
Wielk.2002.78.2030

UCHWAŁA Nr XXXV/358/2002
RADY MIASTA GNIEZNA

z dnia 26 kwietnia 2002 r.

w sprawie miejscowego planu zagospodarowania
przestrzennego terenu zabudowy przemysłowej przy ul.

Kolejowej w Gnieźnie

(Poznań, dnia 6 czerwca 2002 r.)

Rada Miasta Gniezna działająca na podstawie art. 18 ust. 2 pkt 5 i
art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(tekst jednolity Dz.U. z 2001 r. Nr 142, poz. 1591 ze zmianami) oraz
art. 26 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu
przestrzennym (tekst jednolity Dz.U. z 1999 r. Nr 15, poz. 139 ze
zmianami) uchwala:

§ 1. Miejscowy plan zagospodarowania przestrzennego terenu
zabudowy przemysłowej przy ul. Kolejowej w Gnieźnie.

Rozdział I

Postanowienia ogólne

§ 2. 1. Obszar planu obejmuje teren położony przy ul. Kolejowej w
Gnieźnie, stanowiąc powiększenie podstawowych terenów
przemysłowych południowej części miasta Gniezna będąc jednocześnie
znaczącym elementem jego rozwoju.

2. Obszar objęty planem stanowią działki o numerach
geodezyjnych:
Ark. 69: działki numer: 8, 9, 10, 7/10, cześć działek 7/8, 5, 12/5;
Ark. 70: działki numer: 2, 3;
Ark. 71: działki numer: 1/1, 1/3, 1/4, 2, 3, 4;
Ark. 72: działki numer: 1/1,1/2, 1/6, 3/1,3/4, 4/1, 4/2, 9/1, 9/2,
części działek 1/4, 3/3;
Ark. 73: części działek o numerach: 15/1, 28/1, 29/2;
Ark. 201: działki numer: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10;
Ark. 202: działki numer: 1, 2, 3, 4, 5, 6, 7;

Ark. 203: działki numer: 1, 2, 3, 4;
Ark. 204: działki numer: 1, 2;

3. Granice obszaru planu wyznaczone są graficznie na rysunku
planu sporządzonym na mapie sytuacyjno-wysokościowej w skali
1:2000, stanowiącym integralną cześć planu i będącym załącznikiem nr
1 do niniejsze uchwały.

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

a) umożliwienie lokalizacji funkcji aktywności gospodarczej z
zachowaniem wymogów ładu przestrzennego w dostosowaniu do
lokalnych uwarunkowań,

b) ochrona interesów publicznych lokalnych i ponadlokalnych w
zakresie potrzeb komunikacji, infrastruktury technicznej i
społecznej oraz ekologii.

§ 4. 1. Plan zawiera ustalenia dotyczące:
a) przeznaczenia terenów o różnych funkcjach lub różnych zasadach

zagospodarowania oraz linii rozgraniczających,
b) linii rozgraniczających ulic i dróg publicznych wraz z urządzeniami

pomocniczymi,
c) terenów przeznaczonych do realizacji celów publicznych oraz linii

rozgraniczających te tereny,
d) zasad obsługi w zakresie infrastruktury technicznej oraz linii

rozgraniczających jej tereny,
e)uwarunkowań podziałów własnościowych działek,
f) uwarunkowań zagospodarowania terenu i kształtowania

architektury (w tym linie zabudowy),
g) uwarunkowań szczególnych wynikających z potrzeb ochrony

naturalnego środowiska przyrodniczego.

§ 5. 1. Integralną częścią planu jest jego rysunek na mapie w skali
1:2000, stanowiący załącznik graficzny nr 1 do niniejszej uchwały pt.:
"Miejscowy plan zagospodarowania przestrzennego terenu zabudowy
przemysłowej przy ul. Kolejowej w Gnieźnie".

