
Załącznik do Zarządzenia Nr 1292/2018
Prezydenta Miasta Krakowa z dnia 22.05.2018 r.

WYKAZ I SPOSÓB ROZPATRZENIA WNIOSKÓW
DO MIEJSCOWEGO PLANU ZAGOSPODAROWANIA PRZESTRZENNEGO

OBSZARU „OLSZA”
ZŁOŻONYCH W WYNIKU PUBLIKACJI OGŁOSZENIA I OBWIESZCZENIA O PODJĘCIU UCHWAŁY W SPRAWIE PRZYSTĄPIENIA DO SPORZĄDZENIA PLANU

Ogłoszenie o podjęciu uchwały w sprawie przystąpienia do sporządzania planu opublikowano w Dzienniku Polskim w dniu 17 listopada 2016 r.
Obwieszczenie o podjęciu uchwały w sprawie przystąpienia do sporządzenia planu rozmieszczono na tablicach ogłoszeń w Urzędzie Miasta Krakowa w dniu 18 listopada 2016 r.
Termin składania wniosków do planu, określony w ogłoszeniu i obwieszczeniu upłynął z dniem 13 stycznia 2017 r.
W ww. terminie zostały złożone (wpłynęły) wnioski wyszczególnione w poniższym zestawieniu.

OZNACZENIE
NIERUCHOMOŚCI,
KTÓREJ DOTYCZY

WNIOSEK
(numery działek

lub inne określenie
terenu objętego

wnioskiem)

ROZSTRZYGNIĘCIE
PREZYDENTA MIASTA

KRAKOWA W SPRAWIE
ROZPATRZENIA WNIOSKÓW

DO PLANU
Lp.

Nr
wnio
sku

DATA
WNIESIE-

NIA
WNIOSKU

IMIĘ I
NAZWISKO
lub NAZWA
JEDNOSTKI

ORGANIZACYJ
NEJ

(adresy
w dokumenta-

cji
planistycznej)

TREŚĆ WNIOSKU
(pełna treść wniosków znajduje się

w dokumentacji planistycznej)

DZIAŁKA OBRĘB

PRZEZNA-
CZENIE
nierucho-

mości
w

projekcie
planu

WNIOSEK
UWZGLĘDNIONY

WNIOSEK
NIEUWZGLĘDNIO-

NY

UWAGI
(informacje i wyjaśnienia dotyczące rozpatrzenia wniosku –

w zakresie wniosków nieuwzględnionych, nieuwzględnionych
z zastrzeżeniem, uwzględnionych częściowo, uwzględnionych

z zastrzeżeniem)

1 1 27.12.16 […]* Przebudowa i uporządkowanie ulic.

W załączniku pisma dot. ul. Środkowej - droga o
nieuregulowanym stanie prawnym

Ul. Żułowska i ul.
Środkowa

KDD.4
KDD.5
KDD.6

uwzględniony z
zastrzeżeniem

W projekcie planu wyznaczono Tereny Komunikacji – linie
rozgraniczające dróg zgodnie z obowiązującym prawem. Ulice: Żułowska
i Środkowa zostały zaliczone do dróg publicznych klasy dojazdowej i
oznaczone symbolem KDD.
Zgodnie z Art. 6 pkt.1) Ustawy o gospodarce nieruchomościami do celów
publicznych należy m.in.:
„wydzielanie gruntów pod drogi publiczne, drogi rowerowe i drogi
wodne, budowa, utrzymywanie oraz wykonywanie robót budowlanych
tych dróg, obiektów i urządzeń transportu publicznego, a także łączności
publicznej i sygnalizacji”.
Plan nie stanowi przeszkody do włączenia tych ulic do dróg gminnych
Gminy Kraków. Uznanie ulic za gminne następuje w drodze odrębnej
uchwały Rady Miasta.

2 2 29.12.16 […]* Wnoszę o ustanowienie przeznaczenia nieruchomości
stanowiącej działkę ewidencyjną nr 290 i 291 obr. 23
Śródmiescie, położonej przy ul. Gdańskiej 25 w Krakowie jako
przeznaczonej pod budownictwo wielorodzinne. […]* z dwóch
jej stron są działki wielorodzinne.

290,
291

Obr. 23
Śródmieście

MN/MWn.3
KDD.2

uwzględniony

3 3 28.12.16 […]* Wnioskuję o rygorystyczne podtrzymanie ustaleń Studium
uwarunkowań i kierunków zagospodarowania przestrzennego
Miasta Krakowa z 2014 r. w zakresie określonych w tym
dokumencie kierunków rozwoju i zagospodarowania terenów, w
tym również w zakresie przebiegu granic terenów o różnym
przeznaczeniu.

W szczególności wnioskuję o:
Przeznaczenie na cele jednorodzinnej zabudowy
mieszkaniowej niskiej intensywności działki nr 883/1, 883/3,
890 i przeważającej części działki nr 887/6 (zgodnie z
przebiegiem linii rozgraniczających tereny o różnym
przeznaczeniu w rysunku K1 Studium uwarunkowań i kierunków
zagospodarowania przestrzennego Miasta Krakowa z 2014 r.) z
możliwością realizacji zabudowy mieszkaniowej jednorodzinnej
na nowo wydzielanych działkach o pow. 8-10 a i powierzchni
biologicznie czynnej nie mniej niż 60% oraz maksymalnej

883/1,
883/3,
 890,

przeważa-
jąca część

działki
887/6

Obr. 23
Śródmieście

ZPd.1
ZP.9

nieuwzględniony Zgodnie z zapisami Studium podstawową funkcją kategorii terenu o
symbolu MN jest nie tylko zabudowa jednorodzinna, lecz również zieleń
towarzysząca zabudowie, a funkcją dopuszczalną zieleń urządzona m.in.
w formie parków, skwerów zieleńców itd. W związku z brakiem terenów
zielonych w centrum miasta oraz wnioskami mieszkańców o zachowanie
zabytkowego zespołu dworskiego wraz z przyległymi terenami zielonymi
w projekcie planu niemal cała działka 883/1 i większość działki 887/6
Obr. 23 Śródmieście została przeznaczona pod Teren zieleni urządzonej,
o podstawowym przeznaczeniu pod publicznie dostępne parki, skwery i

1

zieleńce, oznaczony symbolem ZP.9. Pozostała część działki 887/6,
działka 890 i działka 883/3, oraz niewielki fragment działki 883/1 Obr. 23
Śródmieście znalazły się w Terenie zieleni urządzonej, o podstawowym
przeznaczeniu pod: zieleń założeń zabytkowych wraz z obiektami
budowlanymi, oznaczonym symbolem ZPd.1. Teren zieleni urządzonej,
oznaczony symbolem ZPd.1 został wyznaczony zgodnie ze wskazaniami
Miejskiego Konserwatora Zabytków

ZPd.1
ZPb.1

nieuwzględniony
z zastrzeżeniem

W projekcie planu część działki nr 887/6, działki nr 886, 1050, 1051,
887/5, 887/3, 888, 889/1 i 889/2 Obr. 23 Śródmieście zostały objęte
Terenem zieleni urządzonej, o podstawowym przeznaczeniu pod zieleń
założeń zabytkowych, oznaczonym symbolem ZPd.1. Ww. teren został
wyznaczony zgodnie ze wskazaniami Miejskiego Konserwatora
Zabytków. Działki nr 884, 885 Obr. 23 Śródmieście zostały przeznaczone
pod Teren zieleni urządzonej, o podstawowym przeznaczeniu pod
ogrody i zieleń towarzyszącą obiektom budowlanym, oznaczony
symbolem ZPb.1, gdyż na działkach tych istnieje już zabudowa. W
stosunku do istniejącej zabudowy, dopuszczono prowadzenie robót
budowlanych polegających na remoncie, przebudowie i odbudowie. Plan
miejscowy odnosi się do kształtowania przestrzeni - ustala przeznaczenie
terenu oraz zasady zagospodarowania i zabudowy, w tym parametry
zabudowy.

KDD.19 uwzględniony

U.13 uwzględniony

wysokości zabudowy dla budynków mieszkalnych do 9 m, a
dla garaży wolnostojących, budynków gospodarczych i altan
do 5m.

Przeznaczenie na cele zieleni urządzonej działek nr.
 887/6 w części południowej (zgodnie z przebiegiem linii

rozgraniczających tereny o różnym przeznaczeniu w rysunku
K1 Studium uwarunkowań i kierunków zagospodarowania
przestrzennego Miasta Krakowa z 2014 r.);

 884, 885, 886, 1050, 1051, 887/5, 887/3, 888, 889/1 i 889/2.
Zapis w tym obszarze powinien umożliwiać utrzymanie
powstałej legalnie istniejącej zabudowy w zakresie
dotychczasowej struktury budowlanej, jej przebudowę i
remonty, bez możliwości jej rozbudowy i nadbudowy.

Przeznaczenie na cele drogi dojazdowej (KDD – ul. Ptasia)
działek nr: 1036/12, 1036/13, fragment 1049/1 w części
zachodniej (do działki nr 913).

Przeznaczenie na cele zabudowy usługowej (zgodnie z
zapisem Studium – w ramach funkcji dopuszczalnych w terenach
MW, jako tzw. usługi pozostałe, zgodnie ze stanem faktycznym,
istniejącej i powstałej legalnie zabudowy) działek nr: 913, 914,
915/1, 915/2, 916, 1073, 1049/9 oraz fragment działki nr 1049/1
(na długości od dz. nr 913 do jej wschodniej granicy), o
parametrach przestrzennych zgodnych z prawomocną i ważną
decyzją o pozwoleniu na budowę […]*

Przeznaczenie na cele zabudowy mieszkaniowej
wielorodzinnej działki nr 1049/10.

887/6
884,
885,
886,
1050,
 1051,
 887/5,
887/3,
 888,
889/1

i 889/2

1036/12,
1036/13,
1049/1 w

części
zachodniej

913,
 914,

915/1,
915/2,
916,
1073,

1049/9,
fragment
działki
1049/1

1049/10

MW.12 uwzględniony

4 4 10.01.17 […]* Wnioskuje o pozostawienie w/w. działki w Planie
Zagospodarowania Przestrzennego Obszaru „Olsza” w
dotychczasowym charakterze, czyli wydzierżawienie tej działki
na cel: zieleń przydomowa. […]* W związku z coraz bardziej
zmniejszającymi się terenami zielonymi w naszym mieście,
proszę o przychylenie się do mojego wniosku.

Część
działki nr.

399/2
znajdująca

się
pomiędzy

ul. Trębacza
9, a ul.

Radomską
12

Obr. 23
Śródmieście

ZP.2 nieuwzględniony Działka o nr 399/2 została przeznaczona w projekcie planu pod Tereny
zieleni urządzonej, o podstawowym przeznaczeniu pod publicznie
dostępne parki, skwery i zieleńce i oznaczona symbolem ZP.2, zgodnie z
wnioskami mieszkańców o przeznaczenie terenów wzdłuż ul.
Radomskiej pod zieleń urządzoną.

2

5 5 10.01.17 […]* 1. Chodnik od strony północnej bloków wzdłuż ul.
Lublańskiej 24 i 22.

Blok przy ul. Lublańskiej 24 w Krakowie w którym mieszkam
od początku jego istnienia tj. od 1960 r. jest pierwszym blokiem
na od. Olsza II. Ta cześć Osiedla jest najstarsza i najbardziej
zaniedbana. Składam wniosek o wymianę zdewastowanego i
„rozjeżdżonego” przez samochody chodnika, wzdłuż bloków
przy ul. Lublańskiej 22 i 24, przez usunięcie starych płyt i
wykonanie chodnika z kostki brukowej, jak reszta chodników na
Osiedlu. Dotyczy to również kompletnie zdewastowanych przez
korzenie starych drzew chodników między drogą osiedlową
biegnącą wzdłuż bloków ul. Lublańskiej 22 i 24 a ekranem
akustycznym znajdującym się przy ul. Lublańskiej. Poruszanie
się po wystających płytkach tych chodników grozi wypadkiem.

2. Droga osiedlowa wzdłuż bloków przy ul. Lublańskiej 24 i
22.

Droga osiedlowa jest zbyt wąska i zaparkowanie lub wyjazd z
parkingu albo wyminięcie się aut, wymaga wjazdu na chodnik,
co jest niebezpieczne, niezgodne z przepisami prawa i powoduje
niszczenie chodnika a nawet uszkodzenie pobliskich
żywopłotów. Składam wniosek o poszerzenie drogi osiedlowej
przez przesunięcie parkingu w głąb trawnika. Sam parking
wymaga również renowacji z powodu licznych uszkodzeń
nawierzchni i usunięcia wyrosłych przez lata w niektórych
miejsc parkingu drzew – „samosiejek”.

3. Aleja „spacerowa” oraz „teren zielony” między ekranem
akustycznym przy ul. Lublańskiej a drogą osiedlową ul.
Lublańska 22 i 24

Wnioskuję o wyraźne podzielnie i rozgraniczenie chodnika
dla pieszych i drogi dla rowerów na wyżej wymienionej „alei”,
gdyż obecnie zawładnął nią niekontrolowany ruch rowerowy w
obu kierunkach, chociaż nie jest to droga dla rowerów!, co
stanowi niebezpieczeństwo dla pieszych i grozi wypadkiem.
Wnioskuję o obsadzenie powyższej alei od strony osiedlowego
trawnika na całej długości bloków przy ul. Lublańskiej 22 i
24 ozdobnym żywopłotem, dla wzmocnienia przed
negatywnymi skutkami hałasu i zanieczyszczeń będących
konsekwencją bezpośredniego sąsiedztwa z niezwykle obciążoną
ruchem, dwupasmową ulicą Lublańską, o bardzo natężonym
ruchu samochodów.
Pas „zieleni”, znajdujący się między tą „aleją” a drogą
osiedlową, stanowi ważne wzywanie urbanistyczne. Obszar ten
nigdy nie był rzetelnie „urządzony”, lecz stanowi przypadkowy
zbiór nieuporządkowanych „samosiejek” i wymaga szerszego,
twórczego spojrzenia i uporządkowania. Należałoby w tym
miejscu pogodzić podstawowe potrzeby różnych grup
mieszkańców tego terenu, a więc zachować elementy terenu
zielonego, wykonując choćby jedną alejkę przez środek dla
właścicieli psów, którzy z braku takowej, wyprowadzają
zwierzęta tuż pod oknami lokatorów bloków! Można obsadzić
ten teren krzewami ozdobnymi jak berberys czy jaśmin (nie
sadzić wysokich drzew, gdyż powodują one zawilgocenie
północnej elewacji budynków, którą już trzeba było odgrzybiać
po dociepleniu budynków) i posiać trawę a w części poszerzyć
przestrzeń parkowania dla samochodów osobowych, przez
urządzenie wokół terenu zielonego funkcjonalnych zatok
parkingowych na jego obrzeżach.

4. Strona zachodnia przy ul. Lublańskiej 24, sąsiadująca z

Otoczenie nieruchomości
przy ul. Lublańskiej 24 w

Krakowie

MW.6

KDGPT.1
ZPz.2

–

uwzględniony z
zastrzeżeniem

–

–

–

–

–

–

–

Treść pisma w zakresie punktu 1. nie stanowi wniosku do planu.
Wymiana chodników nie jest przedmiotem ustaleń planu.

Obszar na którym znajduje się droga osiedlowa w projekcie planu został
przeznaczony pod Teren zabudowy mieszkaniowej wielorodzinnej,
oznaczony symbolem MW.6. Projekt planu dopuszcza powstawanie
dojazdów niewyznaczonych na rysunku planu, zapewniających
skomunikowanie terenu działki z drogami publicznymi we wszystkich
terenach. Tereny zieleni urządzonej ZPz.2 (w których znalazła się zieleń
sąsiadująca z parkingiem) zostały tak wyznaczone aby dopuścić
poszerzenie dróg i parkingów.
Treść podpunktu pisma, odnoszącego się do renowacji nawierzchni
parkingu i usunięcia drzew nie stanowi wniosku do planu. Remont
parkingów nie jest przedmiotem ustaleń planu.

Treść pisma w zakresie punktu 3. nie stanowi wniosku do planu.
Rozdzielenie ruchu pieszego od rowerowego nie jest przedmiotem ustaleń
planu. Niemniej jednak w projekcie planu, wzdłuż ulicy Lublańskiej
został wskazany przebieg głównych i łącznikowych tras rowerowych, w
związku z tym jest możliwość realizacji ścieżki rowerowej we
wnioskowanym przebiegu. Urządzenie terenów zielonych czy dobór
gatunków nie jest przedmiotem ustaleń planu. Niemniej jednak wg ustaleń
planu istnieje możliwość wydzielenia i urządzenia pasa zieleni, gdyż
mając na uwadze negatywne oddziaływanie dróg pomiędzy Terenem
komunikacji, oznaczonymi symbolem KDGPT.1 a Terenami zabudowy
mieszkaniowej wielorodzinnej, oznaczonymi symbolem MW.6 został
wyznaczony Teren zieleni urządzonej, oznaczony symbolem ZPz.2,
o podstawowym przeznaczeniu pod skwery, zieleńce, ogrody i zieleń
towarzyszącą obiektom budowlanym. Istnieje więc możliwość
zagospodarowania zgodnie z oczekiwaniami mieszkańców.

Treść pisma w zakresie punktu 4. nie stanowi wniosku do planu.

3

następnym blokiem nr 22.
Jest to teren należący do Gminy Kraków, o który od szeregu lat
nikt nie dba. Kiedyś był tam dobrze utrzymany trawnik
obsadzony zielonym żywopłotem. Obecnie z żywopłotu zostały
szczątki, trawy brak, zostało rozjeżdżone autami „klepisko”, na
którym poniewierają się pozostałości po remontowanej niegdyś
drodze do śmietnika. Nie jest to widok godny Śródmieścia
Królewskiego Miasta Krakowa. Wnioskuje o przywrócenie
temu miejscowi statusu trawnika z prawdziwego zdarzenia i
obsadzenie terenu nowym żywopłotem z krzewów ozdobnych
oraz zabezpieczenie przed wjazdem samochodów. Można
postawić stosowny znak drogowy i ograniczniki wjazdu
samochodów.

5. Plac zabaw od strony południowej bloku przy ul.
Lublańskiej 24.

Plac zabaw – piękna sprawa! Ale wszystko wymaga
wykończenia. Mieszkamy w dużym hałasie, przy niezmiernie
obciążonej ruchem obwodnicy i mimo ekranów akustycznych
nieustannie jesteśmy narażeni na wszechobecny hałas i
zanieczyszczenie środowiska.
Z drugiej strony urządzono nam tuż pod oknami ogromny, nie
ogrodzony plac zabaw, nie dbając o zapewnienie ciszy
mieszkańcom pobliskich bloków. Wnioskuję o ogrodzenie terenu
„plac zabaw” od budynków mieszkalnych gustownym
żywopłotem, zapewniającym bezpieczeństwo dzieciom tam
przebywającym i równocześnie intymność i spokój
mieszkańcom. Wnioskuje o usunięcie spośród urządzeń dla
dzieci, umieszczonej parę metrów od okien, obskurnej
czarnej „ścianki spinaczkowej”, która nie tylko straszy swym
wyglądem, ale służy głównie do uderzania przez dzieciaki
końcem sznura w deski urządzenia, powodując czasem
godzinami hałas nie do zniesienia! Należałoby ustawić więcej
koszy na śmieci i zapewnić ich regularne opróżnianie, gdyż
śmieci i butelki bardzo często lądują na trawniku lub w
ogródkach pod oknami mieszkańców.
Problemem jest także załatwianie potrzeb fizjologicznych przez
dzieci przebywające godzinami na placu zabaw, niejednokrotne
„wysadzane” są przez rodziców pod drzewami, na widoku
publicznym, niejednokrotnie przed oknami mieszkańców. Może
trzeba ten problem jakoś rozwiązać?

6. Podstawowy problem komunikacyjny Osiedla Olsza II
Osiedle Olsza II, w prostej linii jest oddalone od Centrum
Krakowa ok. 4 km. Przeszkoda komunikacyjna, jaką stanowi
kompletnie niewykorzystane torowisko kolejowe, powoduje
brak drożności ciągu ulic: Brogi – Rakowicka, dlatego droga
do Centrum miasta wydłuża się mieszkańcom os. Olsza II o
100%. Od lat obiecywano nam wydłużenie linii tramwajowej,
ale obietnice te okazały się dotąd bez pokrycia.
Mimo to, na przystanku autobusowym „Miechowity” (w obie
strony), nie zatrzymuje się autobus linii 502, chociaż z
przystanku korzysta Olsza, Akacjowa i Prądnik! Dlaczego? Nie
wiadomo.
Za to ścieżkę dla rowerów na ul. Młyńskiej poprowadzono
tak, że przechodząc na światłach przejściem dla pieszych, z
dwupasmowej jezdni wchodzi się wprost na rozpędzony
rower! A wysiadając z autobusu po drugiej stronie
dwupasmowej jezdni, aby dojść do przejścia w stronę ul.
Miechowity, na przestrzeni niecałych 10 metrów, trzeba
dwukrotnie przejść przez drogę dla rowerów, na której – po

ZP.7

–

–

–

nieuwzględniony
z zastrzeżeniem

–

nieuwzględniony

–

–

Urządzenie terenów zielonych nie jest przedmiotem ustaleń planu. Nie
jest również przedmiotem ustaleń planu organizacja ruchu na drogach.

