
Wielk.2006.188.4409

UCHWAŁA Nr LIV/586/2006
RADY MIASTA GNIEZNA

z dnia 19 października 2006 r.

w sprawie uchwalenia miejscowego planu zagospodarowania
przestrzennego terenu byłej jednostki wojskowej przy ul.

Wrzesińskiej w Gnieźnie

(Poznań, dnia 6 grudnia 2006 r.)

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o
samorządzie gminnym (tekst jednolity Dz.U. z 2001 r. Nr 142, poz.
1591 ze zmianami, z 2002 r.) w związku z art. 20 ustawy z dnia 27
marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U.
Nr 80, poz. 717, ze zmianami) Rada Miasta Gniezna uchwala, co
następuje:

ROZDZIAŁ I

Przepisy ogólne

§ 1. Uchwala się miejscowy plan zagospodarowania przestrzennego
terenu byłej jednostki wojskowej przy ul. Wrzesińskiej w Gnieźnie.
 1. Niniejsza uchwała obowiązuje na terenie miasta Gniezna na

obszarze położonym między ulicami Wrzesińską, Artyleryjską,
Grunwaldzką i północną granica zespołu koszar, oznaczonym na
rysunku planu - granica uchwalenia planu. Powierzchnia obszaru
planu wynosi około 14 ha.

 2. Integralną część uchwały stanowi rysunek planu, zatytułowany
"Miejscowy plan zagospodarowania przestrzennego terenu byłej
jednostki wojskowej przy ul. Wrzesińskiej w Gnieźnie", opracowany
w skali 1:1.000, stanowiący załącznik Nr 1 do niniejszej uchwały.

 3. Rozstrzygnięcie Rady Miasta Gniezna w sprawie rozpatrzenia uwag
wniesionych do wyłożonego do publicznego wglądu projektu planu
stanowi załącznik Nr 2.

 4. Rozstrzygnięcie Rady Miasta Gniezna o sposobie realizacji inwestycji
z zakresu infrastruktury technicznej, należących do zadań własnych
gminy, oraz o zasadach ich finansowania stanowi załącznik Nr 3.

§ 2. Ilekroć w dalszych przepisach niniejszej uchwały jest mowa o:
1) dachu stromym - należy przez to rozumieć dach dwu lub

wielospadowy;
2) łącznikach - należy przez to rozumieć budynek łączący inne

budynki, między którymi jest usytuowany;
3) nieprzekraczalnej linii zabudowy - należy przez to rozumieć linię

określającą minimalną odległość, podaną w metrach na rysunku
planu, w jakiej mogą się znajdować lica ścian budynków; przed
nieprzekraczalną linię zabudowy mogą być sytuowane: schody
zewnętrzne, balkony, tarasy i wykusze o głębokości nie
przekraczającej 1,2 m od lica ściany budynku,

4) obowiązującej linii zabudowy - należy przez to rozumieć linię
określającą odległość, podaną w metrach na rysunku planu, w jakiej
muszą się znajdować lica ścian budynków od linii rozgraniczającej
terenu; przed obowiązującą linią zabudowy mogą być sytuowane:
schody zewnętrzne, ryzality, balkony, tarasy i wykusze o głębokości
nie przekraczającej 1,2 m od lica ściany budynku;

5) odtworzeniu budynku - należy przez to rozumieć przywrócenie
dawnego wyglądu budynkowi, który został częściowo lub całkowicie
zniszczony, lub stworzenie go na nowo według zachowanych
fragmentów, przekazów, zdjęć itp., przy czym odtworzenie budynku
ma na celu przywrócenie elementu przestrzennego o dawnych
parametrach (gabarytach) zabudowy, tj. szerokości, długości,
wysokości, formie dachu, bez rekonstrukcji historycznego wystroju
elewacji i detalu architektonicznego;

6) ogrodzeniu ażurowym - należy przez to rozumieć ogrodzenie, w
którym część ażurowa stanowi 80% powierzchni całkowitej
ogrodzenia;

7) pasach ochrony widoku - należy przez to rozumieć pasy terenu o
specjalnych zasadach zagospodarowania, wyznaczone wzdłuż osi
ochrony widoku;

8) planie - należy przez to rozumieć ustalenia planu, o którym mowa w
§1 uchwały,

9) powierzchni zabudowy - należy przez to rozumieć sumę powierzchni
rzutów wszystkich budynków na określonym terenie, mierzoną po
zewnętrznym obrysie ścian kondygnacji przyziemnej lub nadziemnej
- w przypadku, gdy jej obrys występuje poza obrys kondygnacji
przyziemnej,

10) przepisach odrębnych - należy przez to rozumieć przepisy prawa;
11) przestrzeni publicznej - należy przez to rozumieć wnętrza ulic,

placów, parków, tras dojazdowych w kształcie wydzielonym lub

wyznaczonym urbanistycznie i architektonicznie liniami
rozgraniczającymi lub liniami zabudowy, stanowiące spójną,
przestrzenną całość;

12) przeznaczeniu dopuszczalnym, funkcji dopuszczalnej - należy
przez to rozumieć rodzaje przeznaczenia inne niż podstawowe,
które uzupełniają lub wzbogacają przeznaczenie podstawowe,

13) przeznaczeniu podstawowym, funkcji podstawowej - należy przez
to rozumieć takie przeznaczenie, które powinno przeważać na
danym obszarze, wyznaczonym liniami rozgraniczającymi,

14) reklamie - należy przez to rozumieć nośnik informacji wizualnej w
jakiejkolwiek materialnej formie wraz z elementami
konstrukcyjnymi i zamocowaniami, nie będący szyldem, tablicą
informacyjną lub znakiem w rozumieniu przepisów o znakach i
sygnałach;

15) reklamie wielko przestrzennej - należy przez to rozumieć reklamę
o powierzchni powyżej 12 m2;

16) stacji bazowej telefonii komórkowej - należy przez to rozumieć
obiekt radiokomunikacyjny, składający się z urządzeń elektro -
przesyłowych umieszczonych w kontenerze, pomieszczeniu
technicznym lub zestawie szaf technologicznych oraz masztu
antenowego i zestawów anten;

17) obszarze ochrony ekspozycji - należy przez to rozumieć teren, na
którym sposób kształtowania zabudowy i zagospodarowania musi
być podporządkowany zachowaniu widoku i wglądu na wskazane
zabytkowe obiekty;

18) szyldach - należy przez to rozumieć oznaczenia jednostek
organizacyjnych oraz podmiotów gospodarczych, ich siedzib lub
miejsc wykonywania działalności, nie będące reklamą;

19) tablicach informacyjnych - należy przez to rozumieć elementy
systemu informacji miejskiej, w tym: tablice informujące o nazwie
ulicy, numerze domu oraz tablice z ogłoszeniami;

20) terenie - należy przez to rozumieć obszar o określonym rodzaju
przeznaczenia podstawowego, wyznaczony na rysunku planu liniami
rozgraniczającymi;

21) uchwale - należy przez to rozumieć niniejszą Uchwałę Rady
Miasta Gniezna;

22) urządzeniach infrastruktury technicznej - należy przez to
rozumieć wybudowane pod ziemią, na ziemi lub nad ziemią
przewody lub urządzenia wodociągowe, kanalizacyjne, ciepłownicze,
elektroenergetyczne, gazowe, telekomunikacyjne z wyłączeniem
melioracji szczegółowych, a także podziemne budowle, jak:

zbiorniki, tunele, przejścia itp.;
23) urządzeniach sportowo - rekreacyjnych - należy przez to

rozumieć urządzenia plenerowe do uprawiania sportu, przy czym
mogą to być urządzenia wolno stojące lub stanowiące wyposażenie
boisk;

24) usługach nieuciążliwych - należy przez to rozumieć usługi, które
spełniają wymogi sanitarne właściwe dla podstawowego
przeznaczenia obiektu budowlanego i nie są zaliczane do
przedsięwzięć mogących znacząco oddziaływać na środowisko w
rozumieniu przepisów odrębnych, o uciążliwości ograniczonej do
granic działki własnej,

25) zieleni izolacyjno - krajobrazowej - należy przez to rozumieć
gęste nasadzenia zieleni wysokiej i średniej, głównie zimozielonej,
formowanej w kształcie pasów o szerokości co najmniej 4,0 m;

26) zieleni ozdobnej - należy przez to rozumieć pojedyncze drzewa
lub krzewy oraz ich skupiska, wraz z zajmowanym terenem i
pozostałymi składnikami szaty roślinnej, jak pnącza, byliny, trawy.