2. Następujące oznaczenia graficzne na rysunku planu są jego
ustaleniami obowiązującymi:

a) granica uchwalenia planu,
b) linie rozgraniczające tereny o różnym przeznaczeniu,
c) granice własności w jednostce bilansowej o ile w przepisach

szczegółowych w §8 nie stanowi inaczej,

d) osie dróg,
e)linie zabudowy, stanowiące minimalne odległości obiektów

budowlanych od skrajnych krawędzi jezdni,
f) minimalne linie zabudowy od terenów kolejowych,
g) oznaczenie funkcji terenu zgodnie z §5 ust. 3.
3. Przedmiotem ustaleń planu są:
a) tereny zabudowy przemysłowej oznaczone na rysunku planu

symbolem P,
b) tereny zabudowy przemysłowo-usługowej oznaczone na rysunku

planu symbolem PU,
c) tereny zabudowy obsługi komunikacji zewnętrznej o symbolu na

rysunku planu UK,
d) tereny zieleni o symbolu rysunku planu Z,
e)tereny obsługi komunikacyjnej o początkowym symbolu rysunku

planu Xk,
f) tereny obsługi inżynierskiej infrastruktury technicznej wg

symboliki rysunku planu opisanej w §8 ust. 9, początkowym
symbolu rysunku T.

§ 6. 1. Warunki zabudowy i zagospodarowania terenu w decyzjach
administracyjnych należy określać wg zasad zawartych w §8 niniejszej
uchwały i rysunku planu, stanowiącego jej załącznik graficzny nr 1 oraz
aktualnie obowiązujących przepisów szczególnych.

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

w §1 uchwały,
b) uchwale - należy przez to rozumieć Uchwałę Rady Miasta,
c) rysunku planu - należy przez to rozumieć rysunek planu na mapie

sytuacyjno-wysokościowej w skali 1:2000, pt.: "Miejscowy plan
zagospodarowania przestrzennego terenu zabudowy
przemysłowej przy ul. Kolejowej w Gnieźnie",

d) przepisach szczególnych - należy przez to rozumieć obowiązujące
przepisy ustaw wraz z aktami wykonawczymi,

e)przeznaczeniu podstawowym - należy przez to rozumieć takie
przeznaczenie, które powinno przeważać na danym obszarze
wyznaczonym liniami rozgraniczającymi, określonymi
odpowiednimi symbolami graficznymi rysunku planu,

f) przeznaczeniu dopuszczalny - należy przez to rozumieć rodzaje
przeznaczenia inne niż podstawowe, które uzupełniają względnie
je obsługują,

g) obszarze - należy przez to rozumieć teren o określonym rodzaju

przeznaczenia, wyznaczonym na rysunku planu liniami
rozgraniczającymi,

h) tereny publiczne - należy przez to rozumieć tereny przeznaczone
na cele publiczne oznaczone na rysunku planu początkowym
symbolem X,

i) maksymalny wskaźnik intensywności - należy przez to rozumieć
nieprzekraczalną wartość sumy powierzchni nadziemnych
kondygnacji obiektów w stosunku do powierzchni działki,

j) minimalny wskaźnik terenów biologicznie czynnych - należy przez
to rozumieć nieprzekraczalną wielkość powierzchni nie
podlegającą jakiejkolwiek zabudowie wód podlegającą
zagospodarowaniu na gruncie rodzimym roślinnością względnie ód
otwartych w stosunku do całkowitej powierzchni działki.

§ 7. Ustalenia w zakresie infrastruktury technicznej:
 1. Plan ustala obsługę zabudowy i obiektów istniejących i

projektowanych systemów technicznych.
 2. Plan ustala podstawowe tereny dla projektowanych urządzeń

infrastruktury technicznej.
 3. Plan ustala zasadę prowadzenia przewodów podstawowych sieci

infrastruktury technicznej w liniach rozgraniczających ulic względnie
pasach technicznych specjalnie dla nich na planie wyznaczonych.