W projekcie planu dopuszcza się terenowe urządzenia sportu i rekreacji,
place zabaw a także obiekty małej architektury. Nie dopuszcza się tu
jednak realizacji toalet.

Treść pisma w zakresie punktu 5. odnoszącego się do urządzeń
zainstalowanych na placu zabaw nie stanowi wniosku do planu. Nie jest
przedmiotem ustaleń planu rodzaj urządzeń służących sportowi i
rekreacji.

Nie jest przewidywane połączenie ulicy Brogi z ulicą Rakowicką.

Treść pisma w zakresie punktu 6. odnoszącego się do rozkładu jazdy nie
stanowi wniosku do planu. Nie jest przedmiotem ustaleń planu rozkład
jazdy MPK.

Treść pisma w zakresie punktu 6. odnoszącego się do oznakowania
ścieżki rowerowej nie stanowi wniosku do planu. Nie jest przedmiotem
ustaleń planu oznakowanie ścieżki rowerowej i przejść dla pieszych.

4

wykonanym remoncie, nie ma pasów przejścia dla pieszych! A
tyle się mówi o ruchu bezkolizyjnym. (Remont drogi dla
rowerów wykonano pod koniec 2016 roku).

7. Tajemnicza „budowla”
Z pewnością minęło już pół roku od czasu, gdy między blokiem
przy ul. Miechowity 15A a najnowszą zatoką parkingową
nieopodal śmietnika należącego do bloku przy ul. Lublańskiej
24, na trawniku wykonano tajemnicze „wykopki” i pozostawiono
na wierzchu rozgrzebaną robotę: zwały ziemi, jakieś wystające z
podłoża długie, niebieskie rury obudowane betonowym
obramowaniem. A więc kolejna niedokończona „inwestycja
straszy mieszkańców i przechodniów. Wnioskuję o jej
niezwłoczne wykończenie i uporządkowanie „rozgrzebanego”
trawnika.

– – Treść pisma w zakresie punktu 7. nie stanowi wniosku do planu.
Wykończenie inwestycji i uporządkowanie zieleni nie jest przedmiotem
ustaleń planu.

6 6 09.01.17 […]* Wnioskuję, aby w ramach mpzp obszaru „Olsza” wprowadzono
następujące rozwiązania:

1. Zaznaczony we wniosku obszar przeznaczyć do zabudowy
domów jednorodzinnych: wolnostojących lub w
zabudowie szeregowej o maksymalnej wysokości 1 piętra
z użytkowym poddaszem, z ograniczeniem zabudowy do
30% powierzchni działek. Powyższy charakter zabudowy
odpowiada obecnej zabudowie, poza pojedynczymi
przypadkami bloków wielorodzinnych, które nie pasują do
charakteru dzielnicy.

2. Wprowadzenie ruchu jednokierunkowego na ulicach
Środkowej (ruch w kierunku ul. Żułowskiej) oraz Pogodnej
(ruch w kierunku ul. Brogi). Rozwiąże to problem
komunikacji związany z blokowaniem się tych ulic w
związku z ich za małą szerokością na ruch dwukierunkowy.

3. Włączenie ulic: Pogodnej, Żułowskiej oraz Środkowej do
ulic Gminy Kraków. Obecnie te ulice są quasi prywatne,
tzn. nie zostały wykupione przez miasto, przez co nie są
należycie utrzymane, tzn. odśnieżane i naprawiane przez
gminę.

Obszar ograniczony
ulicami: Środkowa, Brogi,

Czerwonego Prądnika i
Żułowska (mapa w
załączniku pokazuje

szerszy obszar
ograniczony ulicami:

Środkowa, Brogi,
Czerwonego Prądnika i

Piotra Trębacza)

MN
MN/U, MWn

U i Ui

KDD.6
KDD.8
KDW.2

–

nieuwzględniony

–

nieuwzględniony
z zastrzeżeniem

W Studium teren wskazany we wniosku został przeznaczony pod
zabudowę mieszkaniową jednorodzinną i wielorodzinną niskiej
intensywności. W terenach tych zgodnie ze Studium dopuszcza się
funkcję usługową. Już obecnie występuje tu zarówno zabudowa
mieszkaniowa jednorodzinna jak i wielorodzinna niskiej intensywności
oraz usługowa. W projekcie planu zgodnie ze Studium i stanem
faktycznym w terenach wskazanych we wniosku wyznaczono w
przewadze Tereny zabudowy mieszkaniowej jednorodzinnej,
oznaczone symbolem MN, o podstawowym przeznaczeniu pod zabudowę
jednorodzinną ale wyznaczono również zgodnie ze stanem faktycznym
Tereny zabudowy usługowej – U i Tereny zabudowy usługowej
istniejącej – Ui oraz Teren zabudowy mieszkaniowej wielorodzinnej
niskiej intensywności - MWn. Wzdłuż ulicy Czerwonego Prądnika
zostały wyznaczone Tereny zabudowy mieszkaniowej jednorodzinnej
lub usługowej – MN/U.
W projekcie planu w znacznej części obszaru dopuszcza się zabudowę o
wysokości do 11m, przy czym w przypadku realizacji budynków z
dachem płaskim - 9,5m tj. około 3 kondygnacji, gdyż zabudowa o takiej
wysokości już tu występuje. W terenie wskazanym we wniosku
wyznaczono wskaźnik terenu biologicznie czynnego, wynoszący w
zależności od terenu od 30 do 40%.
Nie określa się natomiast w projekcie planu wskaźnika powierzchni
zabudowy a jedynie maksymalny i minimalny wskaźnik intensywności
zabudowy, gdyż zgodnie z ustawą określenie powierzchni zabudowy nie
jest obligatoryjne w projektu planu.

Treść pisma w zakresie punktu 2. nie stanowi wniosku do planu.
Organizacja ruchu na drogach nie jest przedmiotem ustaleń planu.

Ulice Żułowska oraz Środkowa zostały zakwalifikowane w planie do ulic
publicznych klasy dojazdowej, oznaczonych symbolem KDD. Ulica
Pogodna została zakwalifikowana w planie do dróg wewnętrznych i
oznaczona symbolem KDW.
Zgodnie z Art. 6 pkt.1) Ustawy o gospodarce nieruchomościami do celów
publicznych należy m.in.:
„wydzielanie gruntów pod drogi publiczne, drogi rowerowe i drogi
wodne, budowa, utrzymywanie oraz wykonywanie robót budowlanych
tych dróg, obiektów i urządzeń transportu publicznego, a także łączności

5

publicznej i sygnalizacji”.
Plan nie stanowi przeszkody do włączenia tych ulic do dróg gminnych
Gminy Kraków. Uznanie ulic za gminne następuje w drodze odrębnej
uchwały Rady Miasta.

7 7 09.01.17 […]* Wnioskuję o przeznaczenie terenu pod zabudowę
mieszkaniową, jednorodzinną. […]*

Część działki
524/1

(oznaczona na
dołączonym
załączniku

graficznym)

Obr. 4
Śródmie

ście

ZD.1 nieuwzględniony Części działki 524/1 obr. 4 Śródmieście znajdującej się bezpośrednio przy
ul. Chałupnika zgodnie ze Studium położna jest w terenach ZU, dla
których wyznaczono funkcje podstawową – różnorodne formy zieleni
urządzonej, zieleń izolacyjna, zieleń założeń zabytkowych wraz z
obiektami budowlanymi, ogrody działkowe. W terenach ZU dopuszcza
się wyłącznie terenowe obiekty i urządzenia sportowe oraz wybrane
obiekty budowlane obsługujące tereny zieleni, takie jak: wypożyczalnie
sprzętu sportowego, kawiarnie, cukiernie, oranżerie, cieplarnie, obiekty
małej architektury, ogródki jordanowskie, urządzenia wodne, które nie
zmniejszają określonego wskaźnika powierzchni biologicznie czynnej. W
Studium dopuszczono przeznaczenie zgodne z dotychczasowym
sposobem wykorzystania terenu ale tylko dla terenów legalnie
zabudowanych obiektami budowlanymi. Oznacza to, że zgodnie ze
Studium nie ma możliwości przeznaczenia terenu pod zabudowę
mieszkaniową jednorodzinną w projekcie planu. Wskazana we wniosku
część działki 524/1 obr. 4 Śródmieście została w projekcie planu
przeznaczona pod Teren ogrodów działkowych oznaczony symbolem
ZD.1.

8 8 11.01.17 Krakowskie
Zakłady
Zielarskie
„Herbapol”

W nawiązaniu do zapisów w Studium Uwarunkowań i
Kierunków Zagospodarowania Przestrzennego Miasta Krakowa
– Wytyczne do planów miejscowych o przeznaczeniu tego ternu
pod zabudowę mieszkaniową wielorodzinną (MW) wnosimy:

 zachowanie w opracowywanym planie istniejącej
funkcji w/w terenu przez zakwalifikowanie go do
(UM) – Teren zabudowy usługowej oraz zabudowy
wielorodzinnej,

bądź
 dopuszczenie w planie istnienia – obok wskazanej w

Studium funkcji wiodącej zagospodarowania (MW)
„teren zabudowy mieszkalnej wielorodzinnej” –
funkcji dodatkowej, usługi.

Krakowskie Zakłady Zielarskie „Herbapol” w Krakowie SA od
lat pięćdziesiątych XX prowadzą działalność gospodarczą na
terenie objętym planowaniem; wcześniej jako przedsiębiorstwo
państwowe, a od 1997 r. w formie spółki akcyjnej.
Na działce nr 409 stanowiącej własność Spółki, /która wraz z
działkami nr 405 404/4 stanowią jedną całość/ znajduje się 4-
kondygnacyjny budynek biurowo-magazynowo-produkcyjny w
którym mieści się m. in. Siedziba Firmy, Hurtownia
Farmaceutyczna i magazyny oraz dwa budynki parterowe.
Uwzględnienie naszego wniosku umożliwi Spółce spokojne
korzystanie z wymienionych działek, zgodnie z dotychczasowym
sposobem użytkowania, przy zachowaniu ustaleń w Studium.

409,
405/2,
404/4

przy ul. K.
Chałupnika 14

Obr. 4
Śródmie

ście

MW/U.1 uwzględniony z
zastrzeżeniem

W projekcie planu wyznaczono na podanych działkach Teren zabudowy
mieszkaniowej wielorodzinnej lub usługowej, o podstawowym
przeznaczeniu pod zabudowę budynkami mieszkalnymi wielorodzinnymi
lub pod zabudowę budynkami usługowymi oznaczony symbolem
MW/U.1.
W Terenie tym może być zachowana dotychczasowa funkcja
produkcyjna, zgodnie z ustawą i zapisem §6 ust.1:
Tereny, których przeznaczenie plan miejscowy zmienia, mogą być
wykorzystywane w sposób dotychczasowy do czasu ich zagospodarowania
zgodnie z planem.
Projekt planu, zgodnie ze Studium, nie dopuszcza jednak budowy czy
rozbudowy budynków o funkcji produkcyjnej, składowania czy
magazynowania.

9 9 12.01.17 […]* Teren osiedla Olsza cechuje się chaotyczną zabudową –
między domkami jednorodzinnymi / wielorodzinnymi
powstają nowe bloki, wielkopowierzchniowe budynki
usługowe i biurowe, które zupełnie nie wpisują się w charakter
osiedla, gdzie przeważa zabudowa jednorodzinna.
Proszę uwzględnić w sporządzanym MPZP ochronę terenów
zielonych wewnątrz osiedli, zakazać zwiększania
intensywności zabudowy, stosowania betonowych ogrodzeń,
zakazać wprowadzania nowej zabudowy mieszkaniowej i
biurowej wysokiej na terenach o charakterze zabudowy

Cały obszar
objęty

sporządzanym
mpzp „Olsza”

uwzględniony z
zastrzeżeniem

W projekcie planu starano się rozdzielić funkcje i wprowadzić zapisy
służące uporządkowaniu zabudowy, niemniej jednak nie zawsze jest to
możliwe ze względu na już istniejące zainwestowanie.
W projekcie planu zakłada się ochronę terenów zielonych poprzez
wyznaczenie terenów zieleni urządzonej ale także poprzez wyznaczenie
stref zieleni. Generalnie zachowana jest istniejąca intensywność
zabudowy w terenach zabudowy mieszkaniowej wielorodzinnej – służyć
temu ma wyznaczenie wokół istniejących bloków obowiązującej linii
zabudowy, nie ma jednak zakazu zabudowy w terenach zabudowy
mieszkaniowej jednorodzinnej i wielorodzinnej niskiej intensywności czy

6

mieszkaniowej niskiej (jednorodzinnej/wielorodzinnej – np.
max do 4 – 5 kondygnacji), zakazać lokalizacji
inwestycji/przedsięwzięć negatywnie oddziałujących na
środowisko.

w terenach usługowych i tam może powstać nowa zabudowa a więc
zwiększy się intensywność zabudowy.
Zgodnie z ustawą zasady i warunki sytuowania obiektów małej
architektury, tablic i urządzeń reklamowych oraz ogrodzeń, ich gabaryty,
standardy jakościowe oraz rodzaj materiałów z jakich są wykonane ustala
Rada Miasta w formie odrębnej uchwały.
Niemożliwe jest wprowadzenie całkowitego zakazu przedsięwzięć
mogących znacząco oddziaływać na środowisko, gdyż należą do nich np.
drogi, ale wprowadzono ograniczenia i zakazano realizacji znacznej
części tych przedsięwzięć na terenie objętym planem.

10 10 12.01.17 […]* Jednym z głównych problemów na terenie Olszy jest brak
większych obszarów zielonych, brakuje miejsc dla mieszkańców
o charakterze rekreacyjnym i sportowym.
Wnioskuje o zapewnienie przeznaczenia:
1. działki 1052/47

2. działek wzdłuż ulicy Lublańskiej (m.in. 955/9 do 13;
1031/2)

3. terenu wzdłuż rzeki Białuchy od ul. 29
Listopada/Lublańskiej do ul. Czerwonego Prądnika

Na tereny zieleni urządzonej, z obiektami małej architektury,
tj. ławki, kosze, lampy, ciągi piesze i ścieżki rowerowe,
urządzenia do rekreacji dla dzieci, siłownie plenerowe etc.

4. Ustanowienie wskaźnika zieleni na możliwie
największym z poziomów dla całego obszaru.

1052/47

działki wzdłuż
ulicy

Lublańskiej 9
(m.in.

955/9-955/13
1031/2

ciąg rzeki
Białuchy,

ogólnie także
cały obszar

objęty
sporządzanym
mpzp „Olsza”

ZP.1

ZPz.1
ZPz.2

ZP.3

uwzględniony

uwzględniony z
zastrzeżeniem

uwzględniony z
zastrzeżeniem

uwzględniony z
zastrzeżeniem

Działki wzdłuż ul. Lublańskiej: 955/9, 955/11 obr.23 Śródmieście, działka
1031/2 obr.23 Śródmieście a także większość działki 955/13 obr.23
Śródmieście zostają w planie przeznaczone pod zieleń urządzoną,
oznaczoną symbolem ZPz. Działki 955/10 i 955/12 obr.23 Śródmieście są
niemożliwe do identyfikacji - nie figurują w Ewidencji Gruntów i
Budynków, w tym zakresie wniosek nie podlega rozpatrzeniu.

Tereny zieleni urządzonej, oznaczone symbolem ZP zostają wyznaczone
w projekcie planu ale tylko na niezagospodarowanych działkach wzdłuż
rzeki Białuchy.
W terenach zieleni urządzonej dopuszcza się możliwość lokalizacji
terenowych obiektów i urządzeń sportu i rekreacji oraz placów zabaw a
także lokalizację ścieżek pieszych i rowerowych.

Biorąc pod uwagę istniejące zagospodarowanie oraz faktyczne
możliwości jego przekształceń w projekcie planu przyjęto możliwie
wysoki wskaźnik terenu biologicznie czynnego. Zakłada się też ochronę
terenów zielonych wewnątrz osiedli poprzez wyznaczenie stref zieleni.

11 11 12.01.17 […]* Głównym problemem na terenie Olszy jest brak miejsc
parkingowych, brakuje miejsc postojowych dla mieszkańców –
zwłaszcza przy blokach wybudowanych w latach 60-80
ubiegłego wieku.
W związku z rosnącym zapotrzebowaniem na miejsca
parkingowe i motoryzacją społeczeństwa, proszę rozważyć w
projekcie MPZP „Olsza”, w szczególności w przypadku nowych
inwestycji, uregulowanie kwestii miejsc parkingowych (np.
minimalnie dla budynków mieszkalnych w zabudowie
jednorodzinnej – 2 miejsca na 1 dom; budynków
mieszkalnych w zabudowie wielorodzinnej – 1,5 miejsca na 1
mieszkanie, usług biurowych – 35 lub więcej miejsc na 1000
m2 powierzchni użytkowej itd.) W okolicy osiedla powstało
wiele biurowców (Capgemini, Alma Tower, O3 Business
Campus, Vinci Office Centre) i już teraz można zaobserwować
pracowników tych biur parkujących na osiedlowych uliczkach
pozostawiając tym samym mieszkańców bez wolnych miejsc
parkingowych.

Miejsca do parkowania powinny być projektowane także w
obrębie terenów KDD i KDL – jako pasy i zatoki parkingowe
(np. na ul. Bosaków istnieją już zatoki parkingowe, wymagają
jednak one remontu. Ponadto, powinno zakazać się parkowania
samochodów na chodnikach przy domach jednorodzinnych
wzdłuż ulicy Bosaków 2 do 28 – zaparkowane samochody

Cały obszar
objęty

sporządzanym
mpzp „Olsza”

uwzględniony z
zastrzeżeniem

nieuwzględniony
z zastrzeżeniem

W projekcie planu wyznaczono wskaźniki miejsc parkingowych zgodnie
z „Programem obsługi parkingowej dla miasta Krakowa” (Uchwała Nr
LIII/723/12 RMK z dnia 29 sierpnia 2012r.). Dla budynków
mieszkalnych w zabudowie jednorodzinnej minimum 2 miejsca postojowe
na 1 dom, w zabudowie wielorodzinnej 1,2 miejsca na 1 mieszkanie, a dla
budynków biur 30 miejsc na 1000 m2 pow. użytkowej.

W projekcie planu, dopuszcza się realizację miejsc do parkowania w
terenach komunikacyjnych. Tereny dróg publicznych są przeznaczone
pod budowle drogowe, wraz z przynależnymi odpowiednio, drogowymi
obiektami inżynierskimi oraz urządzeniami i instalacjami służącymi do
prowadzenia i obsługi ruchu drogowego - mieszczą się w tym miejsca
parkingowe.

7

utrudniają poruszanie się pieszym i osobom niepełnosprawnym,
a także ograniczają widoczność poruszających się samochodów).

 – – Treść podpunktu pisma, odnoszącego się do zakazu parkowania na
chodnikach przy zabudowie jednorodzinnej nie stanowi wniosku do
planu. Organizacja ruchu na drogach nie jest przedmiotem ustaleń planu.

