
Wielk.2001.89.1760

UCHWAŁA Nr XXIX/292/2001
RADY MIASTA GNIEZNA

z dnia 29 czerwca 2001 r.

w sprawie miejscowego planu zagospodarowania
przestrzennego terenu budownictwa mieszkaniowego o niskiej

intensywności, stanowiącego fragment osiedla
Arkuszewo-Północ w Gnieźnie

(Poznań, dnia 30 lipca 2001 r.)

Na podstawie art. 18 ust. 2, pkt 5 i art. 40, ust. 1 ustawy z dnia 8
marca 1990 r. o samorządzie gminnym (Dz.U. Nr 13 poz. 74 z 1996 r.
ze zmianami) oraz art. 26 ustawy z dnia 7 lipca 1994 r. o
zagospodarowaniu przestrzennym (tekst jednolity Dz.U. Nr 15 z 1999
r., poz. 139 ze zmianami) Rada Miasta Gniezna uchwala co następuje:

§ 1. Uchwala się miejscowy plan zagospodarowania przestrzennego
terenu budownictwa mieszkaniowego o niskiej intensywności,
stanowiącego fragment osiedla Arkuszewo-Północ w Gnieźnie.

Rozdział I

Przepisy ogólne

§ 2. 1. Plan obejmuje fragment jednorodzinnego budownictwa
mieszkaniowego osiedla Arkuszewo w Gnieźnie.

2. Granice obszaru objętego planem stanowią działki o nr
geodezyjnych 4, 5 i 11 arkusz mapy ewidencyjnej nr 196 przy ul.
Roosevelta w Gnieźnie.

§ 3. 1. Cele wynikające z unormowań zawartych w planie są
następujące:

a) określenie sposobu podziału terenu na działki budowlane,
b) określenie uwarunkowań zabudowy tych działek,
c) ustalenie zasad uzbrojenia terenu.

§ 4. 1. Przedmiotem ustaleń planu są:
1) tereny zabudowy mieszkaniowej oznaczone na rysunku planu

symbolem M1 i M2,
2) tereny zabudowy usługowo-mieszkaniowej oznaczone na rysunku

planu symbolem UM,
3) tereny zabudowy usługowej oznaczone na rysunku planu symbolem

U,
4) teren zieleni oznaczony na rysunku planu symbolem Z,
5) tereny ulic i urządzeń obsługi komunikacyjnej oznaczone na rysunku

planu symbolem XKZo, XKL i XKD - wyznaczone do realizacji celów
publicznych,

6) tereny urządzeń elektroenergetycznych oznaczone na rysunku planu
symbolem EE, EEw.

§ 5. 1. Integralną częścią planu jest rysunek planu w skali 1:1000,
stanowiący załącznik nr 1 do niniejszej Uchwały.

2. Następujące oznaczenia graficzne są obowiązującymi ustaleniami
planu:
1) granica uchwalenia planu,
2) linie rozgraniczające tereny o różnym sposobie użytkowania,
3) linie podziału wewnętrznego,
4) minimalna odległość linii zabudowy od krawędzi jezdni,
5) osie ulic,
6) strefa od sieci elektroenergetycznej napowietrznej,
7) oznaczenia funkcji terenu - według §4 Uchwały oraz rysunku planu.

§ 6. 1. Warunki zabudowy i zagospodarowania terenów w decyzjach
administracyjnych należy określić wg. zasad określonych w §2-§7, oraz
rysunku planu stanowiącym załącznik nr 1.

2. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:
1) planie - należy przez to rozumieć ustalenia planu, o którym mowa w

niniejszej uchwale,
2) uchwale - należy przez to rozumieć niniejszą uchwałę Rady Miasta

Gniezna,
3) rysunku planu - należy przez to rozumieć rysunek planu w skali

1:1000 pod tytułem "Miejscowy plan zagospodarowania
przestrzennego terenu budownictwa mieszkaniowego o niskiej
intensywności, fragment Osiedla Arkuszewo-Północ w Gnieźnie"
stanowiący załącznik do niniejszej uchwały,

4) przeznaczeniu podstawowym - należy przez to rozumieć takie
przeznaczenie, które powinno przeważać na obszarze w obrębie linii
rozgraniczających,

