MIASTO
RADOM

ZMIANA

STUDIUM UWARUNKOWAŃ I KIERUNKÓW

ZAGOSPODAROWANIA PRZESTRZENNEGO

GMINY RADOM

Załącznik nr 1 do Uchwały Nr 894/2006 Rady Miejskiej

w Radomiu z dnia 16.10.2006r. w sprawie uchwalenia zmiany

Studium uwarunkowań i kierunków zagospodarowania

przestrzennego Gminy Radom

sierpień 2006 r.

SPIS TREŚCI

1.0. Podstawa prawna „Studium”

2.0. Przedmiot i zakres zmian

I. UWARUNKOWANIA

1.0. Położenie

1.1. Przeznaczenie, dotychczasowe zagospodarowania

1.2. Charakterystyka środowiska przyrodniczego

1.3. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

1.4. Stan prawny terenów i ich ochrona

1.5. Stan komunikacji i infrastruktury technicznej

1.6. Zadania z zakresu ponadlokalnych celów publicznych

1.7. Wnioski do kierunków zmian w strukturze przestrzennej gminy

II. KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO – USTALENIA

1.1. Kierunki zmian w strukturze przestrzennej gminy i przeznaczenia terenów

1.2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów

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

1.4. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

1.5. Kierunki rozwoju komunikacji i infrastruktury technicznej

1.6. Obszary celu publicznego o znaczeniu lokalnym i ponadlokalnym

1.7. Zamierzenia gminy w zakresie sporządzania miejscowych planów zagospodarowania przestrzennego

SPIS RYSUNKÓW

Rysunek Nr 1
 –
Uwarunkowania – fragment rysunku „Studium”

Rysunek Nr 2
Kierunki zagospodarowania przestrzennego – fragment

rysunku „Studium”

Rysunek Nr 3
-
Kierunki zagospodarowania przestrzennego – fragment

rysunku „Studium” z wprowadzonymi zmianami

1.0. PODSTAWA PRAWNA OPRACOWANIA STUDIUM

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. Nr 142 z 2001 r., poz. 1591 z późniejszymi zmianami) oraz art. 9 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późniejszymi zmianami) Rada Miejska w Radomiu podjęła Uchwałę Nr 848/2006 z dnia 03.07.2006 r. w sprawie przystąpienia do sporządzenia zmiany „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Radom”. Uchwałę podjęto w związku z koniecznością aktualizacji „Studium” w zakresie:

· dostosowania do obecnie obowiązujących przepisów

· uzyskania zgodności uchwalanych planów miejscowych z ustaleniami „Studium”

· analizy układu przestrzennego i uwzględnienia dokonanych zmian w zagospodarowaniu przestrzennym miasta

Uchwała obejmuje obszar miasta w w rejonie ulic Malczewskiego, Struga, Kelles-Krauza, Chrobrego i Potoku Północnego, w granicach dotychczas obowiązującego miejscowego planu zagospodarowania przestrzennego „Centrum Północ”.

W dalszych etapach planowane są kolejne zmiany Studium w ramach jego kompleksowej aktualizacji.

2.0. PRZEDMIOT I ZAKRES ZMIAN

Przedmiotem zmian w „Studium” są zmiany przeznaczenia terenu objętego granicami obowiązującego planu zagospodarowania przestrzennego „Centrum Północ”. Jest to obszar położony w rejonie ulic: Struga, Chrobrego, Malczewskiego i Potoku Północnego.

Zmiany polegają na:

· wprowadzeniu wzdłuż Potoku Północnego funkcji mieszkaniowej (mieszkalnictwo wielorodzinne

· wprowadzenia na terenie przeznaczonym pod usługi możliwości realizacji obiektów handlowych o powierzchni sprzedaży powyżej 2000 m2.

I – UWARUNKOWANIA

1.0. Położenie

Obszar objęty zmianą nr 1 położony jest w centrum Miasta, obejmuje teren w rejonie ulic: Struga, Malczewskiego, Chrobrego i Potoku Północnego.