 4. Dopuszcza się prowadzenie przewodów, o którym mowa w pkt 3 §7
poza terenami położonymi w liniach rozgraniczających ulic i
wyznaczonych pasach technicznych, na obszarach zainwestowania
w określonych granicach własnościowych.

 5. Plan przewiduje docelowo wszystkie media techniczne (energia
elektryczna, gaz przewodowy, woda pitna i technologiczna,
kanalizacja, telekomunikacja).

Rozdział II

Przepisy szczegółowe

§ 8. Ustalenia dotyczące zagospodarowania terenu:
 1. Ustala się tereny zabudowy przemysłowej, oznaczone na rysunku

planu symbolem P:
1) jako podstawowe przeznaczenie terenu ustala się funkcję

aktywności gospodarczej z zakresu działalności produkcyjnej pod
różnorodne zakłady przemysłowe, centra technologiczne, składy,
magazyny, hurtownie, zaplecza techniczne i obsługę
przedsiębiorstw, zaplecza transportu, motoryzacji i komunikacji

w tym stacje paliw, obsługi komunikacji itp.,
2) jako przeznaczenie dopuszczalne na terenie P umożliwia się

realizację usług z zakresu handlu, gastronomii, biur, w tym
zaplecza administracyjno-socjalne, instytucje finansowe,
urządzenia infrastruktury technicznej i komunikacyjnej,
rzemiosła produkcyjnego,

3) uwarunkowania urbanistyczno-architektoniczne:
a) usytuowania obiektów winny być zgodne z określonymi na

rysunku planu nieprzekraczalnymi liniami zabudowy,
b) ustala się maksymalny wskaźnik intensywności zabudowy -

2,
c) ustala się minimalną powierzchnię biologicznie czynną

wielkości 20% powierzchni działki,
d) ustala się maksymalną ilość kondygnacji nadziemnych

obiektów w liczbie 7, jednak nie większą wysokość tych
obiektów niż 25,0 m; poszczególne urządzenia techniczne np.
sieci mogą być wyższe,

e) wprowadza się wymóg harmonizowania wyglądu
architektonicznego zabudowy w panoramach ulic i fizjografii
terenu,

4) ewentualne wszelkie uciążliwości realizowanej funkcji winny się
zamknąć w granicach własnościowych działki,

5) wielkość poszczególnych działek - ich ukształtowanie -
wyznaczanie granic własnościowych należy dokonać wg potrzeb
określonej inwestycji pod warunkiem nie naruszania praw osób
trzecich oraz określonych w planie zasad powiązań
komunikacyjnych,

6) wyznacza się tereny z podwyższonym sezonowym poziomem
wód gruntowych na których wskazana jest zabudowa bez
podpiwniczenia, bądź budowę ewentualnych piwnic płytko
posadowionych, wodoszczelnych, z płytami posadzkowymi
podciśnieniowymi i drenażem obwodowym budynków.

 2. Ustala się tereny zabudowy przemysłowo-usługowej, oznaczone na
rysunku planu symbolem PU:
1) jako podstawowe przeznaczenie terenu ustala się funkcję

aktywności gospodarczej z zakresu składowania,
magazynowania z handlem hurtowym i detalicznym, targów i
marketów, giełd towarowych, obsługi technicznej, zaplecza
technicznego przedsiębiorstw, zaplecza transportu i komunikacji
(np. stacje paliw, stacje obsługi transportu samochodowego itp.)
oraz wytwórczości techniczno-produkcyjnej,

2) jako przeznaczenie dopuszczalne na terenie "PU" umożliwia się
realizację usług z zakresu biur, laboratoriów, handlu,
gastronomii, urządzeń infrastruktury technicznej i
komunikacyjnej, drobnej wytwórczości i rzemiosła,

3) uwarunkowania urbanistyczno-architektoniczne:
a) usytuowania obiektów winny być zgodne z określonymi na

rysunku planu nieprzekraczalnymi liniami zabudowy,
b) ustala się maksymalny wskaźnik intensywności zabudowy -