5) przeznaczeniu dopuszczalnym - należy przez to rozumieć rodzaje

przeznaczenia inne niż podstawowe, które uzupełniają lub
wzbogacają przeznaczenie podstawowe,

6) zieleni - należy przez to rozumieć obszar zieleni stanowiący
fragment ciągu ekologicznego, tj. nieprzerwanego układu terenów
zielonych stanowiących zespół elementów przyrody żywej (szata
roślinna, świat zwierzęcy) oraz przyrody nieożywionej (wody, gleby,
powietrze),

7) obszarze - należy przez to rozumieć teren o określonym rodzaju
przeznaczenia podstawowego, wyznaczony na rysunku planu liniami
rozgraniczającymi i symbolem literowym,

8) przepisach szczególnych - należy przez to rozumieć przepisy ustaw
wraz z aktami wykonawczymi.

Rozdział II

Przepisy szczegółowe

§ 7. Ustalenia dotyczące zagospodarowania terenu:
1. Na terenach oznaczonych na rysunku planu symbolami M1 i M2

ustala się następujące zasady zagospodarowania terenu:
1) obszar M1 i M2 - zabudowa mieszkalna jednorodzinna wolnostojąca,

bliźniacza jako przeznaczenie podstawowe,
2) dopuszcza się na obszarze M2 małe domy mieszkalne (działki ok.

2000m2),
3) budynki mieszkalne od 1÷2 kondygnacji przy dachach płaskich, od

1,5÷2,5 kondygnacji przy dachach dwu i wielospadowych z
pokryciem ceramicznym lub ceramiczno-podobnym o kącie
nachylenia 25°-50°, w tym poddasze użytkowe; dopuszcza się
możliwości podpiwniczenia budynków po uwzględnieniu
miejscowych warunków gruntowo-wodnych (według badań
szczegółowych), w strefie oddziaływania ulicy klasy G należy
zastosować konstrukcję budynków (ściany, otwory okienne i
drzwiowe), która będzie jednocześnie ekranem dźwiękochłonnym,

4) wyznacza się tereny, na których w związku z okresowym znacznie
zróżnicowanym poziomem wód gruntowych wskazana jest
zabudowa bez podpiwniczenia, bądź budowę ewentualnych piwnic
płytko posadowionych, wodoszczelnych z płytami posadzkowymi
podciśnieniowymi i drenażem obwodowym budynków,

5) dopuszcza się w budynku mieszkalnym usługi nieuciążliwe dla
środowiska, takie jak: poradnictwo prawne, medyczne, krawiectwo
itp.,

6) dopuszcza się podziały wewnętrzne inne niż na rysunku planu a
także scalenia działek sąsiednich pod warunkiem nie naruszenia
praw osób trzecich oraz określonych w planie zasad powiązania z
komunikacją zewnętrzną,

7) na działkach jednorodzinnych dopuszcza się lokalizację budynków
gospodarczo-garażowych wolnostojących lub bliźniaczych o
powierzchni do 50 m2.
2. Na terenie oznaczonym na rysunku planu symbolem UM ustala

się następujące zasady zagospodarowania:
1) obszar przeznaczony jest pod zabudowę usługowo-mieszkaniową

jako przeznaczenie podstawowe,
2) warunki architektoniczne obiektów winny odpowiadać ustaleniom

zawartym w ust. 1 pkt 3,
3) zasady zagospodarowania zgodnie z ustaleniami zawartymi w ust. 1

pkt 4, 5, 6 i 7.
3. Na terenie oznaczonym na rysunku planu symbolem U ustala się

następujące zasady zagospodarowania:
1) obszar przeznaczony jest pod realizację zabudowy

usługowo-handlowej jako przeznaczenie podstawowe,
2) projektowana zabudowa 1÷2 kondygnacji przy dachach płaskich lub

1,5÷2,5 kondygnacji przy dachach dwu i wielospadowych z
pokryciem ceramicznym lub ceramiczno-podobnym; dopuszcza się
możliwość podpiwniczenia budynków po uwzględnieniu warunków
gruntowo-wodnych,