12 12 11.01.17 […]* Wniosek dotyczy uregulowania, zaprojektowania
optymalnego przebiegu i zapewnienia przejezdności na
poziomie lokalnym ulicy Radomskiej od ul Czerwonego
Prądnika do ulicy Bosaków.
Stan aktualny:
Ul. Radomska od strony Czerwonego Prądnika przebiega wzdłuż
domów o numeracji parzystej do około połowy swej długości,
gdzie przejazd jest zablokowany stertami ziemi. Po jej długiej
stronie jest pas ziemi, wzdłuż którego miał przebiegać tramwaj,
co jest obecnie nieaktualne.
O wiele bardziej skomplikowana jest sytuacja od strony
Bosaków. Aktualnie wjazd na ul. Radomskiej odbywa się przez
działki prywatne przebiegając pomiędzy ośrodkiem Zdrowia a
domkami jednorodzinnymi o numerach nieparzystych (nr 11 to
mój dom) do parkingu przy budynkach wielorodzinnych
spółdzielni kończąc się przy wspominanej stercie ziemi.
W związku z powyższym wnioskuje:

1. Wszystkie działki w ciągu i wzdłuż ul. Radomskiej
dotychczas niezabudowane przeznaczyć pod ulicę, parkingi,
zieleń niską. W szczególności:
a. Pas zielni wzdłuż ulicy Radomskiej od strony ul.
Czerwonego Prądnika przeznaczyć na miejski skwer/park,
którego nie ma w najbliższej okolicy.

b. Działki pomiędzy domkami jednorodzinnymi w zabudowie
szeregowej ul. Radomskiej o numeracji nieparzystej a
Ośrodkiem Zdrowia powinny zostać wykupione przez Miasto
pod realizację ulicy, zapewnienie dojazdu do domów i
ewentualnego parkingu przed Ośrodkiem Zdrowia.

c. W planie przestrzennym działki pomiędzy domkami
jednorodzinnymi w zabudowie szeregowej ul. Radomskiej o
numeracji nieparzystej a Ośrodkiem Zdrowia powinny być
zastrzeżone jako nie budowlane.

d. Ponieważ dotychczas działki przed domkami
jednorodzinnymi w zabudowie szeregowej ul. Radomskiej o
numeracji nieparzystej a Ośrodkiem Zdrowia zostały w
części zagospodarowane przez właścicieli przylegających
domów chcieliby oni korzystać z zasady zasiedzenia (używane
są ponad 25 lat) nabyć części tych działek po wyznaczeniu
przebiegu ulicy.

e. W całym ciągu ul. Radomskiej zachować dotychczasową
niską zabudowę jednorodzinną bez prawa zmiany

ul. Radomska KDD.4
KDD.5

ZP.2

ZP.2
KDD.4
KDD.5
ZP.5

ZP.2
KDD.5
ZP.5

MN.1
MN.7

uwzględniony z
zastrzeżeniem

uwzględniony

uwzględniony
z zastrzeżeniem

uwzględniony

–

uwzględniony z
zastrzeżeniem

–

W projekcie planu został wyznaczony przebieg ulicy Radomskiej, tak by
łączyła ul. Czerwonego Prądnika z ul. Bosaków. Ulica Radomska została
zaliczona do dróg publicznych klasy dojazdowej i oznaczona symbolami
KDD.4 i KDD.5. Zgodnie z Art. 6 pkt.1) Ustawy o gospodarce
nieruchomościami do celów publicznych należy m.in.:
„wydzielanie gruntów pod drogi publiczne, drogi rowerowe i drogi
wodne, budowa, utrzymywanie oraz wykonywanie robót budowlanych
tych dróg, obiektów i urządzeń transportu publicznego, a także łączności
publicznej i sygnalizacji”.
Plan nie stanowi przeszkody do włączenia tych ulic do dróg gminnych
Gminy Kraków. Uznanie ulic za gminne następuje w drodze uchwały
Rady Miasta.

Wskazane działki zostały przeznaczone w projekcie planu pod Tereny
zieleni urządzonej, o podstawowym przeznaczeniu pod publicznie
dostępne parki, skwery i zieleńce, oznaczone symbolami ZP.2 i ZP.5 oraz
ulicę Radomską, która została zaliczona do dróg publicznych klasy
dojazdowej i oznaczona symbolami KDD.4. i KDD.5 Zgodnie z Art. 6
pkt.1) Ustawy o gospodarce nieruchomościami celami publicznymi są
m.in.
„wydzielanie gruntów pod drogi publiczne, drogi rowerowe i drogi
wodne, budowa, utrzymywanie oraz wykonywanie robót budowlanych
tych dróg, obiektów i urządzeń transportu publicznego, a także łączności
publicznej i sygnalizacji”
a także
„wydzielanie gruntów pod publicznie dostępne samorządowe: ciągi
piesze, place, parki, promenady lub bulwary, a także ich urządzanie, w
tym budowa lub przebudowa”.
Istnieje więc możliwość wykupu tych terenów przez Gminę.

Treść pisma w zakresie podpunktu d. nie stanowi wniosku do planu. Plan
miejscowy nie zajmuje się sprawą zasiedzeń.

Działki w ciągu ul. Radomskiej zostały przeznaczone pod Tereny
zabudowy mieszkaniowej jednorodzinnej oznaczone symbolami MN.1

8

przeznaczenia działek na działalność komercyjną.

f. Zaplanować przebieg ul Radomskiej z przystosowaniem do
ruchu lokalnego o ograniczonej prędkości.

– –

i MN.7, o podstawowym przeznaczeniu pod zabudowę budynkami
mieszkalnymi jednorodzinnymi.
Zgodnie z Ustawą z dnia 7 lipca 1994r. Prawo budowlane za budynek
mieszkalny jednorodzinny uznaje budynek służący zaspokajaniu potrzeb
mieszkaniowych, w którym dopuszcza się wydzielenie nie więcej niż
dwóch lokali mieszkalnych albo jednego lokalu mieszkalnego i lokalu
użytkowego o powierzchni nie przekraczającej 30% powierzchni
całkowitej.

Treść pisma w zakresie podpunktu f. nie stanowi wniosku do planu.
Organizacja ruchu na drogach nie jest przedmiotem ustaleń planu.

13 13 11.01.17 […]* Wnioskuję o pozostawienie ogrodów działkowych 524/1 oraz
524/2 w niezmienionym stanie. Zieleń w tej okolicy pomaga
przy przewiewie powietrza, okolica to głównie domki
jednorodzinne, które mocno zanieczyszczają powietrze. Ważnym
jest również aby ogród pozostał zamknięty, gdyż ogrody
półotwarte skupiają niestety przysłowiowych meneli, aktualnie
sytuacja jest zadowalająca gdyż gwarantuje czystość i spokój w
okolicy.

525/2
(524/1 i 524/2)

Obr. 4
Śródmie

ście

ZD.1 uwzględniony z
zastrzeżeniem

W oznaczeniu nieruchomości, której dotyczy wniosek wymieniona jest
działka 525/2 obr. 4 Śródmieście, w treści działki: 524/1 i 524/2 obr. 4
Śródmieście. W projekcie planu wyznacza się Teren ogrodów
działkowych, oznaczony symbolem ZD.1, na leżącej w obszarze planu
części działki 524/1 obr. 4 Śródmieście. Działka 524/2 obr. 4 Śródmieście
i południowa-wschodnia część działki nr 524/1 obr. 4 Śródmieście
położona jest poza obszarem sporządzanego planu i w tym zakresie
wniosek nie podlega rozpatrzeniu.

14 14 12.01.17 […]* Wnioskuje o przeznaczenie wyżej wymienionego obszaru pod
zagospodarowanie drogi dojazdowej z ograniczeniem
tonażowym, z miejscami parkingowymi (jako pasy i zatoki
postojowe), zieleńcami i dojściem (chodnik) do przychodni
zdrowia Olsza 2 Med. Sp. z o.o NZOZ.
Droga ta służyć będzie dla poprawy obsługi terenów sąsiednich
(ul. Środkowa, Radomska, rejon przychodni zdrowia), natomiast
lokalizacja miejsc postojowych wpływałaby na poprawę
standardu obsługi sąsiednich nieruchomości i jest niezbędna
wobec wzrastającego lawinowo poziomu zmotoryzowania
naszego społeczeństwa.
W obecnym momencie „ul. Radomska” nie ma połączenia, od
strony Bosaków brak jest nawierzchni asfaltowej (prowizoryczne
betonowe płyty) i chodnika prowadzącego do przychodni.

Mieszkańcy ul. Środkowej 12, praktycznie nie mają miejsc
postojowych. Ul. Radomska od strony ul. Bosaków po opadach
tonie w deszczówce, utrudniając dostęp do sąsiadujących z nią
budynków. Stawka za użytkowanie wieczyste została tutaj
podniesiona 8-krotnie, a warunki niestety nadal odpowiadają
placowi budowy, co odzwierciedlają załączone zdjęcia. Teren ten
znajduje się w bliskiej odległości od zabytkowego centrum
miasta, a jest całkowicie zaniedbany i nieuporządkowany.

Obszar ulicy
Radomskiej od
ul. Bosaków do

Czerwonego
Prądnika,
działki nr
308;309;
zachodni
fragment

324
 i 1155;

 326;
327/3,
327/4;
1150;
1149;
1095;
1147;
1148;
1146

Obr. 23
Śródmie

ście

KDD.4
KDD.5
ZP.2
ZP.5

uwzględniony z
zastrzeżeniem

nieuwzględniony

W projekcie planu został wyznaczony przebieg ulicy Radomskiej, tak by
łączyła ul. Czerwonego Prądnika z ul. Bosaków, została ona zaliczona do
dróg publicznych klasy dojazdowej i oznaczona symbolami KDD. 4 i
KDD.5. Zostały wyznaczone ponadto Tereny zieleni urządzonej, o
podstawowym przeznaczeniu pod publicznie dostępne parki, skwery i
zieleńce, oznaczone symbolami ZP.2 i ZP.5.
Linie rozgraniczające drogi zostały tak wyznaczone aby umożliwić
lokalizację miejsc postojowych przy ośrodku zdrowia.

W projekcie planu zostały określone zasady obsługi parkingowej, zgodne
z Polityką parkingową dla Miasta Krakowa przyjętą Uchwałą Nr
LIII/723/12 Rady Miasta Krakowa z dnia 29 sierpnia 2012 r. Przy
zagospodarowaniu działki należy zapewnić miejsca postojowe, w
przypadku zabudowy mieszkaniowej wielorodzinnej - min. 1,2 miejsca na
1 mieszkanie. Dodatkowe, poza bilansem, miejsca postojowe mogą być
lokalizowane także w obrębie terenów dróg publicznych - dojazdowych i
lokalnych - jako pasy i zatoki postojowe lub na wydzielonych terenach,
dla których dopuszczone jest przeznaczenie na parkingi.
Treść pisma w zakresie uporządkowania terenu nie stanowi wniosku do
planu.

15 15 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o dostęp na przedmiotowe dz. 930/11, 930/24,
930/26, 930/28 obr. 23 jedn. ewid. Śródmieście z dz. drogowej
nr 737, 24/2 (istniejący zjazd z ul. Pilotów), z dz. 1034
(istniejący zjazd z ul. Stanisława ze Skalbmierza) oraz dz. 736/2
(istniejący zjazd z ul. Młyńska) – stan obecny.

930/11,
930/24,
 930/26,
 930/28

ul. Pilotów

Obr. 23
Śródmie

ście

nieuwzględniony W projekcie planu nie wyznaczono miejsc zjazdów z dróg publicznych.

9

Uzasadnienie:
Głównym wjazdem na przedmiotowe nieruchomości jest
skrzyżowanie z sygnalizacją świetlną z ulicą Pilotów między
Delikatesami Alma a restauracją McDonald’s. Pozostałe wjazdy
to wjazdy z ul. Stanisława ze Skalbmierza obsługujący wszystkie
relacje skrętne, wjazd od ulicy Młyńskiej oraz drugi wjazd od
ulicy Pilotów. Ilość zjazdów z dróg publicznych oraz obecna
obsługa komunikacyjna jest wystarczająca dla przedmiotowego
terenu.

16 16 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o ustalenie przeznaczenia terenu na którym
znajdują się działki 930/11, 930/24, 930/26, 930/28 obr 23 jed.
ewid. Śródmieście w całości na tereny usług (w tym handlu
wielkopowierzchniowego „UH”).
Ponadto wnioskujemy o dopuszczenie możliwości prowadzenia
robót budowlanych polegających na rozbudowie,
przebudowie, nadbudowie, montażu, remoncie, rozbiórce
oraz odłączeniu od infrastruktury techn. istniejących
obiektów na przedmiotowych działkach w terenach
uchwalanego miejscowego planu.

Uzasadnienie:
Zgodnie z założeniami z Studium Uwarunkowań i kierunków
zagospodarowania przestrzennego Miasta Krakowa (Uchwała nr
XII/87/03 z dnia 16 kwietnia 2003 z późniejszymi zm.
Uchwałami XCIII/1256/10 oraz CXII/1700/14) teren na którym
podjęto uchwałę w sprawie przystąpienia do sporządzenia
miejscowego planu zagospodarowania przestrzennego znajduje
się na terenach usług w tym handlu wielkopowierzchniowego
(„UH”).
Ponadto zgodnie z zaświadczeniem dołączonym do wniosku z
dnia 10 lipca 2015 teren na którym znajdują się przedmiotowe
działki podlegał ustaleniom miejscowych planów
zagospodarowania przestrzennego. Zgodnie z tym
zaświadczeniem od 1988 roku na tym obszarze występowała
funkcja usługowa.

930/11,
 930/24,
930/26,
 930/28

ul. Pilotów

Obr. 23
Śródmie

ście

UC/U.2 uwzględniony
z zastrzeżeniem

W projekcie planu wymienione działki zostały przeznaczone pod Teren
rozmieszczenia obiektów handlowych o powierzchni sprzedaży
powyżej 2000 m² lub zabudowy usługowej, oznaczony symbolem
UC/U.2, o podstawowym przeznaczeniu pod zabudowę obiektami
handlowymi wielkopowierzchniowymi o powierzchni sprzedaży powyżej
2000 m² lub budynkami usługowymi.
W §6, ust. 2 zapisano:
„2. W ramach wydzielonych terenów o określonym przeznaczeniu i
ustalonych zasadach lub warunkach zagospodarowania dopuszcza się
realizację jedynie obiektów i urządzeń budowlanych, wskazanych w
ustaleniach planu oraz prowadzenie robót budowlanych przy zachowaniu
ustalonych planem parametrów i wskaźników.”
W §7, ust. 3 – 6 zapisano:
„3. W odniesieniu do istniejących obiektów i urządzeń budowlanych:

1) dopuszcza się przebudowę, remont i odbudowę;
2) dopuszcza się prowadzenie wszelkich robót budowlanych pod

warunkiem zgodności z ustaleniami planu, z zastrzeżeniem punktu
3 i 4 oraz ustępu 4 i 5, a także – niezależnie od ustaleń planu –
rozbudowę w zakresie docieplenia lub wykonania szybów
windowych i zewnętrznych klatek schodowych, pochylni i ramp dla
niepełnosprawnych;

3) w odniesieniu do istniejących obiektów budowlanych, których
maksymalna intensywność zabudowy lub maksymalna wysokość
zostały przekroczone w stosunku do wielkości określonych w
planie, dopuszcza się prowadzenie takich robót budowlanych,
które nie powodują zwiększania tych przekroczeń;

4) w odniesieniu do istniejących obiektów budowlanych, których
wysokość przekracza maksymalną wysokość zabudowy wyznaczoną
w planie, dopuszcza się prowadzenie robót budowlanych
związanych z nadbudową kominów spalinowych lub
wentylacyjnych w celu dostosowania ich parametrów do przepisów
odrębnych z zastrzeżeniem ustępu 8, 9 i 10.

4. W odniesieniu do istniejących obiektów budowlanych, których funkcja
jest niezgodna z ustaloną w planie dopuszcza się ich utrzymanie z
dopuszczeniem remontu, przebudowy i odbudowy, a także nadbudowy
bez zwiększania wysokości zabudowy (polegającej na adaptacji
poddasza).

5. W odniesieniu do nieruchomości na których istniejący wskaźnik terenu
biologicznie czynnego jest mniejszy niż wielkość określona w planie
dla danego terenu dopuszcza się prowadzenie robót budowlanych
polegających na budowie oraz rozbudowie, a także nadbudowie
jedynie w przypadku gdy w wyniku ich realizacji wskaźnik terenu
biologicznie czynnego zostanie doprowadzone do zgodności
z ustalonym w planie.

6. Ustala się możliwość utrzymania istniejących budynków znajdujących
się w całości lub w części poza wyznaczoną linią zabudowy
(obowiązującą lub nieprzekraczalną) z dopuszczeniem:
1) prowadzenia robót budowlanych w tych obiektach, bez możliwości

dalszej rozbudowy obiektu poza tę linię;
2) nadbudowy obiektu z uwzględnieniem wskaźników zawartych w

10

ustaleniach szczegółowych.”

17 17 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o ustalenie dla terenu w którym znajduje się dz.
nr 930/11, 930/24, 930/26, 930/28 obr.23 jedn. ewid.
Śródmieście poniżej opisanych wskaźników dla grupy obiektów
planowanych na terenie objętym uchwałą o sporządzaniu
miejscowego planu zagospodarowania terenu.
Wskaźniku liczby miejsc postojowych dla zabudowy
usługowej (w tym biur) na poziomie:

 15 miejsc postojowych na 1000m2 powierzchni
usługowej (w tym biur).

Analiza przedmiotowego terenu oraz przygotowanie
koncepcyjne zabudowy w tym terenie wskazują jednoznacznie
na w/w maksymalne i wystarczające ilości miejsc parkingowych
w poszczególnych funkcjach. Potrzeby inwestora również
mieszczą się we wskazanych parametrach.

930/11,
930/24,
930/26,
930/28

ul. Pilotów

Obr. 23
Śródmie

ście

UC/U.2 nieuwzględniony W projekcie planu wyznaczono wskaźnik miejsc parkingowych zgodnie z
„Programem obsługi parkingowej dla miasta Krakowa” (Uchwała Nr
LIII/723/12 RMK z dnia 29 sierpnia 2012r.). Dla budynków biur 30
miejsc na 1000 m2 pow. użytkowej a dla obiektów handlu: o 2000 m2 pow.
sprzedaży i niżej – 30 miejsc na 1000 m2 pow. sprzedaży.

18 18 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o ustalenie dla terenu na którym znajduje się
działki 930/11, 930/24, 930/26, 930/28 obr. 23 jedn.ewid.
Śródmieście parametru powierzchni biologicznie czynnej na
poziomie 10% oraz parametru powierzchni zabudowy na
poziomie 100%.

Uzasadnienie:
Zgodnie z założeniami z Studium Uwarunkowań i kierunków
zagospodarowania przestrzennego Miasta Krakowa (Uchwała nr
XII/87/03 z dnia 16 kwietnia 2003 z późniejszymi zm.
Uchwałami XCIII/1256/10 oraz CXII/1700/14)
- parametr powierzchni biologicznie czynnej w terenach usług
(oznaczenie „UH”) wynosi 10%,
- udział zabudowy usługowej dla działek lub ich części
położonych w pasie o szerokości 50m wzdłuż ul. Pilotów wynosi
do 100%.

930/11,
 930/24,
930/26,
930/28

ul. Pilotów

Obr. 23
Śródmie

ście

UC/U.2 nieuwzględniony W związku z brakiem terenów zielonych w centrum miasta oraz
wnioskami mieszkańców o zachowanie maksymalnie wysokiego
wskaźnika terenów biologicznie czynnych, w projekcie planu ustalono, że
minimalna wartość wskaźnika terenu biologicznie czynnego w terenie
UC/U.2 wynosi 20% . W planie nie określa się udziału procentowego
powierzchni zabudowy gdyż nie jest to obligatoryjny element ustaleń
planu.
Cytowany ze Studium udział zabudowy usługowej odnosi się do terenów
zabudowy mieszkaniowej i oznacza ile procent powierzchni terenów tej
zabudowy może być przeznaczone wyłącznie pod zabudowę usługową.

19 19 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o wyznaczenie nieprzekraczalnej linii
zabudowy dla terenu w którym znajdują się działki dz. nr
930/11, 930/24, 930/26, 930/28 obr.23 jedn. ewid. Śródmieście
w odległości 9 m od granicy działki drogowej 737. Ta sama
proponowana linia zabudowy znajdowałaby się od 18 do 21m
od krawędzi jezdni ul. Pilotów. (zgodnie z zał. graf.
dołączonym do wniosku).

Uzasadnienie:
Biorąc pod uwagę istniejącą zabudowę wzdłuż ul. Pilotów
zasadnym byłoby określenie spójnej linii zabudowy dla
przedmiotowego terenu. Budynki położone wzdłuż ul. Pilotów
po stronie zachodniej tworzą niespójne uskoki.

- Najbardziej wysuniętym w kierunku ul. Pilotów budynkiem
biurowym na dz. 921/2 jest dawny budynek Telekomunikacji
Polskiej – Orange – odległość ok. ~9m od granicy działki
drogowej667/23 oraz ok. ~19,5 od krawędzi jezdni ul. Pilotów.
- Kolejnym budynkiem będącym formą nawiązania do
wyznaczenia nieprzekraczalnej linii zabudowy jest istniejący
budynek stacji „Orlen” na dz. 923 – odległość ok. ~12m od
granicy działki drogowej 24/2 oraz ok. ~23m od krawędzi jezdni
ul. Pilotów.
- „Zamykającym” budynkiem ul. Pilotów jest budynek Alma
Tower będący dominantą który zlokalizowany jest ok. ~9m od
granicy działki drogowej 737 oraz ok. ~22 od krawędzi jezdni

930/11,
930/24,
 930/26,
 930/28

ul. Pilotów

Obr. 23
Śródmie

ście

UC/U.2 nieuwzględniony Zabudowa wzdłuż ul. Pilotów po stronie północno-zachodniej utrzymuje
linie zabudowy w odległości ok 35m od krawędzi jezdni ul. Pilotów.
Wyjątkiem są budynki usytuowane na działkach 921/1 i 921/2 oraz 917/1
a także budynek stacji benzynowej. Ze względu na zachowanie ładu
przestrzennego a także znaczne wysokości obiektów, które dopuszcza się
w projekcie planu utrzymuje się istniejącą linię zabudowy.

11

skrzyżowania ul. Pilotów i Młyńskiej.

Nadmienić również należy, że zgodnie z Ustawą z dnia 21 marca
1985 o drogach publicznych (Dz.U.1985 nr 14 poz.60) art. 43.1
obiekty budowlane w tym również budynki powinny być
usytułowane w odległości od zewnętrznej krawędzi jezdni co
najmniej 8m od dróg ogólnodostępnych powiatowych. Ulica
Pilotów kwalifikuje się kategorią do tego rodzaju grupy dróg.

