;
 - b) na terenach 03-04 ZP ustala się realizację pasa wysokiej zieleni zimozielonej; nowe nasadzenia wprowadzić o składzie gatunkowym i z zastosowaniem metod sadzenia, zapewniającymi ich długotrwały wzrost w warunkach miejskich;
 - c) na terenach 03-04 ZP należy zachować istniejącą wysoką zieleń występującą wzdłuż al. Zwycięstwa.
- 4) **ZASADY OCHRONY DZIEDZICTWA I DÓBR KULTURY** – nie ustala się.
- 5) **ZASADY KSZTAŁTOWANIA ZABUDOWY I ZAGOSPODAROWANIA TERENU**
- a) zakaz zabudowy, z zastrzeżeniem lit. b-c;
 - b) dopuszcza się obiekty małej architektury;
 - c) na terenach 03 - 05 ZP dopuszcza się ekrany akustyczne;
 - d) powierzchnia biologicznie czynna – min. 80% powierzchni działki;
 - e) ogólnodostępne przestrzenie publiczne powinny spełniać warunki określone w § 6 ust. 1 pkt 2.
- 6) **WARUNKI PODZIAŁU NIERUCHOMOŚCI, PARAMETRY DZIAŁEK BUDOWLANYCH** – nie ustala się.
- 7) **SZCZEGÓLNE WARUNKI ZAGOSPODAROWANIA TERENU** – nie ustala się.
- 8) **ZASADY OBSŁUGI INFRASTRUKTURĄ**
- a) dojazd od dróg: 07 KD-L 1/2 i 09 KD-D 1/2;
 - b) pozostałe zasady obsługi infrastrukturą wg § 10 ust. 2.
- 9) **INNE ZAPISY** – nie ustala się.

**4. KARTA TERENU O NUMERZE 07
DO MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO NR 1408**

- 1) POWIERZCHNIA – 0,10 ha
- 2) PRZEZNACZENIE TERENU
KD-L 1/2 – DROGA PUBLICZNA LOKALNA – projektowana ul. Krośnieńska
- 3) ZASADY OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU
 - a) na obszarze objętym planem występują chronione gatunki ptaków – obowiązują przepisy przywołane w § 4 ust. 1 pkt 1;
- 4) ZASADY OCHRONY DZIEDZICTWA I DÓBR KULTURY – nie ustala się.
- 5) SZEROKOŚĆ W LINIACH ROZGRANICZAJĄCYCH
 - a) min. 12 m oraz zgodnie z rysunkiem planu.
- 6) ZASADY OBSŁUGI INFRASTRUKTURĄ
 - a) zasady obsługi infrastrukturą wg § 10 ust. 2.
- 7) INNE ZAPISY
 - a) ogólnodostępne przestrzenie publiczne powinny spełniać warunki określone w § 6 ust. 1 pkt 2.

**5. KARTA TERENÓW O NUMERACH 08-10
DO MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO NR 1408**

- 1) POWIERZCHNIA
 - a) teren nr 08 – 0,03 ha
 - b) teren nr 09 – 0,09 ha
 - c) teren nr 10 – 0,07 ha
- 2) PRZEZNACZENIE TERENU
 - a) **08 KD-D 1/2 – DROGA PUBLICZNA DOJAZDOWA – ul. Krośnieńska**
 - b) **09 KD-D 1/2 – DROGA PUBLICZNA DOJAZDOWA – ul. Krośnieńska**
 - c) **10 KD-D 1/2 – DROGA PUBLICZNA DOJAZDOWA – ul. Krośnieńska**
- 3) ZASADY OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU
 - a) na obszarze objętym planem występują chronione gatunki ptaków – obowiązują przepisy przywołane w § 4 ust. 1 pkt 1;
- 4) ZASADY OCHRONY DZIEDZICTWA I DÓBR KULTURY – nie ustala się.
- 5) SZEROKOŚĆ W LINIACH ROZGRANICZAJĄCYCH
 - a) dla drogi 08 KD-D 1/2 – zgodnie z wydzieleniami geodezyjnymi oraz zgodnie z rysunkiem planu;
 - b) dla drogi 09 KD-D 1/2 – zgodnie z wydzieleniami geodezyjnymi oraz zgodnie z rysunkiem planu; po budowie nowego włączenia do al. Zwycięstwa (07 KD-L 1/2) droga nie będzie miała powiązania z al. Zwycięstwa; droga zakończona placem do zawracania;
 - c) dla drogi 10 KD-D 1/2 – zgodnie z wydzieleniami geodezyjnymi oraz zgodnie z rysunkiem planu.
- 6) ZASADY OBSŁUGI INFRASTRUKTURĄ
 - a) zasady obsługi infrastrukturą wg § 10 ust. 2.
- 7) INNE ZAPISY
 - a) ogólnodostępne przestrzenie publiczne powinny spełniać warunki określone w § 6 ust. 1 pkt 2.
 - b) dopuszcza się dojazd z drogi 10 KD-D 1/2 do przyległych do niej nieruchomości.