1.1. Przeznaczenie, dotychczasowe zagospodarowanie

Przedmiotowy teren, w stanie istniejącym, jest częściowo terenem wolnym od zabudowy, częściowo zabudowanym obiektami usługowymi. Zgodnie z obowiązującym miejscowym planem zagospodarowania przestrzennego „Centrum Północ”, uchwalonym Uchwałą Nr 261/2000 Rady Miejskiej w Radomiu z dnia 20.03.2000 r. (Dz. Urz. Woj. Mazowieckiego Nr 46, poz. 464 z dnia 26.04.2000 r.), teren objęty zmianą Studium przeznaczony jest przede wszystkim pod funkcje usługowe, usługowo-mieszkaniowe, usługowe związane z komunikacją i zieleni urządzonej.

Obszar objęty zmianą Studium przedstawiono na rysunkach nr 1, 2 i 3.

1.2. Charakterystyka środowiska przyrodniczego

Obszar niezabudowany jest częściowo zadrzewiony, występuje na tym terenie około stu kilkudziesięciu drzew. Ich gatunki i wartość przyrodnicza określona zostanie w szczegółowej inwentaryzacji przyrodniczej. Wzdłuż Potoku Północnego znajduje się teren zieleni nieurządzonej. Przy istniejących obiektach znajdują się niewielkie powierzchnie zieleni towarzyszącej.

Brak tu pomników przyrody oraz obiektów i terenów chronionych na podstawie przepisów odrębnych.

Zieleń wzdłuż Potoku Północnego jest elementem systemu terenów otwartych w mieście.

1.3. Stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

Teren znajduje się częściowo w strefie ochrony konserwatorskiej. Strefa obejmuje południową część obszaru, gdzie zlokalizowane były budynki dawnych koszar.

1.4. Stan prawny terenów i ich ochrona

Na przedmiotowym obszarze obowiązuje miejscowy plan zagospodarowania przestrzennego „Centrum Północ” uchwalony Uchwałą Nr 261/2000 Rady Miejskiej w Radomiu z dnia 20.03.2000 r. (Dz. Urz. Woj. Mazowieckiego Nr 46, poz. 464 z 26.04.2000 r.).

Grunty objęte strefą U i MM podlegające zmianie „Studium” są własnością Gminy Radom.

1.5. Stan komunikacji i infrastruktury technicznej

Teren komunikacyjnie jest dostępny istniejącym układem dróg publicznych i wewnętrznych. Dojazd do terenu możliwy jest od strony ulic Chrobrego, Malczewskiego i Struga. W stanie istniejącym są to drogi o statusie dróg publicznych.

Teren objęty zmianą „Studium” uzbrojony jest w podstawowe media.

1.6. Zadania z zakresu ponadlokalnych celów publicznych

Zadania jak wyżej na przedmiotowym terenie nie występują.

1.7. Wnioski do kierunków zmian w strukturze przestrzennej gminy

· w związku z funkcją obszaru – nowego Centrum – brak przeciwwskazań do wprowadzenia obiektów handlowych o powierzchni sprzedaży powyżej 2000 m2,

· brak przeciwwskazań w przeznaczeniu części terenów usługowych na cele mieszkaniowe i mieszkaniowo-usługowe.

Najważniejsze ograniczenia dla zagospodarowania terenów usługowych:

1) Maksymalna powierzchnia zabudowy terenu – do 70%,

2) Minimalna powierzchnia terenu biologicznie czynnego – 10%; do powierzchni biologicznie czynnej wlicza się 50% powierzchni „zielonych dachów”,

3) Dopuszcza się realizację obiektów handlowych o powierzchni sprzedaży powyżej 2000 m2,

4) Wysokość zabudowy mierzona od poziomu terenu do najwyższego punktu dachu nie może być mniejsza niż 12,0 m,