20 20 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o ustalenie parametru szerokości elewacji
frontowej dla nowych budynków w obszarze uchwalanego
miejscowego planu zagospodarowania terenu na dz. 930/11,
930/24, 930/26, 930/28 obr. 23 jedn. ewid. Śródmieście na
poziomie 48,5m z tolerancją +20% (tj. do 58,0m).
Uzasadnianie:
W związku z istniejącą zabudową na:

1. dz. nr 930/8 (sklep Black Red White) której szerokość
elewacji to ok. ~66,0m

2. dz. nr 930/1 (sklep Alma Delikatesy) której szerokość
elewacji to ok. ~34,0m

3. dz. nr 930/29, 930/27 (biurowiec Alma Tower) której
szerokość elewacji to ok. ~31,0m

4. dz. nr. 921/2 (biurowiec dawnej TP.S.A-Orange) której
szerokość elewacji to ok. ~43,0m

5. dz. nr. 917/1 (biurowiec) której szerokość elewacji to
ok. ~25,0m

6. dz. nr 917/3 (biurowiec) której szerokość elewacji to ok.
~92,0m

średni wskaźnik szerokości elewacji frontowej ww. zabudowy
wynosi ok. ~48,5m.

Powołując się na Dz.U. nr 164 z dnia 26 sierpnia 2003 w sprawie
ustalenia wymagań dotyczących nowej zabudowy i
zagospodarowania terenu w przypadku braku planu
zagospodarowani przestrzennego § 6.1 w przedmiotowym
obszarze zasadnym byłoby przejęcie tolerancji procentowej w
ustalonym parametrze szerokości elewacji frontowej na poziomie
powołanych ww. paragrafie na poziomie 20%.
Przyjmując do obliczeń istniejącą zabudowę w najbliższym
sąsiedztwie po stronie zachodniej od ul. Pilotów wyznaczających
„urbanistyczną pierzeję” elewacji budynków usługowych
wskaźnik szerokości elewacji frontowej dla przedmiotowego
terenu w obrębie działek nr 930/11, 930/24, 930/26, 930/28 obr.
23 jedn. ewid. Śródmieście mógłby zostać wyznaczony na
poziomie do ok. ~ 48.5 m z tolerancją +20% co daje wartość do
ok. ~58,0m.

930/11,
930/24,
930/26,
930/28

ul. Pilotów

Obr. 23
Śródmie

ście

UC/U.2 nieuwzględniony W projekcie planu, dla terenu UC/U.2 nie ustala się szerokości elewacji
frontowej, gdyż nie jest to obligatoryjny element ustaleń planu.

21 21 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o wskaźnik wysokości zabudowy dla terenu na
którym znajdują się działki 930/11, 930/24, 930/26, 930/28 obr.
23 jedn. ewid. Śródmieście na poziomie 40m.

Uzasadnienie:
Zgodnie z założeniami z Studium Uwarunkowań i kierunków
zagospodarowania przestrzennego Miasta Krakowa (Uchwała nr
XII/87/03 z dnia 16 kwietnia 2003 z późniejszymi zm.
Uchwałami XCIII/1256/10 oraz CXII/1700/14) wskaźnik
wysokości zabudowy usługowej na terenach usług (oznaczenie
„UH”) wynosi do 40m.
Nadmienić również należy iż wysokość istniejącego budynku na
sąsiednich nieruchomościach dz. nr 930/29, 930/27 obr. 23 jedn.
ewid. Śródmieście wynosi 48m.

930/11,
930/24,
930/26,
930/28

ul. Pilotów

Obr. 23
Śródmie

ście

UC/U.2 nieuwzględniony Ze względu na wysokość zabudowy występującą w sąsiedztwie (w tym
zabudowy mieszkaniowej o znacznie niższych gabarytach), w celu
zachowania ładu przestrzennego w projekcie planu ustalono dla terenu
UC/U.2, w którym znalazły się wnioskowane działki ustalono
maksymalną wysokość zabudowy do 30m.

12

22 22 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o dostęp na przedmiotowe działki 930/10, 985
obr. 23 jedn. ewid. Śródmieście z dz. drogowej nr 24/2
(istniejący zjazd z ul. Pilotów), z dz. 1034 (istniejący zjazd z ul.
Stanisława ze Skalbmierza) oraz dz. 736/2 (istniejący zjazd z ul.
Młyńska) – stan obecny.

Uzasadnienie:
Głównym wjazdem na przedmiotowe nieruchomości jest
skrzyżowanie z sygnalizacją świetlną z ulicą Pilotów między
Delikatesami Alma a restauracją McDonald’s. Pozostałe wjazdy
to wjazdy z ul. Stanisława ze Skalbmierza obsługujący wszystkie
relacje skrętne, wjazd od ulicy Młyńskiej oraz drugi wjazd od
ulicy Pilotów. Ilość zjazdów z dróg publicznych oraz obecna
obsługa komunikacyjna jest wystarczająca dla przedmiotowego
terenu.

930/10,
 985

Obr. 23
Śródmie

ście

UC/U.2 nieuwzględniony W projekcie planu nie wyznaczono miejsc zjazdów z dróg publicznych.

23 23 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o ustalenie przeznaczenia terenu na którym
znajdują się działki 930/10, 985 obr 23 jed. ewid. Śródmieście w
całości na tereny usług (w tym handlu
wielkopowierzchniowego „UH”).
Ponadto wnioskujemy o dopuszczenie możliwości prowadzenia
robót budowlanych polegających na rozbudowie,
przebudowie, nadbudowie, montażu, remoncie, rozbiórce
oraz odłączeniu od infrastruktury techn. istniejących
obiektów na przedmiotowych działkach w terenach
uchwalanego miejscowego planu.

Uzasadnienie:
Zgodnie z założeniami z Studium Uwarunkowań i kierunków
zagospodarowania przestrzennego Miasta Krakowa (Uchwała nr
XII/87/03 z dnia 16 kwietnia 2003 z późniejszymi zm.
Uchwałami XCIII/1256/10 oraz CXII/1700/14) teren na którym
podjęto uchwałę w sprawie przystąpienia do sporządzenia
miejscowego planu zagospodarowania przestrzennego znajduje
się na terenach usług w tym handlu wielkopowierzchniowego
(„UH”).
Ponadto zgodnie z zaświadczeniem dołączonym do wniosku z
dnia 10 lipca 2015 teren na którym znajdują się przedmiotowe
działki podlegał ustaleniom miejscowych planów
zagospodarowania przestrzennego. Zgodnie z tym
zaświadczeniem os 1988 roku na tym obszarze występowała
funkcja usługowa.

930/10,
985

Obr. 23
Śródmie

ście

UC/U.2 uwzględniony z
zastrzeżeniem

W projekcie planu wymienione działki zostały przeznaczone pod Teren
rozmieszczenia obiektów handlowych o powierzchni sprzedaży
powyżej 2000 m² lub zabudowy usługowej, oznaczony symbolem
UC/U.2, o podstawowym przeznaczeniu pod zabudowę obiektami
handlowymi wielkopowierzchniowymi o powierzchni sprzedaży powyżej
2000 m² lub budynkami usługowymi.
W §6, ust. 2 zapisano:
„2. W ramach wydzielonych terenów o określonym przeznaczeniu i
ustalonych zasadach lub warunkach zagospodarowania dopuszcza się
realizację jedynie obiektów i urządzeń budowlanych, wskazanych w
ustaleniach planu oraz prowadzenie robót budowlanych przy zachowaniu
ustalonych planem parametrów i wskaźników.”
W §7, ust. 3 – 6 zapisano:
„3. W odniesieniu do istniejących obiektów i urządzeń budowlanych:

3) dopuszcza się przebudowę, remont i odbudowę;
4) dopuszcza się prowadzenie wszelkich robót budowlanych pod

warunkiem zgodności z ustaleniami planu, z zastrzeżeniem punktu
3 i 4 oraz ustępu 4 i 5, a także – niezależnie od ustaleń planu –
rozbudowę w zakresie docieplenia lub wykonania szybów
windowych i zewnętrznych klatek schodowych, pochylni i ramp dla
niepełnosprawnych;

3) w odniesieniu do istniejących obiektów budowlanych, których
maksymalna intensywność zabudowy lub maksymalna wysokość
zostały przekroczone w stosunku do wielkości określonych w
planie, dopuszcza się prowadzenie takich robót budowlanych,
które nie powodują zwiększania tych przekroczeń;

4) w odniesieniu do istniejących obiektów budowlanych, których
wysokość przekracza maksymalną wysokość zabudowy wyznaczoną
w planie, dopuszcza się prowadzenie robót budowlanych
związanych z nadbudową kominów spalinowych lub
wentylacyjnych w celu dostosowania ich parametrów do przepisów
odrębnych z zastrzeżeniem ustępu 8, 9 i 10.

4. W odniesieniu do istniejących obiektów budowlanych, których funkcja
jest niezgodna z ustaloną w planie dopuszcza się ich utrzymanie z
dopuszczeniem remontu, przebudowy i odbudowy, a także nadbudowy
bez zwiększania wysokości zabudowy (polegającej na adaptacji
poddasza).

5. W odniesieniu do nieruchomości na których istniejący wskaźnik terenu
biologicznie czynnego jest mniejszy niż wielkość określona w planie
dla danego terenu dopuszcza się prowadzenie robót budowlanych
polegających na budowie oraz rozbudowie, a także nadbudowie
jedynie w przypadku gdy w wyniku ich realizacji wskaźnik terenu

13

biologicznie czynnego zostanie doprowadzone do zgodności
z ustalonym w planie.

6. Ustala się możliwość utrzymania istniejących budynków znajdujących
się w całości lub w części poza wyznaczoną linią zabudowy
(obowiązującą lub nieprzekraczalną) z dopuszczeniem:
3) prowadzenia robót budowlanych w tych obiektach, bez możliwości

dalszej rozbudowy obiektu poza tę linię;
1) nadbudowy obiektu z uwzględnieniem wskaźników zawartych w

ustaleniach szczegółowych.”
24 24 11.01.17 Alma Market

S.A w
restrukturyzacji

Wnioskujemy o ustalenie dla terenu w którym znajduje się dz. nr
930/10, 985 obr.23 jedn. ewid. Śródmieście poniżej opisanych
wskaźników dla grupy obiektów planowanych na terenie
objętym uchwałą o sporządzaniu miejscowego planu
zagospodarowania terenu.
Wskaźniku liczby miejsc postojowych dla zabudowy
usługowej (w tym biur) na poziomie:

 12 miejsc postojowych na 1000m2 powierzchni
usługowej (w tym biur).

Analiza przedmiotowego terenu oraz przygotowanie
koncepcyjne zabudowy w tym terenie wskazują jednoznacznie
na w/w maksymalne i wystarczające ilości miejsc parkingowych
w poszczególnych funkcjach. Potrzeby inwestora również
mieszczą się we wskazanych parametrach

930/10,
 985

Obr. 23
Śródmie

ście

UC/U.2 nieuwzględniony W projekcie planu wyznaczono wskaźnik miejsc parkingowych zgodnie z
„Programem obsługi parkingowej dla miasta Krakowa” (Uchwała Nr
LIII/723/12 RMK z dnia 29 sierpnia 2012r.). Dla budynków biur 30
miejsc na 1000 m2 pow. użytkowej a dla obiektów handlu: o 2000 m2 pow.
sprzedaży i niżej – 30 miejsc na 1000 m2 pow. sprzedaży.

25 25 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o wyznaczenie nieprzekraczalnej linii
zabudowy dla terenu w którym znajdują się działki dz. nr
930/10, 985 obr.23 jedn. ewid. Śródmieście w odległości 9 m od
granicy działki drogowej 737. Ta sama proponowana linia
zabudowy znajdowałaby się od 18 do 21m od krawędzi jezdni
ul. Pilotów. (zgodnie z zał. graf. dołączonym do wniosku).

Uzasadnienie:
Biorąc pod uwagę istniejącą zabudowę wzdłuż ul. Pilotów
zasadnym byłoby określenie spójnej linii zabudowy dla
przedmiotowego terenu. Budynki położone wzdłuż ul. Pilotów
po stronie zachodniej tworzą niespójne uskoki.

 Najbardziej wysuniętym w kierunku ul. Pilotów
budynkiem biurowym na dz. 921/2 jest dawny budynek
Telekomunikacji Polskiej – Orange – odległość ok. ~9m
od granicy działki drogowej667/23 oraz ok. ~19,5 od
krawędzi jezdni ul. Pilotów.

 Kolejnym budynkiem będącym formą nawiązania do
wyznaczenia nieprzekraczalnej linii zabudowy jest
istniejący budynek stacji „Orlen” na dz. 923 – odległość
ok. ~12m od granicy działki drogowej 24/2 oraz ok.
~23m od krawędzi jezdni ul. Pilotów. „Zamykającym”
budynkiem ul. Pilotów jest budynek Alma Tower
będący dominantą który zlokalizowany jest ok. ~9m od
granicy działki drogowej 737 oraz ok. ~22 od krawędzi
jezdni skrzyżowania ul. Pilotów i Młyńskiej.

Nadmienić również należy, że zgodnie z Ustawą z dnia 21 marca
1985 o drogach publicznych (Dz.U.1985 nr 14 poz.60) art. 43.1
obiekty budowlane w tym również budynki powinny być
usytułowane w odległości od zewnętrznej krawędzi jezdni co
najmniej 8m od dróg ogólnodostępnych powiatowych. Ulica
Pilotów kwalifikuje się kategorią do tego rodzaju grupy dróg.

930/10,
985

Obr. 23
Śródmie

ście

UC/U.2 nieuwzględniony Zabudowa wzdłuż ul. Pilotów po stronie północno-zachodniej utrzymuje
linie zabudowy w odległości ok 35m od krawędzi jezdni. Wyjątkiem są
budynki usytuowane na działkach 921/1 i 921/2 oraz 917/1 a także
budynek stacji benzynowej. Ze względu na zachowanie ładu
przestrzennego a także znaczne wysokości obiektów, które dopuszcza się
w projekcie planu utrzymuje się istniejącą linię zabudowy.

26 26 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o ustalenie parametru szerokości elewacji
frontowej dla nowych budynków w obszarze uchwalanego
miejscowego planu zagospodarowania terenu na dz. 930/10, 985

930/10,
985

Obr. 23
Śródmie

ście

UC/U.2 nieuwzględniony W projekcie planu, dla terenu UC/U.2 nie ustala się szerokości elewacji
frontowej, gdyż nie jest to obligatoryjny element ustaleń planu.

14

obr. 23 jedn. ewid. Śródmieście na poziomie 48,5m z tolerancją
+20% (tj. do 58,0m).
Uzasadnianie:
W związku z istniejącą zabudową na:

1. dz. nr 930/8 (sklep Black Red White) której szerokość
elewacji to ok. ~66,0m

2. dz. nr 930/1 (sklep Alma Delikatesy) której szerokość
elewacji to ok. ~34,0m

3. dz. nr 930/29, 930/27 (biurowiec Alma Tower) której
szerokość elewacji to ok. ~31,0m

4. dz. nr. 921/2 (biurowiec dawnej TP.S.A-Orange) której
szerokość elewacji to ok. ~43,0m

5. dz. nr. 917/1 (biurowiec) której szerokość elewacji to
ok. ~25,0m

6. dz. nr 917/3 (biurowiec) której szerokość elewacji to ok.
~92,0m

średni wskaźnik szerokości elewacji frontowej ww. zabudowy
wynosi ok. ~48,5m.

Powołując się na Dz.U. nr 164 z dnia 26 sierpnia 2003 w sprawie
ustalenia wymagań dotyczących nowej zabudowy i
zagospodarowania terenu w przypadku braku planu
zagospodarowani przestrzennego § 6.1 w przedmiotowym
obszarze zasadnym byłoby przejęcie tolerancji procentowej w
ustalonym parametrze szerokości elewacji frontowej na poziomie
powołanych ww. paragrafie na poziomie 20%.
Przyjmując do obliczeń istniejącą zabudowę w najbliższym
sąsiedztwie po stronie zachodniej od ul. Pilotów wyznaczających
„urbanistyczną pierzeję” elewacji budynków usługowych
wskaźnik szerokości elewacji frontowej dla przedmiotowego
terenu w obrębie działek nr 930/11, 930/24, 930/26, 930/28 obr.
23 jedn. ewid. Śródmieście mógłby zostać wyznaczony na
poziomie do ok. ~ 48.5 m z tolerancją +20% co daje wartość do
ok. ~58,0m.

27 27 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o ustalenie dla terenu na którym znajduje się
działki 930/10 obr. 23 jedn.ewid. Śródmieście parametru
powierzchni biologicznie czynnej na poziomie 10% oraz
parametru powierzchni zabudowy na poziomie 100%.

Uzasadnienie:
Zgodnie z założeniami z Studium Uwarunkowań i kierunków
zagospodarowania przestrzennego Miasta Krakowa (Uchwała nr
XII/87/03 z dnia 16 kwietnia 2003 z późniejszymi zm.
Uchwałami XCIII/1256/10 oraz CXII/1700/14)
- parametr powierzchni biologicznie czynnej w terenach usług
(oznaczenie „UH”) wynosi 10%,
- udział zabudowy usługowej dla działek lub ich części
położonych w pasie o szerokości 50m wzdłuż ul. Pilotów wynosi
do 100%.

930/10,
985

Obr. 23
Śródmie

ście

UC/U.2 nieuwzględniony W związku z brakiem terenów zielonych w centrum miasta oraz
wnioskami mieszkańców o zachowanie maksymalnie wysokiego
wskaźnika terenów biologicznie czynnych, w projekcie planu ustalono, że
minimalna wartość wskaźnika terenu biologicznie czynnego w terenie
UC/U.2 wynosi 20%. W planie nie określa się udziału procentowego
powierzchni zabudowy gdyż nie jest to obligatoryjny element ustaleń
planu.
Cytowany ze Studium udział zabudowy usługowej odnosi się do terenów
zabudowy mieszkaniowej i oznacza ile procent powierzchni terenów tej
zabudowy może być przeznaczone wyłącznie pod zabudowę usługową.

28 28 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o wskaźnik wysokości zabudowy dla terenu na
którym znajdują się działki 930/10, 985 obr. 23 jedn. ewid.
Śródmieście na poziomie 40m.

Uzasadnienie:
Zgodnie z założeniami z Studium Uwarunkowań i kierunków
zagospodarowania przestrzennego Miasta Krakowa (Uchwała nr
XII/87/03 z dnia 16 kwietnia 2003 z późniejszymi zm.
Uchwałami XCIII/1256/10 oraz CXII/1700/14) wskaźnik
wysokości zabudowy usługowej na terenach usług (oznaczenie

930/10,
985

Obr. 23
Śródmie

ście

UC/U.2 nieuwzględniony Ze względu na wysokość zabudowy występującą w sąsiedztwie (w tym
zabudowy mieszkaniowej o znacznie niższych gabarytach), w celu
zachowania ładu przestrzennego w projekcie planu ustalono dla terenu
UC/U.2, w którym znalazły się wnioskowane działki ustalono
maksymalną wysokość zabudowy do 30m.

15

„UH”) wynosi do 40m.
Nadmienić również należy iż wysokość istniejącego budynku na
sąsiednich nieruchomościach dz. nr 930/29, 930/27 obr. 23 jedn.
ewid. Śródmieście wynosi 48m.

29 29 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o dostęp na przedmiotowe dz. 930/1, 930/21,
930/16 obr. 23 jedn. ewid. Śródmieście z dz. drogowej nr 737,
24/2 (istniejący zjazd z ul. Pilotów) z dz. 1034 (istniejący zjazd z
ul. Stanisława ze Skalbmierza) oraz dz. 736/2 (istniejący zjazd z
ul. Młyńska) – stan obecny.

Uzasadnienie:
Głównym wjazdem na przedmiotowe nieruchomości jest
skrzyżowanie z sygnalizacją świetlną z ulicą Pilotów między
Delikatesami Alma a restauracją McDonald’s. Pozostałe wjazdy
to wjazdy z ul. Stanisława ze Skalbmierza obsługujący wszystkie
relacje skrętne, wjazd od ulicy Młyńskiej oraz drugi wjazd od
ulicy Pilotów. Ilość zjazdów z dróg publicznych oraz obecna
obsługa komunikacyjna jest wystarczająca dla przedmiotowego
terenu.

930/1,
 930/21,
930/16

Obr. 23
Śródmie

ście

UC/U.1 nieuwzględniony W projekcie planu nie wyznaczono miejsc zjazdów z dróg publicznych.

30 30 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o ustalenie przeznaczenia terenu na którym
znajdują się działki 930/1, 930/21, 930/16 obr 23 jed. ewid.
Śródmieście w całości na tereny usług (w tym handlu
wielkopowierzchniowego „UH”).
Ponadto wnioskujemy o dopuszczenie możliwości prowadzenia
robót budowlanych polegających na rozbudowie, przebudowie,
nadbudowie, montażu, remoncie, rozbiórce oraz odłączeniu od
infrastruktury techn. istniejących obiektów na przedmiotowych
działkach w terenach uchwalanego miejscowego planu.