3) istniejąca zabudowa może podlegać wymianie, przebudowie lub
rozbudowie oraz zmianie sposobu użytkowania budynków, pod
warunkiem utrzymania wymienionego w ust. 3 pkt 1 przeznaczenia
terenu,

4) miejsca parkingowe winny być urządzone na własnej działce, ilość
miejsc dostosować do prowadzonej działalności,

5) dopuszcza się podziały wewnętrzne inne niż na rysunku planu
(także scalenia) pod warunkiem dostępności do drogi publicznej bez
naruszenia praw osób trzecich,

6) dopuszcza się obiekty mieszkalne przy zachowaniu ustalonych w
ust. 3 pkt 2 uwarunkowań architektonicznych, oraz zasad, że
istniejące i projektowane obiekty oraz urządzenia nie będą
obejmowały łącznie więcej niż 50% powierzchni obszaru oraz
wydzielenia funkcji dopuszczalnej pasem zieleni izolacyjnej,
poszczególne funkcje mogą być zblokowane w jednej kubaturze,
względnie oddzielone od siebie,

7) zakaz lokalizacji obiektów o funkcji produkcyjnej oraz zakaz

lokalizacji innych obiektów, w tym usługowych, mogących
spowodować stałe bądź okresowe uciążliwości dla podstawowych
funkcji terenu,

8) dla poszczególnych funkcji prócz uwarunkowań zawartych w
niniejszej Uchwale obowiązują odpowiednie uwarunkowania
wynikające z przepisów szczególnych.
4. Na terenach zieleni oznaczonych na rysunku planu symbolem Z

ustala się następujące zasady zagospodarowania:
1) wyznacza się obszar zieleni tworzący układ terenów zielonych z

otwartymi ciekami wodnymi pełniącymi funkcje ciągów
melioracyjnych i stawami, moczarami i oczeretami, podlegający
zagospodarowaniu poprzez trwałe nasadzenia roślinnością
mieszaną, niską i wysoką,

2) cieki otwarte są chronione i należy utrzymywać je w stałej
drożności,

3) wyznacza się pasy dostępności szerokości min. 1,5 m od górnej
krawędzi skarpy rowu melioracyjnego; ogrodzenia winny się
kończyć na granicach tych pasów,

4) przekroczenia poprzeczne cieków wodnych urządzeniami
komunikacyjnymi są możliwe pod warunkiem budowy przepustów
umożliwiających swobodny przepływ wody,

5) obszar nie podlega zabudowie,
6) wygrodzenia przebiegające po obszarze zieleni stosować ażurowe z

materiałów naturalnych odpadowych (np. drewno) lub innych,
7) dopuszcza się podział własnościowy terenu o symbolu Z z

przypisaniem go do określonych działek budowlanych.
5. W zakresie komunikacji ustala się:

1) XKZo1/2 - istniejąca ulica szerokości 25,0 m w liniach
rozgraniczających z pasem jezdnym szerokości 7,0 m, wyznaczona
do realizacji celów publicznych,
- minimalną linię zabudowy od krawędzi jezdni ustalono na 25,0 m

zgodnie z rysunkiem planu;
2) XKL - projektowana ulica lokalna szerokości 15,0 m w liniach

rozgraniczających z pasem jezdnym 6,0 m wyznaczona do realizacji
celów publicznych,
- minimalną linię zabudowy od krawędzi jezdni ustalono na 10,0 m

zgodnie z rysunkiem planu;
3) XKD - projektowane ulice dojazdowe szerokości 12,0 m i 10,0 m w

liniach rozgraniczających z pasem jezdnym 6,0 m i 5,5 m
wyznaczone do realizacji celów publicznych,
- minimalną linię zabudowy od krawędzi jezdni ustalono na 8,0 m

zgodnie z rysunkiem planu.
6. Ustalenia w zakresie infrastruktury technicznej:

1) zaopatrzenia w wodę należy zrealizować poprzez sieć rozdzielczą,
podłączenia do istniejącej miejskiej sieci wodociągowej, w pasach
ulic wyznaczonych liniami rozgraniczającymi, na warunkach
podanych przez dysponenta sieci,