2,
c) ustala się minimalną powierzchnię biologicznie czynną

wielkości 25% powierzchni działki,
d) ustala się maksymalną ilość kondygnacji nadziemnych

obiektów w liczbie 5, względnie nie większa wysokość
obiektów niż 20,0 m; poszczególne urządzenia techniczne o
charakterze np.: wież mogą być wyższe,

e) wprowadza się wymóg harmonizowania wyglądu
architektonicznego zabudowy w panoramach ulic i fizjografii
terenu,

4) ewentualna uciążliwość realizowanej funkcji musi się zamknąć w
granicach własnościowych działki,

5) wielkość poszczególnych działek - ich ukształtowanie -
wyznaczanie granic własnościowych należy dokonać wg potrzeb
określonej inwestycji pod warunkiem nie naruszania praw osób
trzecich oraz określonych w planie zasad powiązań
komunikacyjnych,

6) wyznacza się tereny z podwyższonym sezonowym poziomem
wód gruntowych na których wskazana jest zabudowa bez
podpiwniczenia, bądź budowę ewentualnych piwnic płytko
posadowionych, wodoszczelnych, z płytami posadzkowymi
podciśnieniowymi i drenażem obwodowym budynków.

 3. Ustala się tereny zabudowy obsługi komunikacji zewnętrznej o
symbolu rysunku planu UK:
1) jako podstawowe przeznaczenie terenu ustala się funkcję

aktywności gospodarczej w zakresie obsługi ruchu
transportowego, odbywającego się na drodze XKG, poprzez
możliwość realizacji stacji paliw stacji obsługi technicznej
pojazdów, małej gastronomii,

2) jako przeznaczenie dopuszczalne na terenie "UK" umożliwia się
realizację usług związanych z funkcją określoną w pkt 2.2. §8,

3) uwarunkowania urbanistyczno-architektoniczne:
a) usytuowanie obiektów powinno być zgodne z określonymi na

rysunku planu nieprzekraczalnymi liniami zabudowy,
b) ustala się maksymalny wskaźnik intensywności zabudowy -

0,5,
c) ustala się minimalną powierzchnię biologicznie czynną

wielkości 30% powierzchni działki,
d) ustala się maksymalną ilość kondygnacji nadziemnych

obiektów w liczbie 3,
e) wprowadza się wymóg harmonizowania wyglądu

architektonicznego zabudowy w panoramie z projektowanej
drogi XKG z uwzględnieniem fizjografii terenu dla całego
obszaru "UK",

4) ewentualna uciążliwość realizowanej funkcji winny się zamknąć
w granicach własnościowych działki,

5) projektowane na rysunku planu granice własnościowe działek nie
są obowiązujące; wielkość poszczególnych działek, ich
kształtowanie - wyznaczanie granic własnościowych, należy
dokonać według potrzeb określonej inwestycji pod warunkiem
nienaruszania praw osób trzecich oraz określonych w planie
zasad powiązań komunikacyjnych,

6) wyznacza się tereny z podwyższonym sezonowym poziomem
wód gruntowych na których wskazana jest zabudowa bez
podpiwniczenia, bądź budowę ewentualnych piwnic płytko
posadowionych, wodoszczelnych, z płytami posadzkowymi
podciśnieniowymi i drenażem obwodowym budynków.

 4. Ustala się tereny zieleni o symbolu planu Z:
1) w stanie istniejącym są to sezonowo zatapianie, moczary,

oczerety, oczka i cieki wodne, rowy melioracji podstawowe,
które stanowią cześć zlewni Wielkiej Wełny,