5) Maksymalna wysokość zabudowy mierzona od poziomu terenu do najwyższego punktu dachu nie może przekraczać 18,0 m, z tym, że dopuszcza się wypiętrzenie przekraczające wysokość, o której mowa powyżej, o nie więcej niż 4,0 m, pod warunkiem, że powierzchnia wypiętrzeń nie przekroczy łącznie 40% powierzchni zabudowy,

6) Liczba nadziemnych kondygnacji przeznaczonych na usługi nie może być mniejsza niż 2, a w miejscach wypiętrzeń 3 kondygnacje,

7) Dla każdej inwestycji obowiązuje zapewnienie 100% miejsc parkingowych dla własnych potrzeb na wydzielonym pod inwestycję terenie,

8) W poziomie terenu w granicach lokalizacji inwestycji może być zlokalizowanych maksymalnie 50% koniecznych dla danego obiektu miejsc parkingowych,

9) Obowiązuje zakaz lokalizacji garaży boksowych,

10) Budynki i obiekty użyteczności publicznej winny być dostępne dla osób niepełnosprawnych,

11) Narożnik południowo-wschodni zabudowy – do ukształtowania jako dominanta urbanistyczna (fragment zabudowy eksponowany przez najście od ul. Struga i z Placu Jagiellońskiego) o wysokości minimum 28,0 m do maksimum 42,0 m na maksymalnej powierzchni 5% powierzchni zabudowy obiektu,

12) Należy zapewnić bezkolizyjne połączenie Placu Jagiellońskiego z terenem objętym niniejszą zmianą planu,

13) Dopuszcza się lokalizację obiektów w granicach działek,

14) Do czasu realizacji docelowych obiektów w strefie, z wyłączeniem terenu strefy ścisłej ochrony konserwatorskiej – dopuszcza się tymczasowe zagospodarowanie terenu zielenią urządzoną,

15) Nawierzchnie należy wykonać z materiałów wysokiej jakości; preferowane materiały naturalne,

16) Elewacje należy wykonać z materiałów wysokiej jakości; preferowane materiały naturalne,

17) Na terenach oznaczonych symbolami 2U i 3 U dopuszcza się rozbudowę, przebudowę i nadbudowę istniejących budynków oraz zmianę ich funkcji zgodnie z ustaleniami niniejszego planu ogólnymi i dla strefy U.

Najważniejsze ograniczenia dla zagospodarowania terenów mieszkaniowych:

1) Dopuszcza się zabudowę terenów strefy do 35% powierzchni terenu zabudową nadziemną, łącznie z garażami podziemnymi do 50% powierzchni terenu,

2) Obowiązuje zachowanie 20% terenów strefy jako terenów biologicznie czynnych, do powierzchni biologicznie czynnej wlicza się 50% powierzchni „zielonych dachów”,

3) Maksymalna powierzchnia terenu strefy przeznaczona pod funkcje dopuszczalne – 30%,

4) Na etapie projektu zagospodarowania terenu należy wykonać szczegółową inwentaryzację zieleni wskazującą wartościowe drzewa,

5) Dla zabudowy wielorodzinnej obowiązuje wskaźnik - minimum 1,5 miejsca parkingowego na mieszkanie, z czego 50% miejsc należy zlokalizować w garażu podziemnym,

6) Maksymalna wysokość budynków mieszkalnych – od strony Potoku Północnego, od ulic Chrobrego i Malczewskiego – maksimum 4÷6 kondygnacji nadziemnych; od strony projektowanej drogi wewnętrznej – maksimum 8 kondygnacji nadziemnych,

7) Dopuszcza się kąt nachylenia dachów budynków mieszkalnych i innych o funkcji dopuszczalnej – do 45o,

8) Obowiązuje zakaz grodzenia terenu,

9) Do czasu realizacji docelowych obiektów w strefie dopuszcza się tymczasowe zagospodarowanie terenu zielenią urządzoną niską,

6) Obowiązuje wskaźnik 8,0 m2 powierzchni terenu zieleni ogólnodostępnej na 1 mieszkańca przy wskaźniku maksimum 20-25 m2 powierzchni użytkowej mieszkania na 1 mieszkańca,