§ 3. Przedmiotem ustaleń planu są:
1) tereny zabudowy usługowej, oznaczone na rysunku planu symbolem

U;
2) tereny zabudowy mieszkaniowej wielorodzinnej i usługowej,

oznaczone na rysunku planu symbolem MW/U;
3) teren parkingu, oznaczony na rysunku planu symbolem KDP;
4) teren infrastruktury technicznej elektroenergetycznej, oznaczony na

rysunku planu symbolem E;
5) teren drogi publicznej, oznaczony na rysunku planu symbolem KD -

D;
6) tereny dróg wewnętrznych, oznaczone na rysunku planu symbolem

KDW;
7) teren publicznej drogi pieszo - jezdnej, oznaczony na rysunku planu

symbolem KD - XS;
8) teren publicznego ciągu pieszo - rowerowego, oznaczony na

rysunku planu symbolem KD - X;

§ 4. Następujące oznaczenia graficzne na rysunku planu są
obowiązującymi ustaleniami planu:
1) granica obszaru objętego planem;
2) granica zespołu koszar wpisanego do rejestru zabytków;
3) obiekty zabytkowe, wchodzące w skład zespołu koszar, wpisane do

rejestru zabytków;

4) obiekty zabytkowe objęte ochroną konserwatorską w planie;
5) obiekty do odtworzenia;
6) przeznaczenie terenu - oznaczone kolorem i symbolem literowym;
7) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych

zasadach zagospodarowania;
8) obowiązujące i nieprzekraczalne linie zabudowy;
9) osie ochrony widoku;
10) klasyfikacja ulic publicznych.

ROZDZIAŁ II

Przepisy szczegółowe.

§ 5. 1. Wyznacza się tereny zabudowy usługowej, oznaczone na
rysunku planu symbolami 1U, 2U, 3U, 4U, 5U, 6U i 7U, dla których
ustala się:
1) przeznaczenie podstawowe:

a) na terenie 1U - usługi, w tym: gastronomii, rozrywki, hotelarskie;
b) na terenach 2U i 7U - usługi oświaty, w tym: obiekty naukowe,

dydaktyczne, badawcze, biurowo - administracyjne, sportu i
rekreacji, gastronomii, zamieszkania zbiorowego oraz obiekty
ochrony,

c) na terenie 3U - usługi oświaty - przedszkole,
d) na terenach 4U i 6U - usługi, w tym: handlu,

biurowo-administracyjne i sportowo - rekreacyjne,
e) na terenie 5U - usługi oświaty - gimnazjum, w tym: obiekty

dydaktyczno - administracyjne, hala do gimnastyki i gier, boiska i
urządzenia sportowo - rekreacyjne;

2) przeznaczenie dopuszczalne: urządzenia infrastruktury technicznej,
drogi wewnętrzne, parkingi naziemne oraz zieleń; dodatkowo na
terenie 7U dopuszcza się parkingi podziemne;

3) zakaz budowy obiektów handlowych o powierzchni sprzedaży
powyżej 2.000 m2;

4) zakaz lokalizowania stacji bazowych telefonii komórkowej i kiosków;
5) zakaz sytuowania tymczasowych obiektów budowlanych i urządzeń,

nie związanych lub kolidujących z planowaną funkcją terenu.
2. W zakresie zasad ochrony i kształtowania ładu przestrzennego

ustala się:
1) ochronę historycznego układu przestrzennego, zabudowy i form

zieleni komponowanej zespołu koszar;
2) kształtowanie zabudowy i obiektów małej architektury w sposób

harmonijnie wkomponowany w zabytkowe otoczenie.
3. W zakresie zasad ochrony środowiska, przyrody i krajobrazu

kulturowego ustala się:
1) ochronę istniejącego wartościowego drzewostanu, nowe nasadzenia

drzew i krzewów; zagospodarowanie zielenią ozdobną wszystkich
wolnych od utwardzenia fragmentów terenów, z uwzględnieniem
wymagań urządzeń infrastruktury technicznej oraz uwarunkowań
kulturowych;

2) zagospodarowanie nie utwardzonego pasa terenu na granicy z
zabudową mieszkaniową zielenią izolacyjno krajobrazową;

3) odprowadzenie ścieków socjalno - bytowych i opadowych do
miejskiej sieci kanalizacyjnej zgodnie z §10;

4) gromadzenie i segregację odpadów w miejscach ich powstawania
oraz usuwanie ich zgodnie z przepisami odrębnymi i miejskim
planem gospodarki odpadami;

5) zachowanie dopuszczalnych poziomów hałasu w środowisku na
terenach zabudowy związanej ze stałym lub wielogodzinnym
pobytem dzieci i młodzieży, zgodnie z przepisami odrębnymi;

6) zapewnienie komfortu akustycznego w środowisku od urządzeń
technicznych i parkingów, związanych z zabudową usługową,
zgodnie z przepisami odrębnymi;

7) w zabudowie usługowej z pomieszczeniami wymagającymi komfortu
akustycznego, stosowanie zasad akustyki architektonicznej i
budowlanej;

8) ograniczenie uciążliwości związanych z prowadzoną działalnością
usługową do granic działki;

9) realizację parkingów naziemnych w ilości powyżej 20 miejsc
postojowych warunkuje się wprowadzeniem zieleni ozdobnej
pomiędzy poszczególnymi zespołami parkingów.
4. W zakresie zasad ochrony dziedzictwa kulturowego i zabytków

oraz dóbr kultury współczesnej ustala się:
1) zachowanie historycznego układu przestrzennego zabytkowego

zespołu koszar, w tym zachowanie wewnętrznych ciągów
komunikacyjnych, z dopuszczeniem dostosowania ich do
wymaganych przepisami odrębnymi parametrów, przy
uwzględnieniu istniejącej historycznej zabudowy,

2) ochronę powiązań komunikacyjnych z otoczeniem, w tym
zachowanie i uzupełnienie parkanu wzdłuż ul. Wrzesińskiej oraz
bram i furt,

3) nakaz lokalizacji ogrodzenia wzdłuż granic zespołu, nawiązującego
do historycznego parkanu przy ul. Wrzesińskiej,

4) zakaz lokalizacji ogrodzeń wewnątrz zespołu koszarowego, przy
czym istniejące ogrodzenia z betonowych elementów
prefabrykowanych i siatki należy usunąć,

5) dopuszcza się ogrodzenie terenu przedszkola, gimnazjum i szkoły
wyższej zgodnie z przepisami odrębnymi, przy czym ogrodzenie
musi być ażurowe, o maksymalnej wysokości 1,5 m oraz
przesłonięte zielenią ozdobną w formie żywopłotu,

6) ochronę architektonicznego charakteru historycznej zabudowy, w
tym: bryły, formy dachu, kompozycji elewacji, historycznego
wystroju architektonicznego elewacji.

7) zakaz lokalizacji nowych budynków w obrębie jednostek skupionych
wokół dwóch dziedzińców, oznaczonych jako D1 i D2, oraz dwóch
podwórzy, oznaczonych na rysunku planu jako P1 i P2,

8) w budynkach oznaczonych numerami od 1 do 6 oraz 8, 9 i 10 zakaz
zmiany kompozycji bryły i elewacji oraz budowy łączników, przy
czym dopuszcza się od strony dziedzińców budowę urządzeń
dźwigowych, wykonanych w formie zewnętrznych szybów wind,
wyłącznie z płaszczyzn przeszklonych, stanowiących wyodrębniony
element współczesnej architektury harmonizujący z historyczną
zabudową;

9) nakaz zachowania historycznej kompozycji elewacji budynków, przy
czym w budynkach wskazanych do ochrony, w znacznym stopniu
przekształconych, oznaczonych na rysunku planu numerami 12, 15,
16, 17, 19, 20, 27 i 28, należy dążyć do przywrócenia historycznej
kompozycji elewacji, zakres prac budowlanych wymaga akceptacji
właściwego miejscowo konserwatora zabytków,

10) dopuszcza się budowę łączników z elementami płaszczyzn
przeszklonych między budynkami, z zastrzeżeniem pkt 8, nakaz
harmonizowania łączników z historyczną kompozycją budynków
podlegających ochronie,

11) w budynkach oznaczonych na rysunku planu numerami 12, 16,
17, 19 i 20 dopuszcza się zmianę geometrii dachu z
wyodrębnieniem elementów współczesnych od historycznych, w
zakresie uzgodnionym z właściwym miejscowo konserwatorem
zabytków,

12) dla istniejącej zabudowy, nie wskazanej na rysunku jako obiekty
o wartościach kulturowych, nakaz przekształceń brył i elewacji w
sposób harmonizujący z otoczeniem; dopuszcza się ich likwidację,