2) teren określony w planie symbolem Z podlega następującym
uwarunkowaniom:
a) teren nie podlega zabudowie,
b) istniejące urządzenia melioracyjne winny być utrzymane w

stałej drożności,
c) równolegle, stycznie do cieków wodnych winien być dostępny

pas szerokości 4,5 m celem umożliwienia poruszania się
sprzętu technicznego koniecznego dla ich stałej renowacji,

d) na terenie stycznym do cieków w obszarze Z dopuszcza się
nasadzenia roślinnością sprzyjającą środowisku naturalnemu,

e) dopuszcza się renowację istniejących oczek wodnych oraz
budowę nowych z wykorzystaniem ich na cele np.: hodowli
ryb w sposób zachowujący cechy środowiska naturalnego,

f) dopuszcza się podział własnościowy terenu z zakazem
wygrodzeń ograniczających rozwój flory i fauny oraz
swobodnego przepływu ciągów przewietrzania,

g) przekroczenia poprzeczne urządzeniami technicznymi, w tym
komunikacji drogowej, winny być dokonane odpowiednimi
przepustami,

h) tereny planu o symbolu jego rysunku Z nie zalicza się do
terenów biologicznie czynnych terenów budowlanych.

 5. Ustalenia planu w zakresie komunikacji:
A. Komunikacja zewnętrzna.

Przyjęte rozwiązania połączenia obszaru planu z komunikacją
zewnętrzną są konsekwencją przewidywanej sytuacji
komunikacyjnej, która zaistnieje po wybudowaniu drogi
wojewódzkiej XKG, Plan wpisany jest w istniejący i projektowany
układ komunikacji zewnętrznej, którą stanowią:
1) od strony południowej obszaru planu projektowana jest droga

wojewódzka o funkcji drogi głównej z możliwością ruchu
przyspieszonego, o symbolu rysunku planu XKG,
a) plan rezerwuje pas szerokości 40,0 m, droga

dwu-jezdniowa, pasy jezdni o szerokościach 7,0 m i pas
rozdziału 4,0 m,

b) plan przewiduje połączenia jego obszaru z projektowaną
drogą poprzez skrzyżowania oraz zjazd publiczny dla
terenów UK,

c) umiejscowienia pasa dokonano na podstawie ustaleń
obowiązującego Studium uwarunkowań i kierunków
zagospodarowania przestrzennego miasta Gniezna.

2) od strony północnej obszar planu jest styczny do istniejącej
ul. Kolejowej o funkcji zbiorczej X1KZ:
a) ulica zbiorcza szerokości w liniach rozgraniczających 20,0

m, szerokość jezdni 7,0 m, chodnik od strony południowej
szerokości min. 3,0 m z możliwością urządzenia ścieżki
rowerowej,

b) stycznie do południowej linii rozgraniczającej projektuje
się pas techniczny szerokości 12,0 m dla prowadzonej
infrastruktury technicznej nie związanej z drogą,

c) dopuszcza się wjazdy bramowe.
B. Komunikacja wewnętrzna.

Dla obsługi komunikacyjnej wewnętrznej i jej powiązania z
komunikacją zewnętrzną plan wyznacza następujące ulice:
1) wyznacza się obszar o symbolu na rysunku planu X2KZ,

stanowiący ulicę zbiorczą szerokości 20,0 m w liniach
rozgraniczających, jezdni szerokości 7,0 m i chodnikach
dwustronnych szerokości 2,0 m,

2) wyznacza się obszar o symbolu rysunku planu X3KZ,
stanowiący ulicę zbiorczą, szerokości w liniach
rozgraniczających 20,0 m szerokości jezdni 7,0 m i
chodnikach dwustronnych szerokości 2,0 m,

3) wyznacza się obszar o symbolu rysunku planu X4KZ,
stanowiący ulicę zbiorczą, szerokości w liniach
rozgraniczających 20,0 m szerokości jezdni 7,0 m i
chodnikach dwustronnych szerokości 2,0 m,

4) wyznacza się obszar o symbolu rysunku planu X5KL,
stanowiący ulicę lokalną, szerokości w liniach
rozgraniczających 15,0 m szerokości 6,0 m i chodniku
dwustronnych szerokości 2,0 m po stronie zachodniej oraz
pasy szerokości 5,0 m dla prowadzenia infrastruktury
technicznej od strony wschodniej,