2) odprowadzenie ścieków - należy zapewnić możliwość odprowadzenia
ścieków do szczelnych zbiorników bezodpływowych, docelowo do
kanalizacji sanitarnej realizowanej poprzez sieć rozdzielczą zgodnie
z projektem kanalizacji tej części miasta, sieć realizować w pasach
ulic wyznaczonych liniami rozgraniczającymi, podłączenia - na
warunkach podanych przez dysponenta sieci,

3) kanalizację deszczową realizować zgodnie z projektem
odprowadzenia wód deszczowych dla tej części miasta, w pasach
ulic wyznaczonych liniami rozgraniczającymi,

4) w zakresie zaopatrzenia w gaz realizować sieć rozdzielczą w
nawiązaniu do istniejącej sieci gazowej, w pasie drogowym
wyznaczonym liniami rozgraniczającymi, zgodnie z projektem
gazyfikacji tej części miasta,

5) zasilenie w energię elektryczną:
a) pobór energii elektrycznej z istniejących sieci oraz projektowany

transformator EE na warunkach podanych każdorazowo przez
aktualnego dysponenta energii i sieci,

b) projektuje się linie energetyczne w pasach ulic wyznaczonych
liniami rozgraniczającymi, prowadzone poprzez złącze
pomiarowo-kablowe zintegrowane lub pojedyncze,

c) dla nowo realizowanych i przebudowanych trafostacji obowiązuje:
– opracowanie typu nawiązującego do architektury lokalnej,
– zieleń zwarta wokół granic obiektu,
– zapewnienie dojazdu sprzętem mechanicznym umożliwiającym

np. ustawienie transformatora,
d) ustala się strefę ochronną istniejącej sieci elektroenergetycznej

szerokości 40 m usytuowaną osiowo oznaczoną na rysunku planu
symbolem EEw.

6. Zmiany przeznaczenia gruntów rolnych w granicach niniejszego
planu na cele nierolnicze dokonano w planie ogólnym
zagospodarowania miasta Gniezna na mocy decyzji Ministra Rolnictwa
Leśnictwa i Gospodarki Żywnościowej (GZU. pg. 0602/2-63145/89 z
25.11.1989 r.) i Wojewody Poznańskiego (GG.U. 6012/Gn/7/92/5165 z
30.11.1992 r.).

Rozdział III

Przepisy końcowe

§ 8. Ustala się stawkę służącą naliczaniu jednorazowych opłat o
jakich mowa w art. 36 ust. 3 ustawy z dnia 7 lipca 1994 r. o
zagospodarowaniu przestrzennym ze zmianami, w wysokości 25%, a
dla właścicieli gruntów w związku ze złożonym przez nich
oświadczeniem darowizny na rzecz miasta terenów działek
przeznaczonych w niniejszym planie pod drogi publiczne w wysokości
5%.

§ 9. Traci moc Uchwała Nr XXXV/195/93 Rady Miasta Gniezna z
dnia 16.04.1993 r. ogłoszona w Dzienniku Urzędowym Województwa
Poznańskiego Nr 7/93 poz. 76 w sprawie zatwierdzenia miejscowego
planu ogólnego zagospodarowania przestrzennego miasta Gniezna, w
granicach obszaru objętego mniejszą Uchwałą.

§ 10. Niniejszy plan jest spójny z ustaleniami Studium
uwarunkowań i kierunków zagospodarowania przestrzennego miasta
Gniezna, zatwierdzonym uchwałą Nr XV/141/2000 z dnia 11 lutego
2000 r. Rady Miejskiej w Gnieźnie.

§ 11. Wykonanie Uchwały powierza się Zarządowi Miasta Gniezna.

§ 12. Uchwała w sprawie niniejszego planu zagospodarowania
przestrzennego wchodzi w życie po upływie 14 dni od dnia jej
ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego.

ZAŁĄCZNIK Nr 1

MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO
TERENU BUDOWNICTWA MIESZKANIOWEGO O NISKIEJ

INTENSYWNOŚCI
FRAGMENT OSIEDLA ARKUSZEWO-PÓŁNOC W GNIEŹNIE

grafika