10) Do czasu realizacji docelowych obiektów w strefie – dopuszcza się tymczasowe zagospodarowanie terenu zielenią urządzoną,

Najważniejsze ograniczenia dla zagospodarowania terenów mieszkaniowo-usługowych:

1) Maksymalna powierzchnia zabudowy terenu – 50%,

2) Minimalna powierzchnia biologicznie czynna terenu – 30%, do powierzchni biologicznie czynnej wlicza się 50% powierzchni „zielonych dachów”,

3) Maksymalna wysokość obiektów – 15,0 m,

4) W każdym budynku należy przeznaczyć minimum jedną kondygnację dostępną z poziomu ulicy na funkcję usługową,

7) Obowiązuje wskaźnik minimum 8,0 m2 powierzchni zieleni ogólnodostępnej na mieszkańca przy wskaźniku maksimum 20-25 m2 powierzchni użytkowej mieszkania na 1 mieszkańca,

8) Obowiązuje zakaz lokalizacji garaży boksowych,

9) Nawierzchnie należy wykonać z materiałów wysokiej jakości; preferowane materiały naturalne,

10) Elewacje należy wykonać z materiałów wysokiej jakości; preferowane materiały naturalne,

11) Budynki i obiekty użyteczności publicznej winny być dostępne dla osób niepełnosprawnych,

12) Na terenach strefy dopuszcza się rozbudowę, przebudowę, nadbudowę istniejących budynków i zmianę ich funkcji zgodnie z ustaleniami niniejszego planu - ogólnymi i dla strefy UM.

13) Do czasu realizacji docelowych obiektów w strefie z wyłączeniem terenu strefy ścisłej ochrony konserwatorskiej – dopuszcza się tymczasowe zagospodarowanie terenu zielenią urządzoną,

II – KIERUNKI ZAGOSPODAROWANIA

PRZESTRZENNEGO

USTALENIA

1.1. Kierunki zmian w strukturze przestrzennej gminy i przeznaczenia terenów

Wprowadzone zmiany na terenie objętym uchwałą nie są sprzeczne z ogólnymi kierunkami zmian w strukturze przestrzennej miasta i przeznaczeniem terenów.

Po szczegółowej analizie uwarunkowań na tych terenach, wprowadzenie terenów mieszkaniowych jest zgodne, przede wszystkim, z podstawowymi celami zagospodarowania przestrzennego gminy określonymi w „Studium”. Między innymi:

· w zakresie spełnienia należnych potrzeb społecznych w formie przygotowania nowych terenów rozwojowych do zagospodarowania (np. mieszkaniowych), pod warunkiem zachowania zasad ekorozwoju,

· w zakresie tworzenia szczególnie sprzyjających warunków dla inwestowania w mieście i wzrostu przedsiębiorczości, poprzez wprowadzenie możliwości lokalizacji obiektów handlowych o powierzchni sprzedaży powyżej 2000 m2,

Na terenach objętych zmianą „Studium” ulega, przede wszystkim, częściowej zmianie ich przeznaczenie. Tereny dotychczas usługowe przeznacza się pod funkcje mieszkalnictwa, jako kontynuacja funkcji terenów znajdujących się w bezpośrednim sąsiedztwie po północnej stronie Potoku.

Uszczegóławia się ustalenia dotyczące terenów usługowych w zakresie wprowadzenia obiektów handlowych o powierzchni sprzedaży powyżej 2000 m2.