**6. KARTA TERENU O NUMERZE 11
DO MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO NR 1408**

- 1) POWIERZCHNIA – 0,01 ha
- 2) PRZEZNACZENIE TERENU
E – TERENY URZĄDZEŃ ELEKTROENERGETYCZNYCH
- 3) ZASADY OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU
 - a) na obszarze objętym planem występują chronione gatunki ptaków – obowiązują przepisy przywołane w § 4 ust. 1 pkt 1;

wyłożenie do publicznego wglądu projektu planu w dniach od 26.11.2016 do 16.12.2016 r.

- 4) ZASADY OCHRONY DZIEDZICTWA I DÓBR KULTURY – nie ustala się.
- 5) ZASADY KSZTAŁTOWANIA ZABUDOWY I ZAGOSPODAROWANIA TERENU – nie ustala się.
- 6) WARUNKI PODZIAŁU NIERUCHOMOŚCI, PARAMETRY DZIAŁEK BUDOWLANYCH – nie ustala się.
- 7) SZCZEGÓLNE WARUNKI ZAGOSPODAROWANIA TERENU – nie ustala się.
- 8) ZASADY OBSŁUGI INFRASTRUKTURA
 - a) dojazd od drogi 08 KD-D 1/2;
 - b) pozostałe zasady obsługi infrastrukturą wg § 10 ust. 2.
- 9) INNE ZAPISY – nie ustala się.

§ 15

1. Integralną częścią uchwały jest część graficzna – rysunek miejscowego planu zagospodarowania przestrzennego części dzielnicy Redłowo w Gdyni, rejon ul. Krośnieńskiej w skali 1:1000, stanowiący załącznik nr 1 do niniejszej uchwały.
2. Na rysunku planu miejscowego zawarto następujące obowiązujące ustalenia planu miejscowego:
 - 1) granice obszaru objętego planem miejscowym;
 - 2) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania;
 - 3) oznaczenia identyfikacyjne zawierające numery terenów i ich przeznaczenie w liniach rozgraniczających;
 - 4) nieprzekraczalne linie zabudowy.

Ponadto na rysunku planu zestawiono w formie tabelarycznej wybrane parametry i wskaźniki zagospodarowania terenów. Pozostałe oznaczenia na rysunku planu stanowią informację lub zalecenia i nie są ustaleniami planu miejscowego.

§ 16

1. Rozstrzygnięcie dotyczące sposobu rozpatrzenia uwag wniesionych do projektu planu, wyłożonego do publicznego wglądu, stanowi załącznik nr 2 do niniejszej uchwały.
2. Rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy oraz zasadach ich finansowania stanowi załącznik nr 3 do niniejszej uchwały.

§ 17

1. W granicach objętych niniejszym planem tracą moc ustalenia miejscowego planu zagospodarowania przestrzennego terenu ogródków działkowych przy Al. Zwycięstwa 136 w Gdyni, uchwalonego uchwałą Rady Miasta Gdyni Nr IX/185/03 z dnia 25 czerwca 2003 r.
2. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia jej w Dzienniku Urzędowym Województwa Pomorskiego.

Przewodnicząca Rady Miasta Gdyni

Joanna Zielińska