Uzasadnienie:
Zgodnie z założeniami z Studium Uwarunkowań i kierunków
zagospodarowania przestrzennego Miasta Krakowa (Uchwała nr
XII/87/03 z dnia 16 kwietnia 2003 z późniejszymi zm.
Uchwałami XCIII/1256/10 oraz CXII/1700/14) teren na którym
podjęto uchwałę w sprawie przystąpienia do sporządzenia
miejscowego planu zagospodarowania przestrzennego znajduje
się na terenach usług w tym handlu wielkopowierzchniowego
(„UH”).
Ponadto zgodnie z zaświadczeniem dołączonym do wniosku z
dnia 10 lipca 2015 teren na którym znajdują się przedmiotowe
działki podlegał ustaleniom miejscowych planów
zagospodarowania przestrzennego. Zgodnie z tym
zaświadczeniem os 1988 roku na tym obszarze występowała
funkcja usługowa.

930/1,
930/21,
930/16

Obr. 23
Śródmie

ście

UC/U.1 uwzględniony z
zastrzeżeniem

W projekcie planu wymienione działki zostały przeznaczone pod Teren
rozmieszczenia obiektów handlowych o powierzchni sprzedaży
powyżej 2000 m² lub zabudowy usługowej, oznaczony symbolem
UC/U.1, o podstawowym przeznaczeniu pod zabudowę obiektami
handlowymi wielkopowierzchniowymi o powierzchni sprzedaży powyżej
2000 m² lub budynkami usługowymi.
W §6, ust. 2 zapisano:
„2. W ramach wydzielonych terenów o określonym przeznaczeniu i
ustalonych zasadach lub warunkach zagospodarowania dopuszcza się
realizację jedynie obiektów i urządzeń budowlanych, wskazanych w
ustaleniach planu oraz prowadzenie robót budowlanych przy zachowaniu
ustalonych planem parametrów i wskaźników.”
W §7, ust. 3 – 6 zapisano:
„3. W odniesieniu do istniejących obiektów i urządzeń budowlanych:

5) dopuszcza się przebudowę, remont i odbudowę;
6) dopuszcza się prowadzenie wszelkich robót budowlanych pod

warunkiem zgodności z ustaleniami planu, z zastrzeżeniem punktu
3 i 4 oraz ustępu 4 i 5, a także – niezależnie od ustaleń planu –
rozbudowę w zakresie docieplenia lub wykonania szybów
windowych i zewnętrznych klatek schodowych, pochylni i ramp dla
niepełnosprawnych;

3) w odniesieniu do istniejących obiektów budowlanych, których
maksymalna intensywność zabudowy lub maksymalna wysokość
zostały przekroczone w stosunku do wielkości określonych w
planie, dopuszcza się prowadzenie takich robót budowlanych,
które nie powodują zwiększania tych przekroczeń;

4) w odniesieniu do istniejących obiektów budowlanych, których
wysokość przekracza maksymalną wysokość zabudowy wyznaczoną
w planie, dopuszcza się prowadzenie robót budowlanych
związanych z nadbudową kominów spalinowych lub
wentylacyjnych w celu dostosowania ich parametrów do przepisów
odrębnych z zastrzeżeniem ustępu 8, 9 i 10.

4. W odniesieniu do istniejących obiektów budowlanych, których funkcja
jest niezgodna z ustaloną w planie dopuszcza się ich utrzymanie z
dopuszczeniem remontu, przebudowy i odbudowy, a także nadbudowy
bez zwiększania wysokości zabudowy (polegającej na adaptacji
poddasza).

5. W odniesieniu do nieruchomości na których istniejący wskaźnik terenu
biologicznie czynnego jest mniejszy niż wielkość określona w planie
dla danego terenu dopuszcza się prowadzenie robót budowlanych

16

polegających na budowie oraz rozbudowie, a także nadbudowie
jedynie w przypadku gdy w wyniku ich realizacji wskaźnik terenu
biologicznie czynnego zostanie doprowadzone do zgodności
z ustalonym w planie.

6. Ustala się możliwość utrzymania istniejących budynków znajdujących
się w całości lub w części poza wyznaczoną linią zabudowy
(obowiązującą lub nieprzekraczalną) z dopuszczeniem:
4) prowadzenia robót budowlanych w tych obiektach, bez możliwości

dalszej rozbudowy obiektu poza tę linię;
2) nadbudowy obiektu z uwzględnieniem wskaźników zawartych w

ustaleniach szczegółowych.”
31 31 11.01.17 Alma Market

S.A w
restrukturyzacji

Wnioskujemy o ustalenie dla terenu w którym znajduje się dz. nr
930/1, 930/21, 930/16 obr.23 jedn. ewid. Śródmieście poniżej
opisanych wskaźników dla grupy obiektów planowanych na
terenie objętym uchwałą o sporządzaniu miejscowego planu
zagospodarowania terenu.
Wskaźniku liczby miejsc postojowych dla zabudowy usługowej
(w tym biur) na poziomie:

 10 miejsc postojowych na 1000m2 powierzchni
usługowej (w tym biur).

Analiza przedmiotowego terenu oraz przygotowanie
koncepcyjne zabudowy w tym terenie wskazują jednoznacznie
na w/w maksymalne i wystarczające ilości miejsc parkingowych
w poszczególnych funkcjach. Potrzeby inwestora również
mieszczą się we wskazanych parametrach.

930/1,
930/21,
930/16

Obr. 23
Śródmie

ście

UC/U.1 nieuwzględniony W projekcie planu wyznaczono wskaźnik miejsc parkingowych zgodnie z
„Programem obsługi parkingowej dla miasta Krakowa” (Uchwała Nr
LIII/723/12 RMK z dnia 29 sierpnia 2012r.). Dla budynków biur 30
miejsc na 1000 m2 pow. użytkowej a dla obiektów handlu: o 2000 m2 pow.
sprzedaży i niżej – 30 miejsc na 1000 m2 pow. sprzedaży.

32 32 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o wyznaczenie nieprzekraczalnej linii
zabudowy dla terenu w którym znajdują się działki dz. nr 930/1,
930/21, 930/16 obr.23 jedn. ewid. Śródmieście w odległości 9 m
od granicy działki drogowej 737. Ta sama proponowana linia
zabudowy znajdowałaby się od 18 do 21m od krawędzi jezdni
ul. Pilotów. (zgodnie z zał. graf. dołączonym do wniosku).

Uzasadnienie:
Biorąc pod uwagę istniejącą zabudowę wzdłuż ul. Pilotów
zasadnym byłoby określenie spójnej linii zabudowy dla
przedmiotowego terenu. Budynki położone wzdłuż ul. Pilotów
po stronie zachodniej tworzą niespójne uskoki.

- Najbardziej wysuniętym w kierunku ul. Pilotów budynkiem
biurowym na dz. 921/2 jest dawny budynek Telekomunikacji
Polskiej – Orange – odległość ok. ~9m od granicy działki
drogowej667/23 oraz ok. ~19,5 od krawędzi jezdni ul. Pilotów.
- Kolejnym budynkiem będącym formą nawiązania do
wyznaczenia nieprzekraczalnej linii zabudowy jest istniejący
budynek stacji „Orlen” na dz. 923 – odległość ok. ~12m od
granicy działki drogowej 24/2 oraz ok. ~23m od krawędzi jezdni
ul. Pilotów.
- „Zamykającym” budynkiem ul. Pilotów jest budynek Alma
Tower będący dominantą który zlokalizowany jest ok. ~9m od
granicy działki drogowej 737 oraz ok. ~22 od krawędzi jezdni
skrzyżowania ul. Pilotów i Młyńskiej.

Nadmienić również należy, że zgodnie z Ustawą z dnia 21 marca
1985 o drogach publicznych (Dz.U.1985 nr 14 poz.60) art. 43.1
obiekty budowlane w tym również budynki powinny być
usytułowane w odległości od zewnętrznej krawędzi jezdni co
najmniej 8m od dróg ogólnodostępnych powiatowych. Ulica
Pilotów kwalifikuje się kategorią do tego rodzaju grupy dróg.

930/1,
930/21,
930/16

Obr. 23
Śródmie

ście

UC/U.1 nieuwzględniony Działki 930/1, 930/21 i 930/16 obr. 23 Śródmieście nie graniczą z działką
nr 737 obr. 23 Śródmieście.

17

33 33 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o ustalenie parametru szerokości elewacji
frontowej dla nowych budynków oraz rozbudowywanych,
przebudowywanych, nadbudowywanych w obszarze
uchwalonego miejscowego planu zagospodarowania terenu na
dz. 930/1, 930/21, 930/16 obr. 23 jedn. ewid. Śródmieście na
poziomie 48,5m z tolerancją +20% (tj. do 58,0m).
Uzasadnianie:
W związku z istni8ejącą zabudową na:

1. dz. nr 930/8 (sklep Black Red White) której szerokość
elewacji to ok. ~66,0m

2. dz. nr 930/1 (sklep Alma Delikatesy) której szerokość
elewacji to ok. ~34,0m

3. dz. nr 930/29, 930/27 (biurowiec Alma Tower) której
szerokość elewacji to ok. ~31,0m

4. dz. nr. 921/2 (biurowiec dawnej TP.S.A-Orange) której
szerokość elewacji to ok. ~43,0m

5. dz. nr. 917/1 (biurowiec) której szerokość elewacji to
ok. ~25,0m

6. dz. nr 917/3 (biurowiec) której szerokość elewacji to ok.
~92,0m

średni wskaźnik szerokości elewacji frontowej ww. zabudowy
wynosi ok. ~48,5m.

Powołując się na Dz.U. nr 164 z dnia 26 sierpnia 2003 w sprawie
ustalenia wymagań dotyczących nowej zabudowy i
zagospodarowania terenu w przypadku braku planu
zagospodarowani przestrzennego § 6.1 w przedmiotowym
obszarze zasadnym byłoby przejęcie tolerancji procentowej w
ustalonym parametrze szerokości elewacji frontowej na poziomie
powołanych ww. paragrafie na poziomie 20%.
Przyjmując do obliczeń istniejącą zabudowę w najbliższym
sąsiedztwie po stronie zachodniej od ul. Pilotów wyznaczających
„urbanistyczną pierzeję” elewacji budynków usługowych
wskaźnik szerokości elewacji frontowej dla przedmiotowego
terenu w obrębie działek nr 930/11, 930/24, 930/26, 930/28 obr.
23 jedn. ewid. Śródmieście mógłby zostać wyznaczony na
poziomie do ok. ~ 48.5 m z tolerancją +20% co daje wartość do
ok. ~58,0m.

930/1,
930/21,
930/16

Obr. 23
Śródmie

ście

UC/U.1 nieuwzględniony W projekcie planu, dla terenu UC/U.1 nie ustala się szerokości elewacji
frontowej, gdyż nie jest to element obligatoryjny ustaleń projektu planu.

34 34 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o ustalenie dla terenu na którym znajduje się
działki 930/1, 930/21, 930/16 obr. 23 jedn.ewid. Śródmieście
parametru powierzchni biologicznie czynnej na poziomie
10% oraz parametru powierzchni zabudowy na poziomie
100%.

Uzasadnienie:
Zgodnie z założeniami z Studium Uwarunkowań i kierunków
zagospodarowania przestrzennego Miasta Krakowa (Uchwała nr
XII/87/03 z dnia 16 kwietnia 2003 z późniejszymi zm.
Uchwałami XCIII/1256/10 oraz CXII/1700/14)
- parametr powierzchni biologicznie czynnej w terenach usług
(oznaczenie „UH”) wynosi 10%,
- udział zabudowy usługowej dla działek lub ich części
położonych w pasie o szerokości 50m wzdłuż ul. Pilotów wynosi
do 100%.

930/1,
 930/21,
 930/16

Obr. 23
Śródmie

ście

UC/U.1 nieuwzględniony W związku z brakiem terenów zielonych w centrum miasta oraz
wnioskami mieszkańców o zachowanie maksymalnie wysokiego
wskaźnika terenów biologicznie czynnych, w projekcie planu ustalono, że
minimalna wartość wskaźnika terenu biologicznie czynnego w terenie
UC/U.2 wynosi 20%. W planie nie określa się udziału procentowego
powierzchni zabudowy gdyż nie jest to obligatoryjny element ustaleń
planu.
Cytowany ze Studium udział zabudowy usługowej odnosi się do terenów
zabudowy mieszkaniowej i oznacza ile procent powierzchni terenów tej
zabudowy może być przeznaczone wyłącznie pod zabudowę usługową.

35 35 11.01.17 Alma Market
S.A w
restrukturyzacji

Wnioskujemy o wskaźnik wysokości zabudowy dla terenu na
którym znajdują się działki 930/1, 930/21, 930/16 obr. 23 jedn.
ewid. Śródmieście na poziomie 40m dla nowych,
rozbudowywanych, przebudowywanych oraz
nadbudowywanych budynków.

930/1,
930/21,
930/16

Obr. 23
Śródmie

ście

UC/U.1 nieuwzględniony Ze względu na wysokość zabudowy występującą w sąsiedztwie (w tym
zabudowy mieszkaniowej o znacznie niższych gabarytach), w celu
zachowania ładu przestrzennego w projekcie planu ustalono dla terenu
UC/U.1, w którym znalazły się wnioskowane działki ustalono
maksymalną wysokość zabudowy do 25m.

18

Uzasadnienie:
Zgodnie z założeniami z Studium Uwarunkowań i kierunków
zagospodarowania przestrzennego Miasta Krakowa (Uchwała nr
XII/87/03 z dnia 16 kwietnia 2003 z późniejszymi zm.
Uchwałami XCIII/1256/10 oraz CXII/1700/14) wskaźnik
wysokości zabudowy usługowej na terenach usług (oznaczenie
„UH”) wynosi do 40m.
Nadmienić również należy iż wysokość istniejącego budynku na
sąsiednich nieruchomościach dz. nr 930/29, 930/27 obr. 23 jedn.
ewid. Śródmieście wynosi 48m.

36 36 13.01.17 […]* 1) Wnioskuje o utrzymanie na terenie działki nr 1075
zabudowy garażowej i o nieprzeznaczenie tej działki pod
zabudowę wielorodzinną ze względu na graniczące z nią
domki jednorodzinne. Ul. St. ze Skalbmierza powinna
stanowić granicę zabudowy wielorodzinnej.

2) Wnioskuje o zwiększenie wysokości zabudowy dla
budownictwa jednorodzinnego na terenie planu do 15 m.

1075
Obszar garaży

przy ul.
Stanisława ze
Skalbmierza

Cały obszar
planu

Obr. 23
Śródmie

ście

KU/U.2 uwzględniony
z zastrzeżeniem

nieuwzględniony

Teren działki nr 1075 został przeznaczony w projekcie planu pod Tereny
obsługi i urządzeń komunikacyjnych lub zabudowy usługowej,
oznaczony symbolem KU/U.2, o podstawowym przeznaczeniu pod
parkingi dla samochodów lub pod zabudowę budynkami usługowymi -
tak by w przyszłości była możliwość kontynuacji znajdujących się w
sąsiedztwie usług.
Ponadto zgodnie z ustawą oraz §6, ust.1 projektu planu: Tereny, których
przeznaczenie plan miejscowy zmienia mogą być wykorzystywane w
sposób dotychczasowy do czasu ich zagospodarowania zgodnie z planem.
W Studium maksymalna wysokość zabudowy mieszkaniowej
jednorodzinnej została wyznaczona na 13m. W projekcie planu wysokość
ta została ustalona w większości terenów na max. 11m, jedynie w
nielicznych fragmentach, w których już istniejąca zabudowa w większości
przekracza tą wysokości dopuszczono zabudowę wyższą.

[…]*37 37 12.01.17

[…]*

[…]* wnosimy o wyznaczenie ww. działki, jako terenu
oznaczonego symbolem „MN” tj. terenu zabudowy
mieszkaniowej jednorodzinnej.
Ze względu na niewielką powierzchnię działki (337m2) wnosimy
o ustalenie maksymalnego wskaźnika powierzchni zabudowy
– 80%, minimalnego wskaźnika powierzchni biologicznej
czynnej – 10%, minimalnego wskaźnika intensywności
zabudowy (udział powierzchni całkowitej zabudowy w
powierzchni terenu działki budowlanej) -2,40 i
maksymalnego wskaźnika intensywności zabudowy – 4,00.
Ze względu na wysokość zabudowy w najbliżej okolicy
(budynek przy ul. Młyńskiej 9) wnosimy o określenie
maksymalnej wysokości budynku mieszkalnego – 16m z
dopuszczeniem zarówno dachu płaskiego jak również dachu
dwuspadowego lub wielospadowego o kącie nachylenia do
45˚ (stopni) z dopuszczeniem możliwości doświetlenia
poddasza przez okna połaciowe, lukarny lub okna w ścianach
szczytowych.
Ponadto wnosimy o dopuszczenie na tak określonym terenie
oznaczonym symbolem „MN”: zieleni, obiektów małej
architektury, sieci i urządzeń infrastruktury technicznej,
miejsc postojowych, dojść i dojazdów, ogrodzenia pełnego
oraz wielkogabarytowych urządzeń reklamowych ze względu
na ekspozycję terenu na ulicę Młyńską o znacznym natężeniu
komunikacyjnym od strony wschodniej działki nr 933.
Wnosimy również o wyznaczenie nieprzekraczalnych linii
zabudowy wzdłuż granic działki nr 933 z działką nr 931/10
(od strony wschodniej tj. od strony ul. Młyńskiej) ze względu
na niewielką powierzchnię działki a także wzdłuż granicy z
działką nr 931/10 od strony północnej oraz wzdłuż granicy z
działką nr 931/5 od strony południowej ze względu na
niewielką powierzchnie działki oraz przepis §12 ust. 3
Rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002
r. w sprawie warunków technicznych, jakim powinny

933 Obr. 23
Śródmie

ście

U/MNi.7 uwzględniony z
zastrzeżeniem

Działka 933 obr. 23 śródmieście przeznaczona została w planie pod
Teren zabudowy usługowej lub zabudowy mieszkaniowej
jednorodzinnej istniejącej, oznaczony symbolem U/MNi.7
o podstawowym przeznaczeniu pod zabudowę budynkami usługowymi
lub pod zabudowę jednorodzinną. Dla terenu tego został ustalony
minimalny wskaźnik terenu biologicznie czynnego na poziomie 40%,
wskaźnik intensywności zabudowy w przedziale 0,1 – 1,7, a maksymalna
wysokość zabudowy to 13m .
We wskazanym terenie zgodnie z projektem planu dopuszcza się: zieleń
towarzysząca, obiekty małej architektury, obiekty i urządzenia budowlane
infrastruktury technicznej, dojścia piesze, dojazdy niewyznaczone i
miejsca parkingowe. Zgodnie z ustawą zasady i warunki sytuowania
obiektów małej architektury, tablic i urządzeń reklamowych oraz
ogrodzeń, ich gabaryty, standardy jakościowe oraz rodzaj materiałów z
jakich są wykonane ustala Rada Miasta w formie odrębnej uchwały.
Linie zabudowy zostały tak wyznaczone aby zachować ład przestrzenny
w terenie.

19

odpowiadać budynki i ich usytuowanie (t.j. z 2015 r., poz. 1422),
zgodnie z którym w takim przypadku możliwe sytuowanie
budynku bezpośrednio przy granicy działki budowlanej.
Konieczność wyznaczenia terenu oznaczonego „MN” w celu
przeznaczenia działki pod zabudowę mieszkalną jednorodzinną
(z dopuszczeniem usług zgodnie z przepisami ustawy – Prawo
budowlane) zamiast „MW” wynika z niewielkiej powierzchni
działki i braku praktycznych możliwości budowy na działce
budynku mieszkalnego wielorodzinnego ze względu na wymogi
dla budynków mieszkalnych wielorodzinnych wynikających z
przepisów powołanego rozporządzenia w sprawie warunków
technicznych, jakim powinny odpowiadać budynki i ich
usytuowanie ora z prawdopodobnych ustaleń planu miejscowego
dla tego rodzaju zabudowy (np. wskaźnika liczby miejsc
parkingowych) biorąc pod uwagę zazwyczaj przyjmowane
ustalenia.
Naszym zdaniem oznaczenie działki nr 933 symbolem „MN” i
przeznaczenie pod zabudowę mieszkalną jednorodzinną nie
będzie niezgodne ze Studium uwarunkowań i kierunków
zagospodarowania przestrzennego Miasta Krakowa (obszar
„MW”), ponieważ działka nr 933 stanowi swoista enklawę
zabudowy mieszkalnej jednorodzinnej wśród zabudowy
wielorodzinnej (wysokiej intensywności). W takim przypadku w
obowiązujących już planach miejscowych w tym samym
północnym rejonie miasta wyznacza się tereny oznaczone
symbolem „MN” z przeznaczeniem pod zabudowę mieszkalną
jednorodzinną pomimo położenia w obszarze „MW” w Studium
– przykładowo w miejscowym planie zagospodarowania
przestrzennego obszaru „Wileńska” wyznaczono liczne tereny
pod zabudowę mieszkalną jednorodzinną (MN1, MN2, MN3,
MN4, MN5, MN6, MN7 i MN 8), pomimo, że tereny te znajdują
się na obszarze „MW” w Studium. Plan miejscowy „Wieleńska”
nie została zakwestionowany przez sąd administracyjny dlatego
warto wzorować się na tych rozwiązaniach.