1.2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów

a) tereny objęte zmianą zalicza się do terenów rozwojowych gminy o funkcji nowego centrum,

b) podstawowym przeznaczeniem terenów usługowych mogą być:

· usługi publiczne o znaczeniu regionalnym i ogólnomiejskim z zakresu:

· administracji,

· kultury,

· szkolnictwa i nauki,

· sportu, turystyki i rekreacji,

· specjalistycznej służby zdrowia,

· handlu,

· inne,

· usługi komercyjne o zakresie jak wyżej,

natomiast przeznaczeniem dopuszczalnym mogą być:

· terenowe, liniowe i kubaturowe obiekty i urządzenia infrastruktury technicznej i komunikacji – ogólnomiejskie oraz związane z wyszczególnionymi funkcjami strefy,

· tereny zieleni urządzonej towarzyszącej obiektom o funkcji podstawowej,

· parkingi,

· usługi o charakterze lokalnym dostosowane wielkością do programu podstawowego,

c) podstawowym przeznaczeniem terenów mieszkaniowych może być:

· mieszkalnictwo wielorodzinne,

natomiast przeznaczeniem dopuszczalnym mogą być:

· liniowe, punktowe i kubaturowe obiekty i urządzenia infrastruktury technicznej i komunikacji,

· tereny zieleni rekreacyjnej i ogólnodostępnej,

· usługi nieuciążliwe,

· komunikacja wewnętrzna i parkingi,

d) podstawowym przeznaczeniem terenów mieszkaniowo-usługowych mogą być:

· usługi publiczne o znaczeniu dzielnicowym, ogólnomiejskim i regionalnym z zakresu:

· administracji,

· nauki i szkolnictwa,

· kultury,

· sportu, turystyki i wypoczynku,

· finansów i ubezpieczeń,

· specjalistycznej służby zdrowia,

· transportu i łączności,

· handlu,

· gastronomii,

· usługi komercyjne,

· mieszkalnictwo wraz z urządzeniami lokalnej obsługi,

natomiast przeznaczeniem dopuszczalnym mogą być:

· liniowe, punktowe i kubaturowe obiekty i urządzenia infrastruktury technicznej i komunikacji,

· zieleń rekreacyjna ogólnodostępna,

· tereny i urządzenia sportu i rekreacji dla potrzeb mieszkańców.

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

W związku z występowaniem na obszarze wolnym od zabudowy a przeznaczonym pod zabudowę usługową i mieszkaniową dość dużych zadrzewień – na ewentualną wycinkę drzew należy uzyskać zgodę odpowiedniego organu i spełnić warunki decyzji w zakresie odtworzenia zieleni.

Ochrona akustyczna winna być realizowana zgodnie z obowiązującymi przepisami szczególnymi i odrębnymi,

Na terenach stref: MM i UM ustala się dopuszczalny poziom hałasu w porze dziennej 65 dB, w porze nocnej 55 dB; w przypadku usług publicznych oświaty i na terenach z nimi sąsiadującymi poziom dopuszczalny hałasu wynosić winien w porze dziennej 55 dB a w porze nocnej 45 dB.

1.4. Obszary i zasady ochrony dziedzictwa kulturowego zabytków oraz dóbr kultury współczesnej

Południowa część terenu objętego zmianą znajduje się w granicach ścisłej strefy ochrony konserwatorskiej. Wszelkie działania na tym terenie należy uzgadniać ze służbami konserwatorskimi.

Zmiana przebiegu granic strefy może być dokonana tylko na podstawie decyzji służb konserwatorskich zgodnie z obowiązującymi przepisami.

1.5. Kierunki rozwoju komunikacji

Zasady w zakresie rozwoju komunikacji i infrastruktury technicznej, określone w „Studium”, są wiążące i nie podlegają żadnym modyfikacjom.

1.6. Obszary celu publicznego o znaczeniu lokalnym i ponadlokalnym

Nie przewiduje się na terenach objętych zmianą „Studium” zadań lokalnych i ponadlokalnych.

1.7. Zamierzenia gminy w zakresie sporządzenia miejscowych planów zagospodarowania przestrzennego

Dla terenu należy sporządzić zmianę obowiązującego miejscowego planu zagospodarowania przestrzennego gminy z uwagi na:

· planowaną częściową zmianę funkcji terenu,

· planowane wprowadzenie obiektów handlowych o powierzchni sprzedaży powyżej 2000 m2.