5) wyznacza się obszar o symbolu rysunku planu X6KL,
stanowiący ulicę lokalną, szerokości w liniach
rozgraniczających 15,0 m szerokości 6,0 m i chodniku
dwustronnych szerokości 1,5 m,

6) wyznacza się obszar o symbolu rysunku planu X7KL,
stanowiący ulicę lokalną, szerokości w liniach
rozgraniczających 15,0 m szerokości 6,0 m i chodniku
dwustronnych szerokości 2,0 m,

7) wyznacza się obszar o symbolu rysunku planu X8KL,
stanowiący ulicę lokalną, szerokości w liniach
rozgraniczających 15,0 m szerokości 6,0 m i chodniku
dwustronnych szerokości 2,0 m,

8) wyznacza się obszary o symbolu rysunku planu X9KD,
stanowiący ulicę dojazdową, szerokości w liniach
rozgraniczających 10,0 m szerokości jezdni 6,0 m
zakończonej placem do zawracania pojazdów,

9) wyznaczanie nowych dróg o funkcji dojazdowej nie
określonych graficznie w niniejszym planie a koniecznych dla
obsługi działek powstałych z realizowanych konkretnych
podmiotów własnościowych nie jest odstępstwem od planu,

10) wykonanie chodnika jednostronnego w uzasadnionych
przypadkach nie uważa się za odstępstwo od planu.

 6. Ustalenia w zakresie obsługi inżynieryjnej infrastruktury
technicznej:

a) plan ustala obsługę obszaru projektowaną infrastrukturą
techniczną,

b) plan ustala źródła poboru energii elektrycznej, wody, gazu
przewodowego, systemu telekomunikacji oraz miejsc zrzutu
ścieków,

c) plan ustala zasadę prowadzenia podstawowych przewodów
infrastruktury technicznej w specjalnie wyznaczonych pasach
technicznych o symbolu rysunku planu TI a w wypadku ich braku
w pasach technicznych dróg i ulic, znajdujących się w obszarach
ograniczonych liniami rozgraniczającymi,

d) z zachowaniem wymaganych odległości pomiędzy poszczególnymi
mediami, przewody posadowione na mniejszych głębokościach
takie jak kable energetyczne, gaz, telekomunikacja, należy
układać przy granicach zewnętrznych pasów technicznych zaś
przewody kanalizacyjne, wodociągowe bliżej osi środkowej
przedmiotowych pasów,

e)plan dopuszcza w uzasadnionych przypadkach prowadzenie
przewodów infrastruktury technicznej poza terenami określonymi
w §8 ust. 9 pkt c; nie uważa się także za odstępstwo od planu
lokalizację urządzeń infrastruktury technicznej w nim nie
przewidzianych, pod warunkiem nie naruszania praw osób
trzecich.

1) Sieć wodociągowa:
a) zaopatrzenie w wodę pitną - należy zapewnić z wodociągu

poprzez rozbudowę istniejącej sieci wodociągowej z magistrali
wodociągowej w ul. Witkowskiej i Al. Reymonta, zgodnie z
programem wodociągowania dla tej części miasta lub własnego
ujęcia; główny rurociąg z rur PCV Ć 300, a dalej rozprowadzenie
sieci w układzie pierścieniowym prowadzić w liniach
rozgraniczających ulic, względnie w pasach specjalnie
wyznaczonych, zgodnie z warunkami technicznymi uzyskanymi od
właściwego zakładu wodociągowego oraz obowiązującymi
przepisami,

b) zaopatrzenie w wodę przemysłową - należy zapewnić z wodociągu
poprzez rozbudowę istniejącej sieci wodociągowej zgodnie z
programem wodociągowania dla tej części miasta lub własnego
ujęcia; rozprowadzenie sieci prowadzić w pasach specjalnie
wyznaczonych TI, względnie w liniach rozgraniczających ulic,
zgodnie z warunkami technicznymi uzyskanymi od właściwego
zakładu wodociągowego, oraz obowiązującymi przepisami,