13) nakaz odtworzenia budynków, oznaczonego na rysunku numerem
33 oraz części budynku, oznaczonego numerem 22, przy czym
dopuszcza się odtworzenie budynku oznaczonego numerem 33 w

ramach budowy nowego budynku, o którym mowa w pkt 14;
14) dopuszcza się budowę nowych budynków na terenie 7U w

południowej części zespołu,
15) nakaz podporządkowania nowej zabudowy pod względem

wysokości i usytuowania historycznemu zagospodarowaniu oraz
harmonizowania formy architektonicznej nowej zabudowy z
zabytkowym otoczeniem, bez konieczności powielania historycznych
rozwiązań architektonicznych;

16) nakaz ochrony i uzupełnienia układu zieleni komponowanej na
dziedzińcach i podwórzach zgodnie z rysunkiem planu, oznaczonych
symbolami D1, D2, P1 i P2,

17) nakaz likwidacji zadrzewień na terenie 7U w przestrzeni podwórza
P2, zgodnie z rysunkiem planu;

18) wszelkie roboty budowlane wymagaj ą pozwolenia właściwego
miejscowo konserwatora zabytków;

19) stosowanie nawierzchni rozbieralnych, w tym bruku, kamienia.
5. W zakresie wymagań wynikających z potrzeb kształtowania

przestrzeni publicznych ustala się:
1) zakaz lokalizacji reklam wielko przestrzennych;
2) dopuszczenie lokalizacji szyldów i tablic informacyjnych na

elewacjach budynków i w linii ogrodzenia.
6. W zakresie parametrów, wskaźników kształtowania zabudowy

oraz zagospodarowania terenu, które podawane są w odniesieniu do
działki budowlanej lub do terenu objętego inwestycją, ustala się:
1) zachowanie istniejących obiektów budowlanych, parametrów,

wskaźników kształtowania zabudowy oraz zagospodarowania
terenu;

2) dopuszcza się adaptację, przebudowę, rozbudowę i nadbudowę
obiektów, o których mowa w pkt 1, zgodnie z pozostałymi
ustaleniami planu;

3) na terenie 7U w przestrzeni podwórza, oznaczonego jako D2
dopuszcza się lokalizację parkingu podziemnego;

4) maksymalną wysokość zabudowy:
a) dla nowych budynków - 12,0 m, liczoną od poziomu terenu do

najwyższego punktu dachu;
b) dla łączników - wysokość harmonizować z zabytkową zabudową,

5) maksymalną powierzchnię zabudowy - 40%;
6) minimalny udział powierzchni biologicznie czynnej - 35%;
7) materiały wykończeniowe nawiązujące do historycznej zabudowy z

przewagą zastosowania czerwonej cegły oraz szkła, drewna,
ceramiki, kamienia, tynku lub podobnych;

8) reklamę jako wolno stojącą oraz montowaną na elewacjach
budynków; zakaz umieszczania reklamy w sposób zmieniający lub
przesłaniający istotne elementy i detale wystroju
architektonicznego; sytuowanie dolnej krawędzi reklamy wolno
stojącej maksymalnie 2,2 m nad poziomem terenu; reklama nie
może przekraczać 10% powierzchni elewacji;

9) parametry techniczne dróg wewnętrznych powinny odpowiadać
parametrom technicznym dla dróg dojazdowych, zgodnie z
przepisami odrębnymi; dopuszcza się ograniczenie szerokości dróg
wewnętrznych do 5 m dla pasa drogi i 3 m dla jezdni;

10) stosowanie nawierzchni przepuszczalnych parkingów naziemnych.
7. Granice i sposoby zagospodarowania terenów lub obiektów

podlegających ochronie na podstawie przepisów odrębnych. Nie
dotyczy.

8. W zakresie szczegółowych zasad i warunków scalania i podziału
nieruchomości ustala się:
1) zasady podziału terenu na działki budowlane:

a) zgodnie z wyznaczonymi na rysunku planu liniami
rozgraniczającymi tereny o różnym przeznaczeniu lub różnych
zasadach zagospodarowania,

b) dla wolno stojących stacji transformatorowych minimalną
powierzchnię działki 50 m;

c) obowiązek zachowania dla nowo wydzielanych działek
budowlanych parametrów, wskaźników kształtowania zabudowy
oraz zagospodarowania terenu zgodnie z ust. 6;

d) zapewnienie dostępu do drogi publicznej;
2) plan nie wskazuje obszarów do objęcia scalaniem i podziałem

nieruchomości zgodnie z przepisami odrębnymi.
9. W zakresie szczególnych warunków zagospodarowania terenów

oraz ograniczeń w ich użytkowaniu ustala się w zależności od potrzeb
przeprowadzenie badań geotechnicznych warunków posadawiania
obiektów budowlanych.

10. W zakresie zasad modernizacji, rozbudowy i budowy systemów
komunikacji i infrastruktury technicznej ustala się:
1) obsługę komunikacyjną z ulic publicznych, oznaczonych na rysunku

planu symbolami 1KD-D i 1KD-XS oraz z dróg wewnętrznych, w tym
2KDW, z uwzględnieniem ustaleń zawartych w §9 ust. 6 pkt 3
(tabela);

2) uwzględnienie wymagań technicznych, wynikających z lokalizacji
istniejących i planowanych urządzeń infrastruktury technicznej, w
tym zachowanie ciągłości sieci infrastruktury technicznej,

dopuszczając możliwość ich przełożenia;
3) lokalizację nowych i planowanych do przełożenia sieci infrastruktury

technicznej w liniach rozgraniczających ulic publicznych i dróg
wewnętrznych, przy czym dopuszcza się lokalizację sieci na terenie
innych funkcji;

4) w zależności od potrzeb dopuszcza się budowę małogabarytowych
stacji transformatorowych, wskazanych do wbudowania w budynki;

5) zapewnienie miejsc parkingowych zgodnie z potrzebami danej
funkcji w granicach własnej działki budowlanej, z wyjątkiem terenu
3U, 4U i 6U, w ilości zgodnej z normatywem parkingowym
określonym w §9 ust. 10 pkt 5;

6) dla terenów 3U, 4U i 5U dopuszcza się zapewnienie miejsc
parkingowych na terenie parkingu, oznaczonego symbolem 1KDP, a
dla terenu 6U parkowanie wzdłuż ulicy publicznej, oznaczonej
symbolem 1KD-D;

7) dla terenów 7U dopuszcza się lokalizację naziemnych miejsc
parkingowych na dziedzińcu, oznaczonym symbolem D2 i na
podwórzu, oznaczonym symbolem P2, przy czym miejsca
parkingowe należy wyznaczać wzdłuż ciągów komunikacyjnych
wokół placów, bez naruszenia układu zieleni komponowanej oraz
zgodnie z ust. 3 pkt 7;

8) zasady obsługi terenu w zakresie infrastruktury technicznej określa
§10.
11. Zakaz tymczasowego zagospodarowania, urządzenia i

użytkowania terenów.

§ 6. 1. Wyznacza się tereny zabudowy mieszkaniowej
wielorodzinnej i usługowej, oznaczone na rysunku planu symbolami
1MW/U, 2MW/U i 3MW/U, dla których ustala się:
1) przeznaczenie podstawowe: zabudowę mieszkaniową wielorodzinną

oraz usługową, w tym: usługi nieuciążliwe: biurowo -
administracyjne, gastronomii i handlu;

2) przeznaczenie dopuszczalne: urządzenia infrastruktury technicznej,
drogi wewnętrzne, parkingi naziemne i podziemne, zieleń oraz
stację paliw na terenie 2MW/U;

3) zakaz lokalizowania obiektów handlowych o powierzchni sprzedaży
powyżej 2.000 m2;

4) zakaz lokalizacji stacji bazowych telefonii komórkowej i kiosków;
5) zakaz sytuowania tymczasowych obiektów budowlanych i urządzeń,

nie związanych lub kolidujących z planowaną funkcją terenu.
2. W zakresie zasad ochrony i kształtowania ładu przestrzennego

ustala się:
1) ochronę historycznego układu przestrzennego, zabudowy i form

zieleni komponowanej zespołu koszar;
2) kształtowanie zabudowy i obiektów małej architektury w sposób

harmonijnie wkomponowany w zabytkowe otoczenie.
3. W zakresie zasad ochrony środowiska, przyrody i krajobrazu

kulturowego ustala się:
1) ochronę istniejącego wartościowego drzewostanu, nowe nasadzenia

drzew i krzewów; zagospodarowanie zielenią ozdobną wszystkich
wolnych od utwardzenia fragmentów terenów, z uwzględnieniem
wymagań urządzeń infrastruktury technicznej oraz uwarunkowań
kulturowych;