20

38 38 11.01.17
(13.01.17)

[…]* 1) Wszystkie działki niezabudowane w ul. Radomskiej
przeznaczyć pod budowę drogi, chodników, parkingów i
niskiej zieleni.

2) W ciągu w/w ulicy wnioskuję by nie dogęszczać zabudową
mieszkaniową i o charakterze komercyjnym,

3) Przy przychodni zdrowia proponuje dobudowanie
parkingu dla samochodów i rowerów,

4) Od strony wejścia do Przychodni zainstalować kosze na
śmieci (Aktualnie od tej strony jest mnóstwo butelek,
worków plastikowych itp.)

5) Zadrzewioną działkę za Przychodnią (nr 329)
uporządkować i zagospodarować – ławki, urządzenia
ćwiczebne gimnastyczne zainstalować, zawiesić budki
lęgowe dla ptaków

Ul. Radomska – od ul.
Czerwonego Prądnika do

ul. Bosaków, oraz
przyległe nieruchomości

(w tym działka nr 329
Obr. 23 Śródmieście)

KDD.4
KDD.5
ZP.2
ZP.5

MN.1
MWn/U.2

KDW.1
ZP.5

KDD.5

ZP.4

uwzględniony

uwzględniony z
zastrzeżeniem

uwzględniony z
zastrzeżeniem

–

uwzględniony z
zastrzeżeniem

–

Ad.2. Działki wzdłuż ul. Radomskiej w projekcie planu zostały
przeznaczone pod Teren zabudowy mieszkaniowej jednorodzinnej
oznaczony symbolem MN.1, o podstawowym przeznaczeniu pod
zabudowę jednorodzinną działki położone przy skrzyżowaniu z ul.
Czerwonego Prądnika z ul. Radomska zostały przeznaczone pod Teren
zabudowy mieszkaniowej wielorodzinnej niskiej intensywności lub
usługowej – MWn/U.2. Są to tereny inwestycyjne, w których nie ma
zakazu wznoszenia nowej zabudowy. W terenie zabudowy mieszkaniowej
wielorodzinnej niskiej intensywności lub usługowej może powstać
zabudowa usługowa. Tereny zabudowy mieszkaniowej jednorodzinnej sa
przeznaczone pod zabudowę mieszkaniową jednorodzinną, a zgodnie z
Ustawą z dnia 7 lipca 1994r. Prawo budowlane za budynek mieszkalny
jednorodzinny uznaje budynek służący zaspokajaniu potrzeb
mieszkaniowych, w którym dopuszcza się wydzielenie nie więcej niż
dwóch lokali mieszkalnych albo jednego lokalu mieszkalnego i lokalu
użytkowego o powierzchni nie przekraczającej 30% powierzchni
całkowitej.

Ad. 3. W projekcie planu nie wyznacza się terenu parkingu przy ośrodku
zdrowia, ale linie rozgraniczające ul. Radomskiej i ul. Turkusowej zostały
tak wyznaczone, żeby umożliwić lokalizację miejsc postojowych przy
ośrodku zdrowia.

Ad.4. Treść pisma w zakresie punktu 4) nie stanowi wniosku do planu
Zgodnie z ustawą zasady i warunki sytuowania obiektów małej
architektury, tablic i urządzeń reklamowych oraz ogrodzeń, ich gabaryty,
standardy jakościowe oraz rodzaj materiałów z jakich są wykonane ustala
Rada Miasta w formie odrębnej uchwały.

Ad.5. Działka nr 329 obr. 23 Śródmieście została przeznaczona pod
Teren zieleni urządzonej, o podstawowym przeznaczeniu pod publicznie
dostępne parki, skwery i zieleńce, oznaczony symbolem ZP.4. W terenie
tym dopuszcza się lokalizację m.in. terenowych urządzeń sportu i
rekreacji, obiektów małej architektury, altan i wiat.

39 39 13.01.17 […]* Jeśli projekt planu jest sporządzany w oparciu o ustalenia
studium, to zgodnie z tym moja nieruchomość jest usytułowana
w obszarze jednostki urbanistycznej nr. 25 „Czerwonego
Prądnika” i znaczy to, że znajduje się w terenie MNW, dla
którego przyjęto odpowiednie wskaźniki urbanistyczno-
architektoniczne.
Wysokość zabudowy mieszkaniowej w terenach zabudowy
jednorodzinnej i wielorodzinnej niskiej intensywności
(MNW) do 13m, a powierzchnia biologicznie czynna dla
zabudowy mieszkaniowej i usługowej w terenach zabudowy
mieszkaniowej jednorodzinnej i wielorodzinnej niskiej

Obszar
miedzy ul.
Radomską a
ul. Błękitną

Obr. 23
Śródmieście

MN
U
Ui

MN/U

uwzględniony z
zastrzeżeniem

W Studium teren wskazany we wniosku został przeznaczony pod
zabudowę mieszkaniową jednorodzinną i wielorodzinną niskiej
intensywności. W terenach tych zgodnie ze Studium dopuszcza się
funkcję usługową. Już obecnie występuje tu zarówno zabudowa
mieszkaniowa jednorodzinna jak i wielorodzinna niskiej intensywności
oraz usługowa. W projekcie planu zgodnie ze Studium i stanem
faktycznym w terenach wskazanych we wniosku wyznaczono w
przewadze Tereny zabudowy mieszkaniowej jednorodzinnej – MN,
o podstawowym przeznaczeniu pod zabudowę jednorodzinną ale
wyznaczono również zgodnie ze stanem faktycznym Tereny zabudowy
usługowej – U i Tereny zabudowy usługowej istniejącej – Ui oraz

21

40 13.01.17 […]*

41 13.01.17 […]*

42 13.01.17 […]*

intensywności (MNW) min. 30%.
Według naszej opinii w obszarze między ul. Radomską a
Błękitną, gdzie przeważa budownictwo jednorodzinne należy
utrzymać w przyszłym planie powyższe wskaźniki
dostosowując odpowiednio wskaźniki zabudowy oraz
wskaźnik intensywności zabudowy do odpowiedniego terenu.

Nie można nie zauważyć zgodnie z obiektywnym stanem
rzeczywistym, że w bliskiej odległości granicy projektowanego
planu (cześć południowo-zachodnia) płynie rzeka Biełucha
(Prądnik), obszar jej podlega unormowaniom zawartym w
ustawie – Prawo wodne. Ponadto rzeka ta jest siedliskiem
dzikiego ptactwa wodnego i dzikich ptaków podlegających
ścisłej ochronie na podstawie przepisów ustawy o ochronie
przyrody. Należy w tym miejscu przypomnieć uchwałę Rady
miasta z dnia 6 grudnia 2000r. w sprawie przyjęcia Lokalnego
Planu Ograniczania Skutków Powodzi i Profilaktyki
Powodziowej dla miasta Krakowa wraz z wykonaniem w roku
2008 opracowania – Zasięg obszarów bezpośredniego i
potencjalnego zagrożenia powodzią rzeki Wisły oraz jej
dopływów: Dłubni, Prądnika, Rudawy, Serafy i Wilgi w
granicach administracyjnych Krakowa. W roku 2011 na zlecenie
Urzędu Miasta Krakowa sporządzone zostało opracowanie –
Koncepcja odwodnienia i poprawy bezpieczeństwa
powodziowego Miasta Krakowa.
Zgodnie z art. 88d ust.2 Prawa wodnego – na mapach zagrożenia
powodziowego przedstawia się w szczególności:
1) obszary, na których prawdopodobieństwo wystąpienia
powodzi jest niskie i wynosi raz na 500lat lub na których
istnieje prawdopodobieństwo wystąpienia zdarzenia
ekstremalnego;

2) obszary szczególnego zagrożenia powodzią
Ustawa z dnia 5 stycznia 2011 r. o zmianie ustawy – Prawo
wodne oraz niektórych innych ustaw np. ustawy o planowaniu i
zagospodarowaniu przestrzennym. Od dnia 18 marca 2011 r., tj.
od dnia wejścia w życie zmiany, jego treść w większym niż
dotychczas stopniu uwzględnia zjawisko narastającego w
naszym kraju zagrożenia powodziowego. Koresponduje to także
z unormowaniem zawartym w art. 73 ust.1 ustawy – Prawo
wodne. Uzgodnień o których mowa w art. 17 ustawy o
planowaniu i zagospodarowaniu przestrzennym dokonuje się z
dyrektorem regionalnego zarządu gospodarki wodnej w
odniesieniu do obszarów, o których mowa w art. 88d ust. 2
ustawy – Prawo wodne z późn. zm.

Skoro przystąpienie do uchwały w sprawie sporządzanego planu
nastąpiło w oparciu o analizy zasadności do jego przystąpienia,
to w zakresie elementów środowiska przyrodniczego na
podstawie studium – załącznik str. 18 Analiza - zasada
przystąpienia do sporządzania miejscowego planu obszaru
„Olsza” – (plansza K 3 studium) dotyczącym enklawy zieleni i
ogrodów wskazano:
- obszary o wysokich i najwyższych walorach przyrodniczych
(wg mapy roślinności rzeczywistej na podstawie uchwały
rady miasta z roku 2008)
- tereny parków rzecznych (jednostka w obszarze narażonym
na niebezpieczeństwo powodzi o prawdopodobieństwie
wystąpienia wody stuletniej Q1% (rzeka Prądnik i Sudół
Dominikański))
- strefa kształtowania systemu przyrodniczego
(fragmentarycznie)

uwzględniony z
zastrzeżeniem

uwzględniony z
zastrzeżeniem

wzdłuż ulicy Czerwonego Prądnika zostały wyznaczone Tereny
zabudowy mieszkaniowej jednorodzinnej lub usługowej – MN/U.
Dopuszcza się tu zabudowę o wysokości do 11m, przy czym w przypadku
realizacji budynków z dachem płaskim - 9,5m tj. około 3 kondygnacji, W
tej części projektu planu wyznaczono wskaźnik terenu biologicznie
czynnego, wynoszący w zależności od terenu od 30 do 40%.

Projekt planu zostanie przesłany do opiniowania i uzgodnień z organami o
których mowa w ustawie na kolejnym etapie sporządzania planu.

Projekt planu zostanie przesłany do opiniowania i uzgodnień z organami o
których mowa w ustawie na kolejnym etapie sporządzania planu.

22

- korytarz ekologiczny
- siedliska przyrodnicze objęte ochroną na podstawie ustawy
o ochronie przyrody.
Zgodnie z definicją legalną art. 5 pkt. 2 i 17 ustawy o ochronie
przyrody – korytarz ekologiczny to obszar umożlwiający
migrację roślin, zwierząt lub grzybów, natomiast siedlisko
przyrodnicze to obszar lądowy lub wodny, naturalny,
półnaturalny lub antropogeniczny, wyodrębniony w oparciu o
cechy geograficzne, abiotyczne i biotyczne.
Znaczy to, że opracowując prognozę odziaływania na
środowisko jako element projektu sporządzanego planu,
powinno się zwrócić do regionalnego Dyrektora Ochrony
Środowiska w oparciu o normę art.57 ustawy o udostępnianiu
informacji o środowisku i jego ochronie, udziale społeczeństwa
w ochronie środowiska oraz o ocenach odziaływania na
środowisko – co sadzi na ten temat, tak aby nie powtórzyła się
nagle sytuacja jak w przypadku Zakrzówka.

Powinno się zwrócić uwagę w projekcie planu na układ dróg
tj. ul. Radomskiej i ul. Czerwonego Prądnika, obie są drogami
gminnymi, z tym, że ta pierwsza jest klasy dojazdowej, a druga
klasy lokalnej. Zgodnie z wytycznymi rozporządzenia Ministra
Transportu i Gospodarki Morskiej z dnia 2 marca 1999r w
sprawie warunków technicznych jakim powinny odpowiadać
drogi publiczne z późn. zmianami §7 ust.1 rozporządzenia
określa najmniejszej szerokości w liniach rozgraniczających
ulicy o przekroju jednojezdniowym dla dróg: klasy Z (zbiorczej)
20 m, klasy L (lokalnej) 12m oraz klasy D (dojazdowej) 10m.
Ustawodawca w §7 ust.3 dodał zdanie – szerokość ulicy,
określana w ust.1, powinna być odpowiednio zwiększona, jeżeli
przewiduje się umieszczenie w tej ulicy między innymi ścieżek
rowerowych, pasów zieleni wysokiej.
Natomiast linie rozgraniczające drogę to granice terenów
przeznaczonych na pas drogowy lub pasy drogowe ustalone w
miejscowym planie zagospodarowania przestrzennego (§ 3 pkt.3
rozporządzenia).
Stosownie do § 4 ust. 2 rozporządzenia w sprawie warunków
technicznych, jakim powinny odpowiadać drogi publiczne i ich
usytuowanie, drogi zaliczone do kategorii dróg gminnych
powinny mieć parametry techniczne i użytkowe odpadające
klasom dróg L (lokalnych), D, (dojazdowych) lub wyjątkowo Z
(zbiorczych).

Jeśli w art.1 ust.1 ustawy o planowaniu przestrzennym jest
mowa, iż ustawa określa zasady kształtowania polityki
przestrzennej przez jednostki samorządu terytorialnego i organy
administracji rządowej oraz zakres i sposoby postępowania w
sprawach przeznaczania terenów na określone cele oraz ustalenia
zasad ich zagospodarowania i zabudowy, przyjmując ład
przestrzenny i zrównoważony rozwój za podstawę tych działań,
to trzeba także odnieść się bezpośrednio do art. 5 Konstytucji
RP, przy czym ustrojodawca wyraził następujące zdanie –
Rzeczpospolita Polska strzeże niepodległości i nienaruszalności
swojego terytorium, zapewnia wolności i prawa człowieka i
obywatela oraz bezpieczeństwo obywateli, strzeże dziedzictwa
narodowego oraz zapewnia ochronę środowiska, kierując się
zasadą zrównoważonego rozwoju. Powyższy zapis wyraźnie
zwraca uwagę na bezpieczeństwo obywateli, a to znaczy, że
ustawodawca tak wyznaczył szerokości odpowiedniej klasy dróg,
aby zachować bezpieczeństwo dla ich użytkowników.
Zatem przepis § 7 ust. 1 rozporządzenia ministra Transportu i
Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie

KDL.1
KDD.4
KDD.5

uwzględniony z
zastrzeżeniem

Linie rozgraniczające dróg w projekcie planu zostały wyznaczone w
zgodności z obowiązującym prawem, w szczególności z wytycznymi
rozporządzenia Ministra Transportu i Gospodarki Morskiej z dnia 2 marca
1999 r. w sprawie warunków technicznych jakim powinny odpowiadać
drogi publiczne (tj. Dz.U 2016.124). Również zgodnie z obowiązującym
prawem zostały w projekcie planu wyznaczone nieprzekraczalne linie
zabudowy.

23

warunków technicznych, jakim powinny odpowiadać drogi
publiczne z późn. zmianami wyznacza warunki techniczne, w
tym przede wszystkim parametry jakie powinny spełniać drogi
gminne, aby wypełnić cele wprowadzenia przepisów
rozporządzenia, tj. wymagania dotyczące: bezpieczeństwa
użytkowania, nośności i stateczności konstrukcji, bezpieczeństwa
z uwagi na możliwość wystąpienia pożaru lub innego
miejscowego zagrożenia, ochrony środowiska ze szczególnym
uwzględnianiem ochrony przed nadmiernym hałasem,
wibracjami, zanieczyszczeniem powietrza, wody i gleb,
odpowiednie warunki użytkowe zgodne z przeznaczeniem drogi
publicznej, niezbędne warunki do korzystania z drogi publicznej
przez osoby niepełnosprawne, w szczególności poruszające się
na wózkach inwalidzkich.
Jest to zgodne z art. 1 ust. 4 ustawy o planowaniu przestrzennym
– w przypadku sytuowania nowej zabudowy, uwzględnienie
wymagań ładu przestrzennego, efektywnego gospodarowania
przestrzenią oraz walorów ekonomicznych przestrzeni następuje
przez:
- kształtowanie struktur przestrzennych przy uwzględnieniu
dążenia do minimalizowania transportochłonności układu
przestrzennego
- lokalizowanie nowej zabudowy mieszkaniowej w sposób
umożlwiający mieszkańcom maksymalne wykorzystanie
publicznego transportu zbiorowego jako podstawowego środka
transportu
- zapewnienie rozwiązań przestrzennych, ułatwiających
przemieszczanie się pieszych i rowerzystów
Skoro art.2 pk.5 powyżej cytowanej ustawy odsyła do art.6 pkt.1
ustawy o gospodarce nieruchomościami, to zgodnie z tym
przepisem – celami publicznymi w rozumieniu ustawy jest
wydzielenie gruntów pod drogi publiczne, drogi rowerowe.
Wydzielenie działki pod drogę publiczną określonej kategorii
może nastąpić, jeśli obszar wydzielanej działki jest przeznaczony
pod taką drogę w miejscowym planie (art.98 ust.1 w/w ustawy).
Znaczenie użytego w art. 98 ust. 1 u.g.n. wyrażenia „droga
publiczna” określa ustawa o drogach publicznych. Zgodnie z art.
2 ust. 3 stanowi, że drogi te, ze względów funkcjonalno-
technicznych dzielą się na klasy określone w warunkach
technicznych w warunkach technicznych, o których jest mowa
art. 7 ust.1 pkt 1 ustawy – Prawo budowlane (rozporządzenie
Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999
r w sprawie warunków technicznych jakim powinny odpowiadać
drogi publiczne). Zgodnie z art. 43 ust.1 – obiekty budowlane
przy drogach powinny być usytuowane w odległości od
zewnętrznej krawędzi jezdni co najmniej 6 m dla drogi
gminnej i dotyczy to nieprzekraczalnej linii zabudowy
wyznaczonej w planie.
Wedle definicji legalnej zawartej w § 3 pkt. 2 rozporządzenia
Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999
r - teren zabudowy to teren leżący w otoczeniu drogi, na którym
dominują obszary o miejskich zasadach zagospodarowania,
wymagające urządzeń infrastruktury technicznej lub obszary
przeznaczone pod takie zagospodarowanie w miejscowym planie
zagospodarowania przestrzennego
Według naszej opinii szerokość ul. Czerwonego Prądnika w
liniach rozgraniczających powinna wynosić co najmniej 14
m, uwzględniając istniejący stan rzeczywisty tj. zieleń między
chodnikiem a jezdnią.
Koszty finansowe poszerzenia tej drogi nie powinny być
wysokie zważywszy, że część drogi bliżej torów kolejowych
(granica planu) biegnie przeważnie po działkach gminnych, z

24

wyjątkiem dwóch działek należących do osób fizycznych.

W przeciwieństwie do ul. Czerwonego Prądnika sytuacja z
ul. Radomską pod względem jej poszerzenia jest zbyt
problematyczna ze względu na nieuregulowaną prawnie
sytuację gruntów i zbyt wysokie koszty.
Począwszy od zbiegu z ul. Czerwonego Prądnika dz. nr 400/2 i
399/2 były kiedyś wywłaszczone pod linie tramwajową, jednak
linia ta będzie przechodzić w innym miejscu i w związku z tym
obecni współwłaściciele poprzednich swoich spadkobierców
będą dochodzić roszczeń. Skoro działki miały być wywłaszczone
na cel publiczny wymieniony w umowie, a ten cel nie został
zrealizowany, to podlegają powrotowi do poprzednich
właścicieli.
Następnie działki oznaczone nr. 394/2, 395/3, 396/3, 397/2 i
398/2 musiały by być częściowo wywłaszczone na poszerzenie
drogi na szerokości 10m.
Wskazane jest zatem, aby ul. Radomską uznać za drogę
wewnętrzną, co znajduje uzasadnienie w art. 10 ust. ustawy o
drogach publicznych – pozbawienia drogi jej kategorii dokonuje
się w trybie właściwym do zaliczenia drogi do odpowiedniej
kategorii.
Ponadto w analizie sporządzanej na potrzeby przystąpienia do
sporządzenia planu – Obsługa komunikacyjna obszaru (str.8)
znalazł się następujący zapis: - „Wzdłuż południowej granicy, w
rejonie torów kolejowych zlokalizowana jest napowietrzna linia
elektroenergetyczna wysokiego napięcia”. Linia ta biegnie
wzdłuż ul. Czerwonego Prądnika, jest to napowietrzna linia
energetyczna wraz z wysokim słupem usytułowanym u zbiegu
ulic Radomskiej i Czerwonego Prądnika. Jest to następna
przeszkoda do poszerzenia ul. Radomskiej.
Natomiast na str.7 wyżej wymienionej analizie podkreślono –
„W planach jest bowiem budowa linii tramwajowej w ciągu ulic
Meissnera i Młyńskiej, która ma połączyć pętle Mistrzejowice z
aleją Jana Pawła II oraz linii tramwajowej Rakowice –
Mistrzejowice, wzdłuż ulicy Radomskiej i Lublańskiej”.
Jeśli w projekcie planu doszłoby do ponownego usytuowania
linii tramwajowej Rakowice – Mistrzejowice, wzdłuż ulic
Radomskiej i Lublańskiej w jakieś niedającej się określić
przyszłości, byłoby to nic innego jak zamrożenie
wykonywania prawa własności, co pozostaje niedozwolone
prawem.