2) Sieć kanalizacyjna:

a) odprowadzenie ścieków - należy zapewnić zgodnie z programem
kanalizacji sanitarnej dla tej części miasta; kanalizację wykonać w
układzie grawitacyjno-cieśnieniowym; ścieki sanitarne i
przemysłowe należy odprowadzić rurociągiem tłocznym do
kolektora kanalizacji sanitarnej w ul. Witkowskiej lub kolektora
sanitarnego w Al. Reymonta; na obszarze objętym planem należy
wybudować dwie główne przepompownie ścieków TK, do których
zostaną doprowadzone kolektory grawitacyjne sanitarne;
dopuszcza się możliwość budowy mniejszych zakładowych
przepompowni; kanały sanitarne grawitacyjne oraz rurociągi
ciśnieniowe należy prowadzić w pasach do tego wyznaczonych o
symbolu TI lub w liniach rozgraniczających ulic, zgodnie z
warunkami podanymi przez właściwy zakład; odprowadzenie
ścieków wykonań poprzez projektowaną przepompownię
oznaczoną na planie symbolem TK; ścieki technologiczne w
wypadku przekroczenia norm odbioru, określonych przez
dysponenta oczyszczalni winny być podczyszczane we własnych
oczyszczalniach zakładowych,

b) odprowadzenie wód opadowych - należy zapewnić zgodnie z
programem kanalizacji deszczowej dla tej części miasta; wykonać
kolektor deszczowy "Kawiary" łącząc go z kolektorem w ul.
Słonecznej; nadmiar wód oraz zanieczyszczone wody z dróg,
placów i dachów, po uprzednim podczyszczeniu poprzez
separatory, odprowadzić do istniejących rowów melioracyjnych;
urządzenia melioracyjne - rowy, systemy drenarskie -
odwadniające teren objęty planem, zachować w istniejącej postaci
poddawać systematycznej konserwacji; warunki włączenia
uzgadniać z właściwym organem administrującym cieki wodne;

3) Zasilanie w gaz - zgodnie z programem gazyfikacji dla danego
terenu należy wykonać rozbudowę istniejącej sieci gazowej PE 180
zlokalizowanej w ul. Słonecznej; rozprowadzenie sieci w liniach
rozgraniczających ulic lub w pasach technicznych TI, zgodnie z
warunkami technicznymi uzyskanymi od właściwego zakładu
gazownictwa.

4) Zasilanie w sieć energetyczną - pobór energii elektrycznej sieci
średniego i niskiego napięcia poprzez wbudowaną stację
transformatorową i rozdzielnię niskiego napięcia oznaczone na
rysunku planu symbolem TE; sieć realizować wzdłuż układu
komunikacyjnego projektowanego zakładu, liniami kablowymi;
skrzyżowanie kabli z drogami kołowymi, placami, realizować w
przepustach rurowych np. z PCV; sieć należy prowadzić w

specjalnych pasach, symbol w planie TI a w razie ich braku w liniach
rozgraniczających ulic; podłączenie do istniejącej sieci na
warunkach podanych przez właściwy zakład energetyczny strefy
ochronne sieci oznaczono na rysunku planu symbolem TEs.

5) Sieć telekomunikacyjna - podłączenie do istniejącej sieci miejskiej
na warunkach określonych w §8 ust. 9 pkt c, d, e,

6) Gospodarka cieplna:
a) w zakresie zaopatrzenia w ciepło plan zakłada budowę lokalnego

źródła ciepła na paliwo energetyczne na obszarach o symbolu
rysunku planu P względnie PU,

b) plan dopuszcza ogrzewanie indywidualne z wykorzystaniem
projektowanej sieci gazowej lub elektroenergetycznej,

c) sieci cieplne należy prowadzić zgodnie z ustaleniami §8 ust. 9 pkt
s, d, e.