2) odprowadzenie ścieków socjalno - bytowych i opadowych do
miejskiej sieci kanalizacyjnej zgodnie z §10;

3) gromadzenie i segregację odpadów w miejscach ich powstawania
oraz usuwanie ich zgodnie z przepisami odrębnymi i miejskim
planem gospodarki odpadami;

4) zachowanie dopuszczalnych poziomów hałasu w środowisku na
terenach zabudowy mieszkaniowej wielorodzinnej, zgodnie z
przepisami odrębnymi;

5) zapewnienie komfortu akustycznego w środowisku od urządzeń
technicznych i parkingów, związanych z zabudową usługową,
zgodnie z przepisami odrębnymi;

6) realizację parkingów naziemnych w ilości powyżej 20 miejsc
postojowych warunkuje się wprowadzeniem zieleni ozdobnej
pomiędzy poszczególnymi zespołami parkingów.
4. W zakresie zasad ochrony dziedzictwa kulturowego i zabytków

oraz dóbr kultury współczesnej ustala się:
1) dla terenu 1M W/U:

a) zachowanie historycznego układu przestrzennego zabytkowego
zespołu koszar, w tym zachowanie wewnętrznych ciągów
komunikacyjnych, z dopuszczeniem dostosowania ich do
wymaganych przepisami odrębnymi parametrów, przy
uwzględnieniu istniejącej historycznej zabudowy,

b) ochronę powiązań komunikacyjnych z otoczeniem, w tym
zachowanie i uzupełnienie parkanu wzdłuż ul. Wrzesińskiej oraz
bram i furt,

c) zakaz lokalizacji ogrodzeń wewnątrz zespołu koszarowego, przy
czym istniejące ogrodzenia z betonowych elementów
prefabrykowanych i siatki należy usunąć,

d) ochronę architektonicznego charakteru historycznej zabudowy, w

tym: bryły, formy dachu, kompozycji elewacji oraz historycznego
wystroju architektonicznego elewacji, a także form zieleni
komponowanej,

e) nakaz zachowania historycznej kompozycji elewacji budynków,
przy czym w budynkach wskazanych do ochrony, w znacznym
stopniu przekształconych, oznaczonych na rysunku planu
numerami 29 i 30, należy dążyć do przywrócenia historycznej
kompozycji elewacji, zakres prac budowlanych wymaga akceptacji
właściwego miejscowo konserwatora zabytków,

f) dopuszcza się budowę łączników z elementami płaszczyzn
przeszklonych między budynkami, z nakazem harmonizowania
łączników z historyczną kompozycją budynków podlegających
ochronie,

g) dopuszcza się lokalizację nowej zabudowy w
południowo-wschodniej części terenu,

h) nakaz dostosowania wysokości, usytuowania oraz formy
architektonicznej nowych budynków do zabytkowego otoczenia,

i) wszelkie prace budowlane wymagają pozwolenia właściwego
miejscowo konserwatora zabytków;

2) dla terenów 2MW/U i 3MW/U:
a) w obszarze ekspozycji zespołu koszarowego, tj. między

zabytkowymi budynkami, oznaczonymi na rysunku planu
numerami 16 i 20 a ul. Grunwaldzką (poza planem) nakaz
podporządkowania zagospodarowania terenu i kształtowania
zabudowy ochronie ekspozycji zabytkowego zespołu z
zachowaniem pasów ochrony widoku,

b) harmonizowanie zabudowy pod względem formy, skali, wysokości
oraz detalu architektonicznego i doboru materiałów
wykończeniowych z zabytkowym otoczeniem,

c) zagospodarowanie obszaru wymaga uzgodnienia właściwego
miejscowo konserwatora zabytków.

5. W zakresie wymagań wynikających z potrzeb kształtowania
przestrzeni publicznych ustala się:
1) zakaz lokalizacji reklam wielko przestrzennych;
2) dopuszczenie lokalizacji szyldów i tablic informacyjnych na

elewacjach budynków i w linii ogrodzenia;
3) lokalizację obiektów małej architektury harmonizujących z

zabytkowym otoczeniem.
6. W zakresie parametrów i wskaźników kształtowania zabudowy

oraz zagospodarowania terenu ustala się:
1) maksymalną wysokość zabudowy 7,0 m, liczoną od poziomu terenu

do gzymsu i 9,5 m, liczoną od poziomu terenu do najwyższego
punktu dachu;

2) sytuowanie zabudowy zgodnie z wyznaczonymi na rysunku planu
liniami zabudowy;

3) maksymalną powierzchnię zabudowy 35%;
4) minimalny udział powierzchni czynnej biologicznie 25%;
5) sposób kształtowania zabudowy

a) dachy strome: dwuspadowe i wielospadowe o kącie nachylenia
połaci dachowych od 20° do 30°, przy czym dany rodzaj dachu
stosować konsekwentnie dla grup budynków wyodrębnionych
przestrzennie; wymaga się zachowania symetrycznego kąta
spadku połaci dachowych,

b) dla wiaty przy stacji paliw dopuszcza się inne niż w pkt 5 lit. a
kształtowanie połaci dachowej,

c) maksymalną szerokość elewacji frontowej dla budynku
mieszkalnego typu "willa miejska" - 20 m,

d) dopuszczenie łączenia budynków, o których mowa w pkt 5 lit. c,
w kondygnacjach podziemnych i w parterze, w tym budowę
podziemnego parkingu,

e) maksymalną powierzchnię zabudowy budynku o funkcji usługowej
- 1.000 m2;

f) stosowanie otworów okiennych na wszystkich elewacjach,
g) materiały wykończeniowe szlachetne: cegła klinkierowa,

ceramika, szkło, drewno, kamień, tynk, dachówka lub podobne,
h) ściany w kolorach pastelowych z dużym udziałem cegły w kolorze

czerwonym, dachy w kolorze czerwonym,
i) kolorystykę i rozwiązania materiałowe stosować konsekwentnie

dla grup budynków wyodrębnionych przestrzennie;
6) ogrodzenia ażurowe o maksymalnej wysokości 1,5 m od poziomu

terenu, wykonane z metalu, słupki z czerwonej cegły, wzbogacone
zielenią;

7) parametry techniczne dróg wewnętrznych powinny odpowiadać
parametrom technicznym dla dróg dojazdowych, zgodnie z
przepisami odrębnymi; dopuszcza się ograniczenie szerokości dróg
wewnętrznych do 5 m dla pasa drogi i 3 m dla jezdni;

8) stosowanie nawierzchni przepuszczalnych parkingów;
9) reklamy jako wolno stojące oraz montowane na elewacjach

budynków:
a) sytuowanie dolnej krawędzi reklamy wolnostojącej maksymalnie

2,2 m nad poziomem terenu,
b) zakaz umieszczania reklamy w sposób zmieniający lub

przesłaniający istotne elementy i detale wystroju
architektonicznego,

c) powierzchnia reklamy nie może przekraczać 10% powierzchni
elewacji.

7. Granice i sposoby zagospodarowania terenów lub obiektów
podlegających ochronie na podstawie przepisów odrębnych. Nie
dotyczy.

8. W zakresie szczegółowych zasad i warunków scalania i podziału
nieruchomości ustala się:
1) zasady podziału terenu na działki budowlane:

a) minimalną powierzchnię działki budowlanej:
– dla terenu 1MW/U - 1.500 m2,
– dla pozostałych terenów - 1.000 m2;

b) dla wolnostojących stacji transformatorowych minimalną
powierzchnię działki 50 m2;

c) dopuszcza się wydzielenie dodatkowo działek gruntu pod drogi
wewnętrzne,

d) zachowanie dla nowo wydzielanych działek budowlanych
parametrów, wskaźników kształtowania zabudowy oraz
zagospodarowania terenu zgodnie z ust. 6;

e) zapewnienie dostępu do drogi publicznej;
2) plan nie wskazuje obszarów do objęcia scalaniem i podziałem

nieruchomości zgodnie z przepisami odrębnymi.
9. W zakresie szczególnych warunków zagospodarowania terenów

oraz ograniczeń w ich użytkowaniu ustala się w zależności od potrzeb
przeprowadzenie badań geotechnicznych warunków posadowienia
obiektów budowlanych.