Skoro na podstawie art. 15 ust.2 pkt.10 ustawy o planowaniu i
zagospodarowaniu przestrzennym, w planie określa się
obowiązkowo zasady modernizacji, rozbudowy i budowy
systemów komunikacji i infrastruktury technicznej, to następuje
to w związku z unormowaniem zawartym w rozporządzeniu
wykonawczym.
Generalnie § 4 rozporządzenia Ministra Infrastruktury z dnia 26
sierpnia 2003r. w sprawie wymaganego zakresu projektu
miejscowego planu zagospodarowania przestrzennego wyraźnie
stanowi o wymogach dotyczących stosowania standardów przy
zapisywaniu ustaleń projektu tekstu planu miejscowego. Z § 4
pkt 9 lit. a) rozporządzenia jednoznacznie więc wynika
wymóg określania parametrów drogi w części tekstowej
planu. Nie zwalnia z tego obowiązku kreślenie tych
parametrów jedynie na rysunku planu.
Rysunek planu jako znak graficzny nie może wiązać
bezpośrednio, nie spełnia bowiem wymogów normy prawnej
związanych z jej klasyczną budową: hipoteza, dyspozycja,

KDD.4
KDD.5

uwzględniony z
zastrzeżeniem

nieuwzględniony W projekcie planu zgodnie z ustawą określa się zasady obsługi
komunikacyjnej terenu objętego projektem planu. Ulica Radomska została
w projekcie planu przeznaczona pod Tereny dróg publicznych klasy
dojazdowej i oznaczona jako KDD.4 i KDD.5.

Parametry drogi zostały zapisane w tekście projektu planu ale w taki
sposób, że podaje się maksymalną szerokość drogi w liniach
rozgraniczających. Jednocześnie należy zwrócić uwagę, że rysunek planu
stanowi integralną część uchwały oraz ustalenia tekstowe i graficzne
obowiązują łącznie i stanowią ustalenia projektu uchwały (Art. 20
ustawy).

25

sankcja.
Rysunek planu w procesie stosowania prawa może być
uwzględniony tylko w takim zakresie w jakim jest „opisany” w
tekście planu.
Jeśli „ład przestrzenny” odnosi się generalnie do Prawa
budowlanego, to nie można mieć żadnych wątpliwości, iż
przepis art. 2 ust. 3 ustawy o drogach publicznych, który
wskazuje, że ze względów funkcjonalno-technicznych dzielą się
na klasy określone na warunkach technicznych, o których mowa
w ustawie – Prawo budowlane.
W związku z powyższym należy zażądać od zarządu dróg
działającego w imieniu zarządcy drogi (art.21 ust.1 w/w
ustawy), aby dokonując uzgodnień zgodnie z art. 17 ustawy o
planowaniu i zagospodarowaniu przestrzennym
wypowiedział się dokładnie, czy ul. Czerwonego Prądnika i
ul. Radomska będą odpowiednio poszerzone aby spełnić
wymogi § 7 ust. 1 rozporządzenia Ministra Transportu i
Gospodarki Morskiej z dnia 2 marca 1999 r w sprawie
warunków technicznych jakim powinny odpowiadać drogi
publiczne z późn. zmianami oraz koszty rozbudowy tych ulic.
Jeśli zgodnie z art. 20 ustawy o drogach publicznych do zarządcy
drogi należy w szczególności:
1) opracowanie projektów planów rozwoju sieci drogowej
oraz bieżące informowanie o tych planach organów właściwych
do sporządzania miejscowych planów zagospodarowania
przestrzennego
2) opracowywanie projektów finansowania budowy,
przebudowy, remontu, utrzymania i ochrony dróg oraz
drogowych obiektów inżynierskich
3) pełnienie funkcji inwestora
to zgodnie z ustawą o finansach publicznych wszelkie koszty są
jawne i nie naruszają przepisów ustawy o dostępie do informacji
publicznej. Pozostaje to także w zgodności z art. 15 ust.1 pkt.3 w
związku z art.20 ust. 1 ustawy o planowaniu i zagospodarowaniu
przestrzennym.

26

40 43 13.01.17 […]* 1) Wprowadzenie kontynuacji ciągu pieszego i drogi dla
rowerów zaproponowanej w miejscowym planie
zagospodarowania przestrzennego obszaru Mogilska –
Chałupnika wzdłuż Małej Obwodnicy Kolejowej (linii
kolejowej nr 100) działka 524/11, część działki 524/1 obr. 4
Śródmieście.

2) Przeznaczenie pozostałej części działki 524/1 obr. 4
Śródmieście pod ogrody działkowe (ZD).

3) Wprowadzanie zakazu dogęszczenia zabudowy na działce
nr 754/13 obr. Śródmieście.

4) Ochrona istniejącej zabudowy jednorodzinnej przed jej
przekształceniem w zabudowę wielorodzinną, rejon
pomiędzy ul. Pilotów a ul. Chałupnika, oznaczenie w/w jako
obszaru MN.

5) Utrzymanie obecnej funkcji i ochrona zabytkowego
zespołu dworskiego Dworu Potockich na Olszy wraz z
przyległymi terenami zielonymi.

6) Określenie wskaźników i parametrów obsługi
komunikacyjnej i parkingowej dla terenu handlu i usług przy
ul. Pilotów.

7) Wprowadzenie ustaleń Miejskiego Programu Rehabilitacji
Osiedli dla osiedla Olsza II w tym ochrona tego osiedla przed
dogęszczaniem zabudowy.

524/11,
część działki

524/1

część działki
524/1

754/13

rejon
pomiędzy ul.
Pilotów a ul.
Chałupnika

zabytkowy
zespół

dworski
Dworu

Potockich
wraz z

przyległymi
terenami

zielonymi

teren handlu i
usług przy ul.

Pilotów

osiedle
Olsza II

Obr. 4
Śródmieś

cie

Obr. 4
Śródmieś

cie

Obr. 4
Śródmieś

cie

Obr. 4
Śródmieś

cie

KDX.9

ZD.1

MW.13

MN/MWn
MN

MWn/U
U

U/MNi

ZPd.1
MN.23

uwzględniony

uwzględniony
z zastrzeżeniem

uwzględniony

uwzględniony

uwzględniony

uwzględniony z
zastrzeżeniem

nieuwzględniony

W projekcie planu wyznacza się Tereny ogrodów działkowych,
oznaczone symbolem ZD.1, na leżącej w obszarze planu części działki
524/1 obr. 4 Śródmieście. Południowo-wschodnia część działki 524/1 obr.
4 Śródmieście położona jest poza obszarem sporządzanego obszaru planu
i w tym zakresie wniosek nie podlega rozpatrzeniu.

W Studium teren wskazany we wniosku został przeznaczony pod
zabudowę mieszkaniową jednorodzinną i wielorodzinną niskiej
intensywności. W terenach tych zgodnie ze Studium dopuszcza się
funkcję usługową. Już obecnie występuje tu zarówno zabudowa
mieszkaniowa jednorodzinna jak i wielorodzinna niskiej intensywności
oraz usługowa. W projekcie planu zgodnie ze Studium i stanem
faktycznym obszar pomiędzy ul. Pilotów i ul. Chałupnika został
przeznaczony w przewadze pod Tereny zabudowy mieszkaniowej
jednorodzinnej lub wielorodzinnej niskiej intensywności, oznaczone
symbolem MN/MWn o podstawowym przeznaczeniu pod zabudowę
jednorodzinną lub budynkami mieszkalnymi wielorodzinnymi niskiej
intensywności oraz Tereny zabudowy mieszkaniowej jednorodzinnej –
MN, o podstawowym przeznaczeniu pod zabudowę jednorodzinną.
Wzdłuż ulicy Pilotów, po stronie południowo-zachodniej ul. Mariana
Raciborskiego oraz we fragmentach ul. Widnej i ul. Żwirki i Wigury w
projekcie planu zostały wyznaczone również Tereny zabudowy
mieszkaniowej wielorodzinnej niskiej intensywności lub usługowej –
MWn/U. We fragmencie ul. Żwirki i Wigury wyznaczono także zgodnie
ze stanem faktycznym Tereny zabudowy usługowej, oznaczone
symbolem U, o podstawowym przeznaczeniu pod zabudowę budynkami
usługowymi oraz Tereny zabudowy usługowej lub mieszkaniowej
U/MNi.

Wzięto pod uwagę Diagnozę funkcjonalno-przestrzenną osiedli: Olsza II i
Ugorek. W celu ochrony przed zagęszczeniem osiedli zabudowy
wielorodzinnej zostały wprowadzone obowiązujące linie zabudowy wokół
istniejących bloków i strefy zieleni. Możliwość powstania nowej
zabudowy jest w obszarze objętym planem znacznie ograniczona.

27

8) Wskazanie nowych obszarów obsługi komunikacyjnej
(parkingów) dla osiedla Olsza II, wprowadzenie do projektu
planu planów inwestycyjnych Rady Dzielnicy III w tym
zakresie.

9) Ochrona przed zmianą funkcji nieruchomości szkolnych
przy ul. Miechowity, ul. Pilotów oraz ul. Stanisława za
Skalbmierza.

10) Określenie wskaźników powierzchni biologicznie czynnej
dla działki nr 949 obr. 23 Śródmieście tak aby była
możliwość wykonania w tym ternie obiektów sportowych
posiadających sztuczną nawierzchnię.

11) Określenie wskaźników powierzchni biologicznie czynnej
dla działki nr 946 obr. 23 Śródmieście tak aby była
możliwość wykonania na tym terenie obiektów sportowych
posiadających sztuczną nawierzchnię zgodnie z koncepcją
projektową opracowaną przez Zarząd Infrastruktury
Sportowej.

12) Określenie dla działki 931/10 oraz działki 953/19 obr. 23
Śródmieście wskaźników powierzchni biologicznie czynnej
umożliwiającej budowę nowych miejsc parkingowych oraz
wykonanie nawierzchni sztucznych pod place zabaw i nowe
obiekty sportowe (wprowadzenie na cześć działki 953/19 obr
23 Śródmieście funkcji Usługi Sportu).

13) Wprowadzenie pasa zieleni izolacyjnej pomiędzy Małą
Obwodnicą Kolejową (linia kolejowa nr 100) a terenami
zabudowy wielo i jednorodzinnej (szczególnie w rejonie ul.
Ptasiej).

14) Określenie obszaru działki 1052/47 obr. 23 Śródmieście
jako zieleń publiczna (ZP).

15) Przeznaczenie niezabudowanych terenów przyległych do
rzeki Białucha jako zieleń parków Parku Bulwary Białuchy
celem umożliwienia ich wywłaszczenia pod park. W
szczególności postulat dotyczy działki 334/15 obr. 23
Śródmieście.

16) Wprowadzenie drogi dla rowerów wzdłuż ul.

osiedle Olsza
II

nieruchomoś-
ci szkolne
przy ul.

Miechowity
ul. Pilotów
przez ul.

Stanisława za
Skalbmierza.

949

946

931/10
953/19

1052/47

334/15

wzdłuż ul.

Obr. 23
Śródmieś

cie

Obr. 23
Śródmieś

cie

Obr. 23
Śródmieś

cie

Obr. 23
Śródmieś

cie

Obr. 23
Śródmieś

cie

Obr. 23
Śródmieś

cie

U.5-U.8
U.15

U.7

U.8

MW.4-MW.9

ZP.1

ZP.3
KDD.3

uwzględniony z
zastrzeżeniem

uwzględniony z
zastrzeżeniem

uwzględniony
z zastrzeżeniem

uwzględniony

uwzględniony z
zastrzeżeniem

uwzględniony

uwzględniony z
zastrzeżeniem

uwzględniony

nieuwzględniony

Nie wskazano nowych terenów obsługi komunikacyjnej, ponieważ
musiałoby się to odbyć kosztem terenów zielonych, a mieszkańcy
wnioskowali utrzymanie istniejących terenów zielonych a nawet ich
powiększenie, ale dopuszczono rozbudowę już istniejących parkingów.
Na terenie objętym projektem planu dopuszczono ponadto powstanie
parkingów wielopoziomowych.

Tereny wskazane we wniosku zostały przeznaczone w projekcie planu
pod Tereny zabudowy usługowej, o podstawowym przeznaczeniu pod
zabudowę budynkami usługowymi i oznaczone symbolem U. W projekcie
planu nie określa się rodzaju usług.

Zgodnie z opinią Wydziału Kształtowania Środowiska, ze względu na
istniejąca na tym terenie zieleń wysoką, w projekcie planu został ustalony
minimalny wskaźnik terenów biologicznie czynnych wynoszący 40%.

Na wymienionych we wniosku działkach przyjęto wskaźnik terenów
biologicznie czynnych zgodnie z parametrami zapisanymi w Studium tj.
50%. Na działce 953/19 wyznaczony został teren zieleni urządzonej
oznaczony symbolem ZPz.3, na którym dopuszcza się place zabaw i
terenowe urządzenia sportu i rekreacji. Nie wprowadzono funkcji usług
sportu, ponieważ działka ta obejmuje tereny pomiędzy wysoką zabudową
mieszkaniową (blokami) i funkcja sportu mogłaby być uciążliwa dla
mieszkańców bloków.

Granica planu pokrywa się z granicą pomiędzy terenami zamkniętymi
należącymi do kolei i użytkiem drogowym ul. Ptasiej. Ze względu na zbyt
małą szerokość działek drogowych nie ma możliwości wydzielenia
dodatkowego pasa zieleni izolacyjnej. Nie ma też możliwości
wyznaczenia terenów zieleni izolacyjnej dla zabudowy przy ul. Mariana
Raciborskiego, gdzie zainwestowane tereny działek należących do osób
fizycznych graniczą z terenami zamkniętymi kolei. Tereny zielone
wyznaczone zostały jedynie we fragmentach planu przylegających do
terenów kolejowych położonych przy ul. Czerwonego Prądnika.

W części działki 334/15 obr.23 Śródmieście istnieje parking. Ta część
działki została włączona w linie rozgraniczające ulicy Nadrzecznej.
Większa część działki została przeznaczona pod Tereny zieleni
urządzonej, oznaczone symbolem ZP.3.

W projekcie planu, wzdłuż ulicy Lublańskiej został wskazany przebieg

28

Lublańskiej.

17) Przeznaczenie działki 931/5 oraz części niezabudowanej
działki 945/6 obr. 23 Śródmieście jako zieleń publiczna (ZP).

18) Ochrona istniejącej zabudowy jednorodzinnej przed jej
przekształceniem w zabudowę wielorodzinną, rejon
pomiędzy ul. Brogi i ul. Mieszka I a ul. Sokołowskiego,
oznaczenie w/w jako obszaru MN (bez terenu sąsiadującego z
budynkami ul. Brogi od 16 do 40).

19) Wprowadzenie parametrów uniemożliwiających
dogęszczenie istniejącej zabudowy w rejonie pomiędzy ul.
Brogi a wschodnią granicą planu na wysokości rzeki
Białucha.

20) Określenie jako droga publiczna dojazdowa ul.
Radomskiej, zapewnienie ciągłości jej przebiegu w planie
pomiędzy ul. Czerwonego Prądnika a ul. Bosaków.

21) Zapewnienie obsługi komunikacyjnej przychodni
zdrowia przy ul. Radomskiej.

Lublańskiej

931/5
945/6

rejon
pomiędzy ul.

Brogi i ul.
Mieszka I

a ul.
Sokołowskie-

go

teren
pomiędzy ul.

Brogi a
wschodnią

granicą planu
na wysokości

rzeki
Białucha

ul. Radomska

Obr. 23
Śródmieś

cie

MW.9
U.11

MN
MN/MWn

uwzględniony

uwzględniony z
zastrzeżeniem

uwzględniony

uwzględniony

nieuwzględniony
z zastrzeżeniem

głównych i łącznikowych tras rowerowych, w związku z tym jest
możliwość realizacji ścieżki rowerowej we wnioskowanym przebiegu.

Działka 913/5 obr. 23 Śródmieście jest w dużej części zagospodarowana
parkingiem. W projekcie planu została przeznaczona pod Tereny
zabudowy mieszkaniowej wielorodzinnej i oznaczona symbolem
MW.9. Zabudowa na tej działce jest jednak niemożliwa, gdyż w terenie
wprowadzono obowiązujące linie zabudowy i znajdują się one poza
działką. Na działce tej w miejscu występowania zieleni wysokiej została
wprowadzona strefa zieleni.
Działka 945/6 została przeznaczona, zgodnie z wnioskiem właściciela
terenu, pod Tereny zabudowy usługowej, oznaczone symbolem U.11.

W Studium teren wskazany we wniosku został przeznaczony pod
zabudowę mieszkaniową jednorodzinną i wielorodzinną niskiej
intensywności. W terenach tych zgodnie ze Studium dopuszcza się
funkcję usługową. Już obecnie występuje tu zarówno zabudowa
mieszkaniowa jednorodzinna jak i wielorodzinna niskiej intensywności
oraz usługowa. W projekcie planu obszar wyznaczono Tereny zabudowy
mieszkaniowej jednorodzinnej, oznaczone symbolem MN, o
podstawowym przeznaczeniu pod zabudowę mieszkaniową
jednorodzinną, ale wyznaczono również zgodnie ze stanem faktycznym
Tereny zabudowy usługowej – U i Tereny zabudowy usługowej
istniejącej – Ui oraz Tereny zabudowy mieszkaniowej wielorodzinnej
niskiej intensywności – MWn i Tereny zabudowy mieszkaniowej
wielorodzinnej niskiej intensywności lub usługowej – MWn/U.
Wzdłuż ulicy Czerwonego Prądnika zostały wyznaczone Tereny
zabudowy mieszkaniowej jednorodzinnej lub usługowej .- MN/U. Przy
ulicy Gdańskiej i ulicy Nadrzecznej wyznaczono również zgodnie ze
stanem istniejącym Tereny zabudowy wielorodzinnej istniejącej,
oznaczone symbolem MWi.
Ponieważ są to tereny inwestycyjne, jest w nich możliwość realizacji
nowej zabudowy (zgodnie z wnioskami mieszkańców) a więc nie można
wykluczyć dogęszczenia zabudowy. Wyjątek stanowią wyznaczone w
projekcie planu tereny zabudowy wielorodzinnej, w której wprowadzono
strefy zieleni w celu utrzymania zieleni – zwłaszcza zieleni wysokiej i
wprowadzono obowiązujące linie zabudowy wokół istniejącej zabudowy.

29

30

41 44 13.01.17 […]* Niniejszym wnioskuję w stosunku do nieruchomości […]* o
możliwość:
nadbudowy (podniesienie poziomu kalenicy i podniesienie
poziomu gzymsu do poziomu najwyższego budynku w pierzei
lub kalenicy do wys. 13m) wraz z możliwością zmiany
geometrii dachu oraz doświetleniem poddasza użytkowego
poprzez lukarny

rozbudowy, powiększenia powierzchni zabudowy i
powierzchni użytkowej

rozbudowy w granicy z działkami sąsiednimi (także w formie
oficyny bocznej lub tylnej)

zmiany sposobu użytkowania obiektu budowlanego z
mieszkalnego na użytkowy lub na mieszkalny z funkcją
użytkową uzupełniającą

dopuszczenia zmiany kwalifikacji z zabudowy jednorodzinnej
na wielorodzinną

budowy budynku gospodarczego

dobudowy schodów zewnętrznych

powiększenie kubatury przez zabudowę loggii

Niniejszym wnioskuję w stosunku do ulicy Radomskiej, przy
której położona jest moja nieruchomość o:
poszerzenie jezdni kosztem działek niezabudowanych
(możliwość zawracania także dla większych samochodów np.
dostęp pojazdów straży pożarnej)

wydzielenie miejsc postojowych (zatok) obustronnie wzdłuż
jezdni – aktualnie większość budynków jest pozbawiona garaży,
a parkujące samochody blokują przejazd przez i tak bardzo
wąską ulicę, poszerzenie istniejącego chodnika,
zaprojektowanie chodnika od strony niezabudowanych działek

ul. Radomska
18a (działka
nr 383) oraz

cała ul.
Radomska

Obr. 23
Śródmieś

cie

MN/MWn.5

uwzględniony
z zastrzeżeniem

uwzględniony

uwzględniony z
zastrzeżeniem

uwzględniony

uwzględniony
z zastrzeżeniem

uwzględniony
z zastrzeżeniem

uwzględniony

uwzględniony z
zastrzeżeniem

nieuwzględniony

nieuwzględniony

Wzdłuż ulicy Radomskiej znajdują się w przewadze domy niskie o
wysokości do dwóch kondygnacji i pojedyncze trzykondygnacyjne.
Utrzymanie charakteru zabudowy a tym samym ładu przestrzennego w
ciągu ul. Radomskiej wymaga ograniczenia wysokości zabudowy do max.
11m, przy czym w przypadku realizacji budynków z dachem płaskim do
9,5m.