7) Gospodarka odpadami:
a) w zakresie gospodarki odpadami stałymi plan ustala

unieszkodliwienie odpadów poza terenem miasta,
b) obsługa w zakresie wywożenia odpadów poprzez koncesjonowane

firmy.
8) Odwodnienie terenu - system melioracyjny:

A. Stan istniejący:
Obszar planu znajduje się w części zlewni rzeki Wielkiej Wełny.
Istniejący system melioracyjny podporządkowany jest
uwarunkowaniom tej zlewni. Teren charakteryzuje się
okresowymi znacznymi zmianami poziomu wód gruntowych. Na
terenie znajduje się system odwadniający w postaci rowów
otwartych oraz sieci drenarskiej. Ewentualne przepompownie
mogą być realizowane w obszarach o symbolach początkowych
Z, P i TI.

B. Wytyczne realizacyjne:
a) rowy otwarte o symbolach od R-W-A-A do R-W-A-A8,

znajdujące się w obszarze planu o symbolu Z pozostają
otwartymi o stałej drożności. Po jednej stronie rowu winien
być utrzymany pas komunikacyjny o szerokości 4,5 m dla
umożliwienia poruszania się sprzętu koniecznego dla stałej
renowacji rowu. Wody powierzchniowe - opadowe - przez
system kanalizacji deszczowej mogą być odprowadzane do
wymienionych rowów, dalej do cieku Wielkiej Wełny po
uprzednim oczyszczeniu poprzez zastosowanie separatorów
za zgodą dysponenta urządzeń melioracyjnych,

b) rowy otwarte znajdujące się w obszarach innych niż o

symbolu na rysunku planu Z mogą być zamienianie w
kolektory na warunkach określonych przez dysponenta całego
systemu melioracyjnego; uwarunkowania jak w ust. B pkt a,

c) ustalenia dla sieci drenarskich. Przy realizacji terenów
budowlanych naruszający istniejący system drenarski należy
zastąpić go nowym na warunkach określonych przez
dysponenta tych urządzeń.

§ 9. Zmienia się przeznaczenie gruntów rolnych na cele nierolnicze.
Dla gruntów podlegających ochronie zmiany dokonuje się na podstawie
zgody Ministra Rolnictwa i Rozwoju Wsi Nr GZ.t r. 051/602-329/01 z
dnia 17.10.2001 r. w przypadku gleb III klasy bonitacyjnej i zgody
Wojewody Wielkopolskiego Nr GN.V-77110/Gn/14/2001 z dnia
13.11.2001 r. w przypadku gleb IV klasy bonitacyjnej i gruntów
organicznych V i VI klasy.

§ 10. Przed przystąpieniem do prac ziemnych należy uzgodnić
zakres nadzoru archeologicznego z Konserwatorem Zabytków
Archeologicznych w Poznaniu lub Muzeum Początków Państwa
Polskiego w Gnieźnie.

Rozdział III

Przepisy końcowe

§ 11. Ustala się stawkę służącą naliczeniu jednorazowych opłat o
jakich mowa w art. 36 ust. 3 ustawy z dnia 7 lipca 1994 r. o
zagospodarowaniu przestrzennym w wysokości 30%.

§ 12. Traci moc uchwała Nr XXXV/195/93 Rady Miasta Gniezna z
dnia 16.04.93 ogłoszona w Dzienniku Urzędowym Województwa
Poznańskiego Nr 7/93 poz. 76 w sprawie zatwierdzenia planu ogólnego
zagospodarowania przestrzennego miasta Gniezna, w granicach
obszaru objętego niniejszą uchwałą.

§ 13. 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 Miejskie w Gnieźnie.

§ 14. Wykonanie uchwały powierza się Zarządowi Miasta Gniezna.

§ 15. Uchwała wchodzi w życie po upływie 14 dni od daty

ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego.

ZAŁĄCZNIK Nr 1

MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO
TERENÓW PRZEMYSŁOWYCH PRZY UL. KOLEJOWEJ W GNIEŹNIE

grafika