10. W zakresie zasad modernizacji, rozbudowy i budowy systemów
komunikacji i infrastruktury technicznej ustala się:
1) obsługę komunikacyjną z uwzględnieniem ustaleń zawartych w §9

ust. 6 pkt 3 (tabela):
a) dla terenu 1MW/U z ul. Wrzesińskiej (poza planem) oraz drogi

wewnętrznej 1KDW,
b) dla terenów 2MW/U i 3 M W/U z ul. Grunwaldzkiej (poza planem)

oraz z ulicy oznaczonej symbolem 1KD-D;
2) zapewnienie miejsc parkingowych, zgodnie z potrzebami danej

funkcji w granicach własnej działki budowlanej, w ilości zgodnej z
normatywem parkingowym określonym w §9 ust. 10 pkt 5;

3) zasady obsługi terenu w zakresie infrastruktury technicznej określa
§10;

4) uwzględnienie wymagań technicznych, wynikających z lokalizacji

istniejących i planowanych urządzeń infrastruktury technicznej, w
tym zachowanie ciągłości sieci infrastruktury technicznej,
dopuszczając możliwość ich przełożenia;

5) lokalizację nowych i planowanych do przełożenia sieci infrastruktury
technicznej w liniach rozgraniczających ulic publicznych i dróg
wewnętrznych, przy czym dopuszcza się lokalizację sieci na terenie
innych funkcji;

6) w zależności od potrzeb dopuszcza się budowę małogabarytowych
stacji transformatorowych.
11. Zakaz tymczasowego zagospodarowania, urządzenia i

użytkowania terenów.

§ 7. 1. Wyznacza się teren parkingu, oznaczony na rysunku planu
symbolem 1KDP, dla którego ustala się:
1) przeznaczenie podstawowe: parking naziemny;
2) przeznaczenie dopuszczalne: urządzenia infrastruktury technicznej,

drogi wewnętrzne, plac do zawracania pojazdów oraz zieleń;
3) zakaz lokalizacji stacji bazowych telefonii komórkowej;
4) zakaz sytuowania tymczasowych obiektów budowlanych i urządzeń,

nie związanych lub kolidujących z planowaną funkcją terenu.
2. W zakresie zasad ochrony i kształtowania ładu przestrzennego

ustala się ochronę historycznego układu przestrzennego, zabudowy i
form zieleni komponowanej zespołu koszar.

3. W zakresie zasad ochrony środowiska, przyrody i krajobrazu
kulturowego ustala się:
1) ochronę istniejącego wartościowego drzewostanu, nowe nasadzenia

drzew i krzewów; zagospodarowanie zielenią ozdobną wszystkich
wolnych od utwardzenia fragmentów terenów, z uwzględnieniem
wymagań urządzeń infrastruktury technicznej oraz uwarunkowań
kulturowych;

2) odprowadzenie ścieków deszczowych do miejskiej sieci
kanalizacyjnej zgodnie z §10,

3) realizację parkingów naziemnych w ilości powyżej 20 miejsc
postojowych warunkuje się wprowadzeniem zieleni ozdobnej
wysokiej pomiędzy poszczególnymi zespołami parkingów.
4. W zakresie zasad ochrony dziedzictwa kulturowego i zabytków

oraz dóbr kultury współczesnej ustala się:
1) zachowanie historycznego układu przestrzennego zabytkowego

zespołu koszar, w tym zachowanie wewnętrznych ciągów
komunikacyjnych, z dopuszczeniem dostosowania ich do
wymaganych przepisami odrębnymi parametrów, przy

uwzględnieniu istniejącej historycznej zabudowy,
2) ochrona powiązań komunikacyjnych z otoczeniem,
3) zakaz lokalizacji ogrodzeń wewnątrz zespołu koszarowego, przy

czym istniejące ogrodzenia z betonowych elementów
prefabrykowanych i siatki należy usunąć,

4) nakaz ochrony i uzupełnienia układu zieleni komponowanej na
dziedzińcu D1 zgodnie z rysunkiem planu,

5) wszelkie roboty budowlane wymagają pozwolenia właściwego
miejscowo konserwatora zabytków.
5. W zakresie wymagań wynikających z potrzeb kształtowania

przestrzeni publicznych ustala się:
1) zakaz lokalizacji reklam;
2) dopuszczenie lokalizacji szyldów i tablic informacyjnych;
3) dopuszczenie lokalizacji obiektów małej architektury

harmonizujących z zabytkowym otoczeniem.
6. W zakresie parametrów, wskaźników kształtowania zabudowy

oraz zagospodarowania terenu, które podawane są w odniesieniu do
działki budowlanej lub do terenu objętego inwestycją, ustala się:
1) minimalny udział powierzchni biologicznie czynnej 10%;
2) parametry techniczne dróg wewnętrznych powinny odpowiadać

parametrom technicznym dla dróg dojazdowych zgodnie z
przepisami szczególnymi; dopuszcza się ograniczenie szerokości
dróg wewnętrznych do 5 m dla pasa drogi i 3 m dla jezdni

3) stosowanie nawierzchni przepuszczalnych parkingów.
7. Granice i sposoby zagospodarowania terenów lub obiektów

podlegających ochronie. Nie dotyczy.
8. W zakresie szczegółowych zasad i warunków scalania i podziału

nieruchomości ustala się:
1) zasady podziału terenu na działki budowlane:

a) zgodnie z wyznaczonymi na rysunku planu liniami
rozgraniczającymi tereny o różnym przeznaczeniu lub różnych
zasadach zagospodarowania;

b) zapewnienie dostępu do drogi publicznej;
2) plan nie wskazuje obszarów do objęcia scalaniem i podziałem

nieruchomości zgodnie z przepisami odrębnymi.
9. W zakresie szczególnych warunków zagospodarowania terenów

oraz ograniczeń w ich użytkowaniu ustala się zakaz lokalizacji
budynków.

10. W zakresie zasad modernizacji, rozbudowy i budowy systemów
komunikacji i infrastruktury technicznej ustala się:
1) obsługę komunikacyjną z ulicy 1KD-XS oraz z drogi wewnętrznej

oznaczonej symbolem 2KDW, z uwzględnieniem ustaleń zawartych
w §9 ust. 6 pkt 3 (tabela);

2) uwzględnienie wymagań technicznych, wynikających z lokalizacji
istniejących i planowanych urządzeń infrastruktury technicznej, w
tym zachowanie ciągłości istniejących sieci infrastruktury
technicznej, dopuszczając możliwość ich przełożenia;

3) lokalizację nowych i planowanych do przełożenia sieci infrastruktury
technicznej w liniach rozgraniczających ulic publicznych i dróg
wewnętrznych; dopuszcza się lokalizację sieci na terenie innych
funkcji;

4) zasady obsługi terenu w zakresie infrastruktury technicznej określa
§10.
11. Sposoby i terminy tymczasowego zagospodarowania,

urządzenia i użytkowania terenów. Nie ustala się.

§ 8. 1. Wyznacza się teren infrastruktury technicznej
elektroenergetycznej, oznaczony na rysunku planu symbolem 1E, dla
którego ustala się:
1) przeznaczenie podstawowe - małogabarytowa miejska stacja

transformatorowa;
2) przeznaczenie dopuszczalne: obiekty towarzyszące, zieleń,
3) zakaz lokalizacji stacji bazowych telefonii komórkowej;
4) zakaz sytuowania tymczasowych obiektów budowlanych i urządzeń,

nie związanych lub kolidujących z planowaną funkcją terenu.
2. W zakresie zasad ochrony i kształtowania ładu przestrzennego

ustala się:
1) ochronę historycznego układu przestrzennego, zabudowy i form

zieleni komponowanej zespołu koszar;
2) kształtowanie zabudowy w sposób harmonijnie wkomponowany w

zabytkowe otoczenie.
3. W zakresie zasad ochrony środowiska, przyrody i krajobrazu

kulturowego ustala się obowiązek zagospodarowania zielenią ozdobną
wszystkich wolnych od utwardzenia fragmentów terenów, z
uwzględnieniem wymagań urządzeń infrastruktury technicznej oraz
uwarunkowań kulturowych.

4. W zakresie zasad ochrony dziedzictwa kulturowego i zabytków
oraz dóbr kultury współczesnej ustala się:
1) zachowanie historycznego układu przestrzennego zabytkowego

zespołu koszar,
2) zakaz lokalizacji ogrodzeń wewnątrz zespołu koszarowego, przy

czym istniejące ogrodzenia z betonowych elementów

prefabrykowanych i siatki należy usunąć,
3) nakaz dostosowania wysokości, usytuowania oraz formy

architektonicznej nowych obiektów do zabytkowego otoczenia,
4) wszelkie roboty budowlane wymagają pozwolenia właściwego

miejscowo konserwatora zabytków.
5. W zakresie wymagań wynikających z potrzeb kształtowania

przestrzeni publicznych ustala się:
1) zakaz lokalizacji reklam, szyldów i tablic informacyjnych;
2) dopuszczenie lokalizacji obiektów małej architektury

harmonizujących z zabytkowym otoczeniem.
6. W zakresie parametrów, wskaźników kształtowania zabudowy

oraz zagospodarowania terenu ustala się:
1) maksymalną wysokość zabudowy dla obiektów stacji

transformatorowych 2,5 m - liczoną od poziomu terenu do
najwyższego punktu dachu;

2) minimalny udział powierzchni biologicznie czynnej 20%.
7. Granice i sposoby zagospodarowania terenów lub obiektów

podlegających ochronie. Nie dotyczy.
8. W zakresie szczegółowych zasad i warunków scalania i podziału

nieruchomości ustala się:
1) zasady podziału terenu na działki budowlane:

a) wydzielenie działek gruntu zgodnie z rysunkiem planu;
b) minimalną powierzchnię działki budowlanej pod stację

transformatorową 50 m2;
c) zapewnienie dostępu do drogi publicznej;

2) plan nie wskazuje obszarów do objęcia scalaniem i podziałem
nieruchomości zgodnie z przepisami odrębnymi.
9. Szczególne warunki zagospodarowania terenów oraz ograniczenia

w ich użytkowaniu na podstawie przepisów odrębnych. Nie dotyczy.
10. W zakresie zasad modernizacji, rozbudowy i budowy systemów

komunikacji i infrastruktury technicznej ustala się:
1) obsługę komunikacyjną z ulicy publicznej, oznaczonej na rysunku

planu symbolem 1KD-XS, z uwzględnieniem ustaleń zawartych w §9
ust. 6 pkt 3 (tabela);

2) uwzględnienie wymagań technicznych, wynikających z lokalizacji
istniejących i planowanych urządzeń infrastruktury technicznej, w
tym zachowanie ciągłości istniejących sieci infrastruktury
technicznej, dopuszczając możliwość ich przełożenia;

3) lokalizację nowych i planowanych do przełożenia sieci infrastruktury
technicznej w liniach rozgraniczających ulic publicznych i dróg
wewnętrznych; dopuszcza się lokalizację sieci na terenie innych

funkcji;
4) zasady obsługi terenu w zakresie infrastruktury technicznej określa

§10.
11. Sposoby i terminy tymczasowego zagospodarowania,

urządzenia i użytkowania terenów. Nie ustala się.

§ 9. 1. Wyznacza się tereny komunikacji, oznaczone na rysunku
planu symbolami: 1KD-D, 1KD-XS, 1KD-X, 1KDW i 2KDW, dla których
ustala się:
1) przeznaczenie podstawowe terenu:

a) drogi publiczne, oznaczone symbolami:
– KD-D o klasie D - dojazdowa,
– KD-XS - ulica pieszo - jezdna,
– KD-X - ciąg pieszo - rowerowy,

b) drogi wewnętrzne, oznaczone symbolem KDW,
c) elementy urządzenia ulicy, tj. chodniki, drogi rowerowe i inne,
d) urządzenia infrastruktury technicznej;

2) przeznaczenie dopuszczalne: zieleń; na terenie 1KD-X dopuszczenie
lokalizacji obiektu ochrony;

3) zakaz lokalizacji stacji bazowych telefonii komórkowej i kiosków;
4) zakaz sytuowania tymczasowych obiektów budowlanych i urządzeń,

nie związanych lub kolidujących z planowaną funkcją terenu.
2. W zakresie zasad ochrony i kształtowania ładu przestrzennego

ustala się:
1) ochronę historycznego układu przestrzennego, zabudowy i form

zieleni komponowanej zespołu koszar;
2) kształtowanie obiektów małej architektury w sposób harmonijnie

wkomponowany w zabytkowe otoczenie;
3) zachowanie ciągłości powiązań przestrzennych i funkcjonalnych

istniejących i projektowanych elementów dróg;
4) zakaz lokalizacji urządzeń i obiektów przesłaniających i

utrudniających ruch pieszych i pojazdów.
3. W zakresie zasad ochrony środowiska, przyrody i krajobrazu

kulturowego ustala się:
1) ochronę istniejącego wartościowego drzewostanu, nie kolidującego z

planowaną funkcją terenu; zagospodarowanie zielenią ozdobną
terenów wolnych od utwardzenia;

2) ograniczenie emisji hałasu komunikacyjnego w środowisku poprzez
organizację ruchu i rozwiązania techniczne;

3) odprowadzenie ścieków deszczowych do miejskiej sieci
kanalizacyjnej zgodnie z §10.

4. W zakresie zasad ochrony dziedzictwa kulturowego i zabytków
oraz dóbr kultury współczesnej ustala się:
1) zachowanie historycznego układu przestrzennego zabytkowego

zespołu koszar, w tym zachowanie wewnętrznych ciągów
komunikacyjnych, z dopuszczeniem dostosowania ich do
wymaganych przepisami odrębnymi parametrów, przy
uwzględnieniu istniejącej historycznej zabudowy,

2) ochronę powiązań komunikacyjnych z otoczeniem,
3) nakaz ochrony i uzupełnienia układu zieleni komponowanej na

dziedzińcu D1 zgodnie z rysunkiem planu,
4) wszelkie roboty budowlane prowadzone na terenach 1KD-XS,

1KD-X, 1KDW i 2KDW wymagają pozwolenia właściwego miejscowo
konserwatora zabytków, a na terenie 1KD-D uzgodnienia
właściwego miejscowo konserwatora zabytków.
5. W zakresie wymagań wynikających z potrzeb kształtowania

przestrzeni publicznych ustala się:
1) organizację ruchu i rozwiązania umożliwiające sprawne i najmniej

kolizyjne poruszanie się wszystkich uczestników ruchu;
2) kształtowanie przestrzeni z zachowaniem widoczności oraz

zastosowanie trwałych i estetycznych elementów urządzenia ulic;
3) urządzenie placu miejskiego na terenie 1KD-XS w rejonie

skrzyżowania z planowaną ulicą 1KD-D z dopuszczeniem
wyznaczenia maksymalnie 8 miejsc postojowych dla samochodów;

4) zagospodarowanie placu, o którym mowa w pkt 3, z zastosowaniem
nawierzchni rozbieralnych, w tym bruku, kamienia, zieleni oraz
obiektów małej architektury;

5) na placu, o którym mowa w pkt 3, dopuszczenie lokalizacji
lokalnego akcentu przestrzennego, w tym w postaci pomnika,
tablicy pamiątkowej lub obiektu małej architektury.
6. W zakresie parametrów, wskaźników kształtowania zabudowy

oraz zagospodarowania terenu ustala się minimalne wymagane
wyposażenie i parametry - wg pkt 3 (tabela), przy czym:
1) określenie szerokości w liniach rozgraniczających, jako minimalnej

oznacza, że oprócz minimalnej rysunek planu określa również
większe szerokości pasa drogowego;

2) lokalizacja oraz szerokości jezdni, chodników dotyczą odcinków
między skrzyżowaniami,

3) tabela

Symbol

 Nazwa

 Szer. w liniach
rozgraniczających

 Szer. jezdni

 Szer./lokalizacja
chodnika

1

 2

 3

 4

 5

1KD-D

 projektowana ulica
publiczna

 10-12 m

 6 m

 2,0 m/ po wsch. stronie
jezdni oraz wzdłuż

terenów 2MW/U i 3MW/U

1KD-XS

 projektowana ulica
publiczna
pieszo-jezdna

 4,2-6 m

 min. 3,5 m

 Brak

1 KD-X

 projektowany
publiczny ciąg pieszo
-rowerowy

 7,6-8,5 m

 brak

 min. 3,5 m

1KDW

 projektowana droga
wewnętrzna

 7,5

 min. 3,5 m

 Brak

2KDW

 projektowana droga
wewnętrzna

 9,5-15 m

 6 m

 Brak

7. Granice i sposoby zagospodarowania terenów lub obiektów

podlegających ochronie na podstawie przepisów odrębnych. Nie
dotyczy.

8. W zakresie szczegółowych zasad i warunków scalania i podziału
nieruchomości ustala się:
1) wydzielanie działek gruntu z przeznaczeniem na tereny komunikacji

zgodnie z rysunkiem planu i parametrami określonymi w ust. 6;
2) plan nie wskazuje obszarów do objęcia scalaniem i podziałem

nieruchomości zgodnie z przepisami odrębnymi.
9. Szczególne warunki zagospodarowania terenów oraz ograniczenia

w ich użytkowaniu. Nie dotyczy.
10. W zakresie zasad modernizacji, rozbudowy i budowy systemów

komunikacji i infrastruktury technicznej ustala się:
1) włączenie terenu planu w podstawowy układ komunikacyjny miasta

Gniezna poprzez istniejące i projektowane ulice;
2) uwzględnienie wymagań technicznych, wynikających z odwodnienia,

oświetlenia dróg oraz lokalizacji istniejących i planowanych

urządzeń infrastruktury technicznej;
3) zachowanie ciągłości istniejących sieci infrastruktury technicznej,

dopuszczając możliwość ich przełożenia; lokalizację nowych i
planowanych do przełożenia sieci infrastruktury technicznej w
liniach rozgraniczających ulic;

4) zasady obsługi terenu w zakresie infrastruktury technicznej określa
§10;

5) normatyw parkingowy - parkowanie na własnej działce budowlanej,
z uwzględnieniem pozostałych ustaleń planu, w ilości nie niniejszej
niż:
a) 3 stanowiska na każdych 10 zatrudnionych,
b) 2 stanowiska na każde 100 m powierzchni użytkowej obiektów

usługowych,
c) 1,5 stanowiska na każde mieszkanie w zabudowie mieszkaniowej

wielorodzinnej
w przypadku obiektów wielofunkcyjnych wymagana jest

sumaryczna liczba stanowisk wg wymogów pkt 6;
6) przy obiektach, których funkcja wymaga obsługi pojazdami

ciężarowymi, ustala się obowiązek zorganizowania miejsc
przeładunku, usytuowanych na własnej działce, w ilości
odpowiadającej potrzebom obiektu;

7) dla parkingów o liczbie stanowisk postojowych większej niż 100
wymaga się wjazdu i wyjazdu, spełniających wymogi skrzyżowania
ulic publicznych.
11. Sposoby i terminy tymczasowego zagospodarowania,

urządzenia i użytkowania terenów. Nie ustala się.

§ 10. Zasady zaopatrzenia i obsługi terenu w zakresie
infrastruktury technicznej

1. W zakresie zaopatrzenia w wodę ustala się:
1) zaopatrzenie terenu z istniejących przewodów wodociągowych w

ulicy Wrzesińskiej (Ø200 i Ø100), Artyleryjskiej (Ø150 i Ø100),
Pułkowej (Ø100), (na odcinku ulicy Wrzesińskiej pomićędzy ul.
Artyleryjską a ul. Wolności przebiega magistrala wodociągowa o
średnicy Ø500, która biegnie dalej wzdłuż ulicy Wolności i ulicy J.
Kostrzewskiego - poza planem);

2) budowę przewodów wodociągowych oraz lokalizację hydrantów
przeciwpożarowych w liniach rozgraniczających planowanych ulic;
2. W zakresie sieci kanalizacji sanitarnej ustala się:

1) odprowadzenie ścieków sanitarnych do miejskiej sieci
kanalizacyjnej, w powiązaniu z siecią istniejącą,

2) odprowadzenie ścieków w sposób grawitacyjno-pompowy do kanału
w ul. Wrzesińskiej (Ø600/200), ulicy Artyleryjskiej (Ø400) i ulicy
Grunwaldzkiej (Ø600), które odprowadzają ścieki sanitarne w
kierunku oczyszczalni ścieków - poza planem;

3) dopuszcza się lokalizację lokalnych przepompowni ścieków
sanitarnych;

4) zachowanie istniejącej sieci kanalizacyjnej, z możliwością jej
przebudowy, rozbudowy i wymiany;

5) budowę kanałów o średnicach, stosownie do potrzeb;
3. W zakresie odprowadzenia ścieków deszczowych ustala się:

1) docelowo odprowadzenie ścieków deszczowych do miejskiej sieci
kanalizacyjnej, w powiązaniu z siecią istniejącą- poza planem;

2) dopuszcza się alternatywne odprowadzenia wód opadowych
poprzez: ścieki przykrawężnikowe, studzienki chłonne, oraz
zagospodarowanie w granicach terenu,

3) dopuszcza się lokalizację lokalnych przepompowni ścieków
deszczowych;

4) odprowadzenie ścieków opadowych z dróg i parkingów do
kanalizacji deszczowej po ich uprzednim podczyszczeniu zgodnie z
przepisami odrębnymi.
4. W zakresie zaopatrzenia w gaz ustala się:

1) podłączenie obszaru do projektowanej sieci w nawiązaniu do sieci
istniejącej;

2) budowę przewodów gazowych w liniach rozgraniczających ulic;
- istniejąca sieć gazowa średniego ciśnienia znajduje się w ulicach:

Wrzesińskiej (Ø300/250), J. Kostrzewskiego (Ø315) oraz Pawła
Cymsa (Ø063); u zbiegu ulic Wolności i Wrzesińskiej znajduje się
stacja redukcyjno - pomiarowa gazu Ilgo stopnia - poza planem;

- istniejąca sieć gazowa niskiego ciśnienia znajduje się w ulicach:
Wrzesińskiej (Ø250), Artyleryjskiej (Ø250), Pułkowej (Ø100),
Grunwaldzkiej (Ø150) i Pawła Cymsa (Ø200) - poza planem;

5. W zakresie zaopatrzenia w energię elektryczną ustala się:
1) zachowanie istniejącej sieci elektroenergetycznej w liniach

rozgraniczających ulic z możliwością jej przebudowy;
2) dopuszczenie likwidacji linii elektroenergetycznych i stacji

transformatorowych, kolidujących z planowanym przeznaczeniem
terenu;

3) dopuszczenie lokalizacji miejskich oraz konsumenckich stacji
transformatorowych, jako obiektów wolno stojących lub
wkomponowanych w inne budynki; stacje transformatorowe należy
zlokalizować na poziomie "0" lub niższym, z zapewnieniem dostępu

do drogi publicznej;
4) powiązanie stacji z istniejącą siecią SN liniami kablowymi SN-15 kV;
5) zakaz budowy napowietrznych linii elektroenergetycznych.

6. W zakresie telekomunikacji ustala się:
1) budowę i rozbudowę telekomunikacyjnej sieci kablowej w liniach

rozgraniczających ulic;
2) lokalizację węzłów telekomunikacyjnych i szafek kablowych w

liniach rozgraniczających ulic oraz wewnątrz terenów z dostępem z
dróg publicznych;

3) dopuszcza się przebudowę, rozbudowę i wymianę sieci;
4) zakaz budowy napowietrznych linii telekomunikacyjnych.

7. W zakresie sieci cieplnej ustala się:
1) możliwość budowy scentralizowanych źródeł ciepła w obrębie

poszczególnych terenów, zasilanych gazem średniego ciśnienia;
2) dopuszczenie stosowania innych ekologicznych źródeł ciepła, w tym:

energii elektrycznej, gazu ziemnego, oleju opałowego, energii
słonecznej, ciepła ziemi;

3) zakaz stosowania paliw stałych jako źródła ciepła.

ROZDZIAŁ III

Przepisy końcowe

§ 11. Ustala się stawkę, o której mowa w art. 36 ust. 4 ustawy, w
wysokości:
1) 0% w odniesieniu do gruntów, których właścicielem jest Miasto

Gniezno;
2) 10% dla terenów przeznaczonych pod drogi, parkingi i

infrastrukturę techniczną;
3) 30% dla terenów przeznaczonych pod zabudowę mieszkaniowo -

usługową i usługową.

§ 12. Wykonanie uchwały powierza się Prezydentowi Miasta
Gniezna.

§ 13. Na terenie objętym niniejsza uchwałą tracą moc ustalenia
miejscowego planu zagospodarowania przestrzennego terenu
budownictwa usługowo - mieszkaniowego przy ul. Wrzesińskiej 43 - 45
w Gnieźnie, przyjętego uchwałą Nr VllI/65/2003 Rady Miasta Gniezna z
dnia 25 kwietnia 2003 r., opublikowanego w Dzienniku Urzędowym
Województwa Wielkopolskiego Nr 120 poz. 2208 z dnia 8 lipca 2003 r.

§ 14. Uchwała wchodzi w życie po upływie 30 dni od daty jej
ogłoszenia w Dzienniku Urzędowym Województwa Wielkopolskiego.

ZAŁĄCZNIKI

ZAŁĄCZNIK Nr 1

MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO
DLA TERENU BYŁEJ JEDNOSTKI WOJSKOWEJ PRZY UL.

WRZESIŃSKIEJ W GNIEŹNIE

grafika

ZAŁĄCZNIK Nr 2

ROZSTRZYGNIĘCIE RADY MIASTA GNIEZNA W SPRAWIE
ROZPATRZENIA UWAG WNIESIONYCH DO WYŁOŻONEGO DO

PUBLICZNEGO WGLĄDU PROJEKTU MIEJSCOWEGO PLANU
ZAGOSPODAROWANIA PRZESTRZENNEGO TERENU BYŁEJ

JEDNOSTKI WOJSKOWEJ PRZY UL. WRZESIŃSKIEJ W GNIEŹNIE

Na podstawie art. 20 ust. 1 ustawy z 27 marca 2003 r. o
planowaniu i zagospodarowaniu przestrzennym (Dz.U. Nr 80, poz. 717
ze zmianami) Rada Miasta Gniezna rozstrzyga, co następuje:

§ 1. Uwagi wniesione podczas wyłożenia projektu planu do
publicznego wglądu w terminie od 31 lipca do 29 sierpnia 2006 r.:
 1. Zgłaszający uwagi: Państwowa Wyższa Szkoła Zawodowa w

Gnieźnie;
1) treść uwagi: dotyczy zakazu zmian kompozycji bryły elewacji

bez budowy łączników, co uniemożliwia dostępność budynków
dla osób niepełnosprawnych np. windy zewnętrzne (§5 ust. 4 pkt
8);
rozstrzygnięcie: nieuwzględniona w części;
uzasadnienie: budynki od nr 1 do 6 oraz 8, 9 i 10 tworzą zwarty
zespół zabudowy koszarowej od dwóch do trzech kondygnacji,
zbudowany w jednolitej konwencji stylowej i są wpisane do
rejestru zabytków. Ponadto budynki od nr 1 do 6 położone są
przy ulicy Wrzesińskiej historycznym trakcie prowadzącym do
Wrześni i Pyzdr. Zgodnie z wnioskiem i uzgodnieniem z Miejskim
Konserwatorem Zabytków podtrzymuje się zakaz budowy
łączników w tych obiektach, przy czym dopuszcza się od strony
dziedzińców budowę urządzeń dźwigowych, wykonanych w

formie zewnętrznych szybów wind, wyłącznie z płaszczyzn
przeszklonych, stanowiących wyodrębniony element
współczesnej architektury harmonizujący z historyczną
zabudową.

2) treść uwagi: brak zgody, aby przez teren uczelni przebiegała
droga publiczna 1KD - D, stanowiąca zagrożenie bezpieczeństwa
dla studentów oraz naruszająca spójność terytorialną uczelni.
Proponuje się dojazd do terenu gimnazjum (5U), przedszkola
(3U) i parkingu 1 KDP węzłem KDX;
rozstrzygnięcie: nieuwzględniona w części;
uzasadnienie: przyjęto, że przez teren uczelni będzie przebiegała
droga wewnętrzna KDW do wysokości budynku oznaczonego na
rysunku planu numerem 17. Natomiast projektowany ciąg pieszo
- rowerowy oznaczony symbolem 1KD - X o szerokości od 7,6 do
8,5 m w liniach rozgraniczających nie może służyć jako dojazd
samochodem do terenu gimnazjum (5U), przedszkola (3U) i
parkingu (1KDP), gdyż na jego terenie dopuszcza się lokalizację
obiektu ochrony o powierzchni zabudowy 10,0 m2. Ponadto ulica
Wrzesińska posiada klasę ulicy głównej i zgodnie z
Rozporządzeniem Ministra Transportu i Gospodarki Morskiej z
dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim
powinny odpowiadać drogi publiczne i ich usytuowanie (DZ. U.
Nr 43, póz 430 z późn. zm.) na drodze klasy głównej dopuszcza
się odstępy między skrzyżowaniami na terenie zabudowy nie
mniejsze niż 400,0 m. W omawianym przypadku odległość ta
wynosi 180.0 m.

3) treść uwagi: niemożliwe jest pozostawienie ciągu 2 KD - D przy
budynku, oznaczonym na rysunku planu numerem 20 jako drogi
publicznej. Proponuje się włączenie jej w teren uczelni i nadanie
jej charakteru drogi wewnętrznej;
rozstrzygnięcie: nieuwzględniona;
uzasadnienie: projektowana ulica publiczna 2KD - D (po korekcie
w wyniku uwzględnionej uwagi jak w punkcie 2 ad. a) -
rozstrzygnięcie + uzasadnienie otrzymuje symbol 1KD-D) o
szerokości 10 - 12,0 m w liniach rozgraniczających, zakończona
placem do zawracania samochodów ma służyć do obsługi
komunikacyjnej uczelni (7 U) oraz dla terenu oznaczonego na
rysunku planu symbolem 3 MW/U i przeznaczonego pod
zabudowę mieszkaniową wielorodzinną i usługi. Zaproponowana
w planie obsługa komunikacyjna pozwoli na prawidłowy podział i
zabudowę działek nr 7/15 i 7/16. Ponadto na tej ulicy dopuszcza

się lokalizację miejsc parkingowych wzdłuż terenu 7U. Zatem
brak możliwości włączenia projektowanej drogi publicznej w
projektowany teren uczelni i nadania jej charakteru drogi
wewnętrznej.

ZAŁĄCZNIK Nr 3

ROZSTRZYGNIĘCIE RADY MIASTA GNIEZNA O SPOSOBIE
REALIZACJI, ZAPISANYCH W MIEJSCOWYM PLANIE

ZAGOSPODAROWANIA PRZESTRZENNEGO TERENU BYŁEJ
JEDNOSTKI WOJSKOWEJ PRZY UL. WRZESIŃSKIEJ W

GNIEŹNIE, INWESTYCJI Z ZAKRESU INFRASTRUKTURY
TECHNICZNEJ, KTÓRE NALEŻĄ DO ZADAŃ WŁASNYCH GMINY,

ORAZ O ZASADACH ICH FINANSOWANIA

Na podstawie art. 20 ust. 1 ustawy z 27 marca 2003 r. o
planowaniu i zagospodarowaniu przestrzennym (Dz.U. Nr 80, poz. 717,
ze zmianami) Rada Miasta Gniezna rozstrzyga, co następuje:

§ 1. Sposób realizacji zapisanych w planie inwestycji z zakresu
infrastruktury technicznej.
 1. Zadania w zakresie realizacji dróg publicznych przewidzianych w

planie oraz związanych z nimi wykupami terenów prowadzić będą
właściwe jednostki miejskie.

 2. Zadania w zakresie infrastruktury technicznej prowadzić będą
właściwe przedsiębiorstwa, w kompetencji których leży rozwój sieci:
wodociągowej i kanalizacji sanitarnej, energetycznej, gazociągowej i
cieplnej, zgodnie z miejscowym planem zagospodarowania
przestrzennego oraz na podstawie przepisów odrębnych. Zadania w
zakresie gospodarki odpadami realizowane będą zgodnie z
miejscowym planem zagospodarowania przestrzennego, zgodnie z
planem gospodarki odpadami oraz na podstawie przepisów
odrębnych.

 3. Za podstawę przyjęcia do realizacji zadań określonych w
miejscowym planie zagospodarowania przestrzennego, które należą
do zadań własnych gminy, stanowić będą zapisy Wieloletniego
Programu Inwestycyjnego Miasta Gniezna.

 4. Określenie terminów przystąpienia i zakończenia realizacji tych
zadań ustalone będzie według kryteriów i zasad przyjętych przy
konstruowaniu Wieloletniego Programu Inwestycyjnego Miasta
Gniezna.

 5. Inwestycje realizowane mogą być etapowo w zależności od wielkości

środków przeznaczonych na inwestycje.

§ 2. Zasady finansowania inwestycji z zakresu infrastruktury
technicznej określonych w planie. Finansowanie inwestycji będzie
odbywać się poprzez:
1) wydatki z budżetu gminy;
2) współfmansowanie środkami zewnętrznymi, poprzez budżet gminy -

w ramach m.in.:
a) dotacji unijnych,
b) dotacji samorządu województwa,
c) dotacji i pożyczek z funduszy celowych,
d) kredytów i pożyczek bankowych,
e) innych środków zewnętrznych;

3) udział inwestorów w finansowaniu w ramach porozumień o
charakterze cywilno - prawnym lub w formie partnerstwa publiczne
- prywatnego - "PPP", a także właścicieli nieruchomości.