Działka nr 383 obr. 23 Śródmieście została przeznaczona w projekcie
planu pod Tereny zabudowy mieszkaniowej jednorodzinnej, o
podstawowym przeznaczeniu pod zabudowę jednorodzinną, oznaczone
symbolem MN.1. W terenie MN.1 ustala się zachowanie min. 40% terenu
biologicznie czynnego. Dopuszczono wysokość zabudowy do max. 11m,
przy czym w przypadku realizacji budynków z dachem płaskim do 9,5m.
Wskaźnik intensywności zabudowy musi mieścić się w przedziale między
0,1 a 0,9. Istnieje więc możliwość rozbudowy i powiększenia powierzchni
zabudowy przy zachowaniu tych parametrów.

Zgodnie z Ustawą z dnia 7 lipca 1994r. Prawo budowlane za budynek
mieszkalny jednorodzinny uznaje budynek służący zaspokajaniu potrzeb
mieszkaniowych, w którym dopuszcza się wydzielenie nie więcej niż
dwóch lokali mieszkalnych albo jednego lokalu mieszkalnego i lokalu
użytkowego o powierzchni nie przekraczającej 30% powierzchni
całkowitej.

Zgodnie ze Studium działka nr 383 obr. 23 Śródmieście położna jest w
terenach zabudowy mieszkaniowej jednorodzinnej lub zabudowy
mieszkaniowej wielorodzinnej niskiej intensywności – nie ma możliwości
przeznaczenia działki pod tereny zabudowy wielorodzinnej. Działka
wskazana we wniosku została przeznaczona w projekcie planu pod
Tereny zabudowy mieszkaniowej jednorodzinnej, o podstawowym
przeznaczeniu pod zabudowę jednorodzinną, oznaczone symbolem MN.1.

Realizacja schodów zewnętrznych jest zależna od tego w jakim miejscu
będą zlokalizowane. W projekcie planu została wskazana
nieprzekraczalna linia zabudowy, poza którą nie można sytuować
nowych bądź rozbudowywanych budynków oraz ich nadziemnych i
podziemnych części.

Wskaźnik intensywności zabudowy musi mieścić się w przedziale między
0,1 a 0,9. Istnieje więc możliwość powiększenia powierzchni zabudowy
przy zachowaniu tych parametrów.

W projekcie planu ulica Radomska została zaliczona do dróg klasy
dojazdowej i zostały wyznaczone odpowiednio do jej klasy parametry.
W projekcie planu zostały określone zasady obsługi parkingowej, zgodne
z Polityką parkingową dla Miasta Krakowa przyjętą Uchwałą Nr
LIII/723/12 Rady Miasta Krakowa z dnia 29 sierpnia 2012 r. Przy
zagospodarowaniu działki należy zapewnić miejsca postojowe, w liczbie
ustalonej w projekcie planu. Dodatkowe, poza bilansem, miejsca

31

pozostawienie ulicy jako ślepej z uwagi na jej szerokość,
problemy z parkowaniem

uporządkowanie infrastruktury technicznej wzdłuż ulicy,
likwidacja linii napowietrznych na rzecz kabli

niwelację skarp oraz uporządkowanie zieleni wzdłuż ulicy -
aktualnie zieleń stanowi zagrożenie dla przechodniów i
samochodów – w zeszłym roku na ulicę zawaliła się spróchniała
topola.

uwzględniony

 –

nieuwzględniony

–

postojowe mogą być lokalizowane także w obrębie terenów dróg
publicznych - dojazdowych i lokalnych - jako pasy i zatoki postojowe lub
na wydzielonych terenach, dla których dopuszczone jest przeznaczenie na
parkingi.
W projekcie planu wyznaczono linie rozgraniczające ulicy Radomskiej
tak by była możliwość wyposażenia terenów komunikacji w takie
elementy jak: chodniki dla pieszych, pobocza, oświetlenie uliczne, zatoki
autobusowe czy odwodnienie.

W projekcie planu, zgodnie z wnioskami mieszkańców, został
wyznaczony przebieg ulicy Radomskiej, tak by łączyła ul. Czerwonego
Prądnika z ul. Bosaków. Ulica Radomska została zaliczona do Terenów
dróg publicznych klasy dojazdowej i oznaczona symbolami KDD.4 i
KDD.5.

W projekcie planu w zakresie zaopatrzenia w energię elektryczną
ustalono:
1) budowę, rozbudowę i przebudowę sieci elektroenergetycznej jako sieć
kablową doziemną,

W zakresie punktu pismo nie stanowi wniosku do planu. Porządkowanie
terenu w tym zieleni nie jest regulowane ustaleniami planu.

42 45 13.01.17 Polski Związek
Działkowców
stowarzyszenie
ogrodowe w
Warszawie
Okręg
Małopolski w
Krakowski

Wnosi o ujęcie Rodzinnego Ogrodu Działkowego
„Zieleniewski I” w Krakowie zlokalizowanego przy ul. Ślicznej i
ul. Chałupnika na działkach ewidencyjnych:
nr 404/2, nr 524/1 i 524/2, obręb 4 jedn. ewid. Śródmieście w
Krakowie w miejscowym planie zagospodarowania obszaru
„Olsza” jako terenu zieleni działkowej – ZD. Teren użytkowy
przez ROD „Zieleniewski I” od 1951 r. został trwale
zagospodarowany urządzeniami stanowiącymi infrastrukturę
ogrodu, a także urządzeniami będącymi własnością
działkowców.

Rodzinne Ogrody Działkowe jako urządzania użyteczności
publicznej spełniają pozytywną role w urbanistyce i ekosystemie
miast i gmin. Są ważnym elementem w kształtowaniu wśród
mieszkańców świadomości ochrony środowiska, poprawią
warunki bytowe i zdrowotne społeczności miejskiej. Polski
Związek Działkowców stowarzyszenie ogrodowe w Warszawie
Okręgowy Zarząd Małopolski w Krakowie jako organizacja
zarządzająca rodzinnymi ogrodami działkowymi w Małopolsce
zwraca się z prośbą o ujęcie terenu ROD „Zieleniewski I”
w tworzonym planie zagospodarowania przestrzennego jako
terenu zieleni działkowej.

404/2,
524/1,
524/2

Obr. 4
Śródmieś

cie

ZD.1 uwzględniony
z zastrzeżeniem

W projekcie planu wyznacza się Tereny ogrodów działkowych,
oznaczone symbolem ZD.1, na leżącej w obszarze planu części działki
524/1 obr. 4 Śródmieście. Działka 524/2 obr. 4 Śródmieście i południowa-
wschodnia część działki 524/1 obr. 4 Śródmieście położona jest poza
obszarem sporządzanego obszaru planu i w tym zakresie wniosek nie
podlega rozpatrzeniu.

43 46 12.01.17 […]* 1. możliwość nadbudowy budynku położonego przy ul.
Żwirki i Wigury 27 poprzez dobudowę 1 piętra oraz możliwość
użytkowo/ mieszkaniowo poddasza
2. możliwość budowy w zabudowie bliźniaczej na działce
226/1 budynku 3 kondygnacyjnego z mieszkalnym
poddaszem

3. możliwość przeprowadzenia przez działkę 226/1 do działki
226/2 przyłącza MPEC

226/2,
226/1

Ul. Żwirki i
Wigury 27

Obr. 4
Śródmieś

cie

MWn/U.8

–

nieuwzgledniony

–

Ad 1. i 2.
Działki zostały przeznaczone pod Teren zabudowy mieszkaniowej
wielorodzinnej niskiej intensywności lub usługowej, oznaczony
symbolem MWn/U.8. W terenie tym dopuszcza się zabudowę do 11m
wysokości, przy czym w przypadku realizacji budynków z dachem
płaskim do 9,5m.

W zakresie punktu 3 treść pisma nie stanowi wniosku do planu. W planie
nie określa się zasad realizacji przyłączy.

32

4. stopień możliwości zabudowy w stosunku do powierzchni
czynnej 60 (powierzchni zabudowy)% do 40 (powierzchnia
biologicznie czynna)%

5. obszar mieszkalny i usługowy

uwzględniony z
zastrzeżeniem

uwzględniony

W planie ustalono minimalną powierzchnię biologicznie czynną na 40%.
Nie określa się natomiast w projekcie planu powierzchni zabudowy a
jedynie intensywność zabudowy, gdyż zgodnie z ustawą określenie
powierzchni zabudowy nie jest obligatoryjne w projektu planu.

44 47 12.01.17 […]* Chciałbym zawnioskować o uwzględnienie w projektowaniu
MPZP obszaru Olsza następujących elementów: Wytworzenie w
rejonie ulicy Pilotów miejskiej przestrzeni publicznej i
przekształcenie ulicy Pilotów w miejską ulicę o funkcjach
wykraczających poza funkcje stricte komunikacyjne.

Niedopuszczenie do powiększania obszaru jezdni Ronda
Młyńskiego, co skutkowałoby całkowitą degradacją
przestrzenną jego okolic.

Narzucenie obowiązującej linii zabudowy na ulicy Pilotów,
tak aby wytworzyły się pierzeje ulicy Pilotów. Nakazanie
lokowania lokali usługowych wzdłuż ulicy Pilotów.
Dopuszczenie zabudowy minimalnie 5 kondygnacyjnej tj. o
wysokości ok 18 metrów wzdłuż ulicy Pilotów.

Zakaz lokowania ekranów akustycznych na całym obszarze
objętym sporządzanym planem. Zakaz lokowania reklam
wielkopowierzchniowych (to jest większych niż 10m kw.) i
wolnostojących na całym obszarze objętym sporządzanym
planem.

Dopuszczenie lokowania lokali usługowych w parterach
nieruchomości na całym obszarze objętym sporządzanym
planem.

Ulica Pilotów, cały obszar
objęty planem

uwzględniony z
zastrzeżeniem

–

nieuwzględniony

nieuwzględniony
z zastrzeżeniem

nieuwzględniony
–

nieuwzględniony

W rejonie ulicy Pilotów zostały tak wyznaczone nieprzekraczalne linie
zabudowy i zasady zagospodarowania oraz zabudowy, by wykształciła się
przestrzeń publiczna o charakterze miejskim. W projekcie planu w części
ulicy Pilotów przystającej do ul. Młyńskiej i Meisnera został
wprowadzony nakaz kształtowania oznaczonego na rysunku planu wnętrza
urbanistycznego ul. Pilotów.

W projekcie planu określa się szerokość dróg w liniach
rozgraniczających, a nie określa się szerokości jezdni. Linie
rozgraniczające ulic Młyńskiej i Pilotów zostały tak wyznaczone aby
możliwa była realizacja planowanego torowiska tramwajowego i peronów
tramwajowych w okolicy Ronda Młyńskiego.

W projekcie planu zostały wyznaczone wzdłuż ul. Pilotów zarówno
obowiązujące jaki i nieprzekraczalne linie zabudowy. Zabudowa ulicy
Pilotów ze względu na różnorodność form a także wysokości zabudowy
nie będzie tworzyła pierzei. Obok funkcji usługowej wzdłuż ulicy Pilotów
dopuszcza się też funkcje mieszkalne. Niemniej jednak tereny wzdłuż
ulicy Pilotów (po stronie północno-zachodniej) zostały przeznaczone pod
Tereny rozmieszczenia obiektów handlowych o powierzchni
sprzedaży powyżej 2000 m² lub zabudowy usługowej, oznaczone
symbolem UC/U i Tereny zabudowy usługowej, oznaczone symbolem
U. Druga strona ulicy Pilotów stanowi przemieszanie zabudowy
mieszkaniowej jednorodzinnej z wielorodzinną i usługową, toteż zgodnie
z wnioskiem mieszkańców wyznaczono tu Tereny zabudowy
mieszkaniowej wielorodzinnej niskiej intensywności lub usługowej
oznaczone symbolem MWn/U i dopuszczono wysokość zabudowy do
13m. Jedynie w okolicach Ronda Młyńskiego gdzie znalazły się Tereny
zabudowy usługowej lub zabudowy mieszkaniowej jednorodzinnej
istniejącej, oznaczone symbolami U/MNi, i Teren zabudowy
usługowej, oznaczony symbolem U, dopuszczona została zabudowa
wyższa do 16m. Nie określono w projekcie planu minimalnej wysokości
zabudowy.

W projekcie planu nie zakazuje się stosowania ekranów akustycznych.
Treść pisma w zakresie lokalizowania ogrodzeń i reklam nie stanowi
wniosku do planu. Zgodnie z ustawą zasady i warunki sytuowania
obiektów małej architektury, tablic i urządzeń reklamowych oraz
ogrodzeń, ich gabaryty, standardy jakościowe oraz rodzaj materiałów z
jakich są wykonane ustala Rada Miasta w formie odrębnej uchwały.

Na znacznej części obszaru objętego projektem planu dopuszcza się
lokalizowania lokali usługowych w parterach nieruchomości, gdyż
zgodnie z Ustawą z dnia 7 lipca 1994r. Prawo budowlane za budynek
mieszkalny jednorodzinny uznaje budynek służący zaspokajaniu potrzeb
mieszkaniowych, w którym dopuszcza się wydzielenie nie więcej niż
dwóch lokali mieszkalnych albo jednego lokalu mieszkalnego i lokalu
użytkowego o powierzchni nie przekraczającej 30% powierzchni
całkowitej. Zabudowę usługową dopuszcza się w części zabudowy
mieszkaniowej wielorodzinnej. Nie dopuszczono jednak usług w
parterach wszystkich budynków, gdyż starano się rozdzielić funkcje
usługową od mieszkaniowej.

33

45 48 13.01.17 […]* Chciałbym zawnioskować o następujące rozwiązania
planistyczne […]* oraz całej ulicy Widnej stanowiącej
funkcjonalną oś osiedla ograniczonego ulicami Chałupnika,
Raciborskiego, Pilotów i Meissnera:
W celu wzmocnienia miejskiego charakteru ulicy Widnej
wnioskuję o dopuszczenie funkcji usługowej dla budynków
przy ul. Widnej.

Wnioskuję o wyznaczenie przy ulicy Widnej i Swojskiej
nieprzekraczalnej linii zabudowy w odległości 4m od działki
drogowej.

Wnioskuje o dopuszczenie lokowania budynków w
zabudowie bliźniaczej na działkach o powierzchni 4 arów
przy ul. Widnej.

Wnioskuję o dopuszczenie lokowania zabudowy o wysokości
do 15 metrów przy ulicy Widnej tj. o wysokości 4
kondygnacji.

Wnioskuje o dopuszczenie dla zabudowy przy ulicy Widnej
stosowania dachów spadzistych i płaskich.

Wnioskuję o dopuszczenie lokowania lokali usługowych
parterowych w granicy działki przy ul. Widnej.

Wnioskuję o stosowanie na całym obszarze planu
współczynnika miejsc postojowych mniejszego lub równego 1
miejsce na lokal mieszkalny.

283
ul. Widna

Obr. 4
Śródmieś

cie

MN.31
MN.39
MN.40
MN.41

MN/MWn.6
MWn/U.6
MWn/U.7
MWn/U.9
MWn/U.10

uwzględniony

nieuwzględniony
 z zastrzeżeniem

nieuwzględniony
 z zastrzeżeniem

nieuwzględniony
 z zastrzeżeniem

nieuwzględniony

nieuwzględniony

nieuwzględniony

Wzdłuż ulicy Widnej zostały wyznaczone Tereny zabudowy
mieszkaniowej jednorodzinnej lub wielorodzinnej niskiej
intensywności, oznaczone symbolem MN/MWn o podstawowym
przeznaczeniu pod zabudowę jednorodzinną lub budynkami
mieszkalnymi wielorodzinnymi niskiej intensywności oraz Tereny
zabudowy mieszkaniowej jednorodzinnej – MN, o podstawowym
przeznaczeniu pod zabudowę jednorodzinną. W terenach tych zgodnie z
Ustawą z dnia 7 lipca 1994r. Prawo budowlane za budynek mieszkalny
jednorodzinny uznaje budynek służący zaspokajaniu potrzeb
mieszkaniowych, w którym dopuszcza się wydzielenie nie więcej niż
dwóch lokali mieszkalnych albo jednego lokalu mieszkalnego i lokalu
użytkowego o powierzchni nie przekraczającej 30% powierzchni
całkowitej. Jedynie na skrzyżowaniu ul. Widnej z ul. Swojską zostały
wyznaczone Tereny zabudowy mieszkaniowej wielorodzinnej niskiej
intensywności lub usługowej, oznaczone symbolem MWn/U,
o podstawowym przeznaczeniu pod zabudowę budynkami mieszkalnymi
wielorodzinnymi niskiej intensywności lub pod zabudowę budynkami
usługowymi.

Nieprzekraczalne linie zabudowy zostały w planie wyznaczone zgodnie z
obowiązującym prawem, tzn w odległości 6 m od krawędzi jezdni.

W projekcie planu, wzięto pod uwagę istniejące wielkości działek i
zapisano, że przy dokonywaniu nowych podziałów geodezyjnych ustala
się minimalną powierzchnię nowo wydzielanych działek budowlanych :
„1) w terenach zabudowy mieszkaniowej jednorodzinnej: MN.1 – MN.44,
w terenach zabudowy mieszkaniowej jednorodzinnej lub wielorodzinnej
niskiej intensywności: MN/MWn.1 – MN/MWn.9 i w terenach zabudowy
mieszkaniowej jednorodzinnej lub usługowej: MN/U.1 – MN/U.7:
a) 500 m² - dla zabudowy jednorodzinnej wolnostojącej,
b) 350 m² - dla jednego budynku w zabudowie jednorodzinnej

szeregowej i bliźniaczej;”
W ciągu ul. Widnej przeważa zabudowa o dwóch, najwyżej trzech
kondygnacjach. Ze względu na zachowanie ładu przestrzennego w planie
dopuszcza się zabudowę o wysokości do 11m, przy czym w przypadku
realizacji budynków z dachem płaskim do 9,5m.

Lokalizowanie wolnostojących lokali usługowych jest dopuszczone
jedynie w Terenach zabudowy mieszkaniowej wielorodzinnej niskiej
intensywności lub usługowej, oznaczone symbolem MWn/U.
W planie wyznaczono wskaźnik miejsc parkingowych zgodnie z
„Programem obsługi parkingowej dla miasta Krakowa” (Uchwała Nr
LIII/723/12 RMK z dnia 29 sierpnia 2012r.). Dla budynków
mieszkalnych w zabudowie jednorodzinnej 2 miejsca na 1 dom, w
zabudowie wielorodzinnej 1,2 miejsca na 1 mieszkanie.

46 49 13.01.17 […]* Wnioskuje o objęcie części działki 524/1 obr. 4 Śródmieście
znajdującej się bezpośrednio przy ul. Chałupnika w planie
jako zabudowa jednorodzinna lub zabudowa mieszana o
niskiej intensywności.

Część działki
524/1

Ul.
Chałupnika

teren
ogrodów
działko-

wych

Obr. 4
Śródmieś

cie

ZD.1 nieuwzględniony Wniosek niezgodny ze Studium. Części działki 524/1 obr. 4 Śródmieście
znajdującej się bezpośrednio przy ul. Chałupnika zgodnie ze Studium
położna jest w terenach ZU, dla których wyznaczono Tereny o funkcji
podstawowej – różnorodne formy zieleni urządzonej, zieleń izolacyjna,
zieleń założeń zabytkowych wraz z obiektami budowlanymi, ogrody
działkowe. Dopuszczono na tym terenie jedynie terenowe obiekty i
urządzenia sportowe oraz wybrane obiekty budowlane obiekty budowlane
obsługujące tereny zieleni, takie jak: wypożyczalnie sprzętu sportowego,
kawiarnie, cukiernie, oranżerie, cieplarnie, obiekty małej architektury,
ogródki jordanowskie, urządzenia wodne, które nie zmniejszają
określonego wskaźnika powierzchni biologicznie czynnej.

34

Resztę terenów ogródków działkowych wnioskuję o
przeznaczenie na teren zielony lub zieleń publiczna.

Teren wzdłuż bocznicy kolejowej wraz z dojściem z ul.
Chałupnika wnioskuję o przeznaczenie na ścieżkę pieszo-
rowerową lub park linearny.

Teren na terenie obecnych zakładów „Herbapol” wnioskuje o
przeznaczenie na zabudowę mieszaną o niskiej
intensywności.

uwzględniony z
zastrzeżeniem

uwzględniony

nieuwzględniony

W projekcie planu wyznacza się Tereny ogrodów działkowych,
oznaczone symbolem ZD.1, na leżącej w obszarze planu części działki
524/1 obr. 4 Śródmieście. Działka 524/2 obr. 4 Śródmieście i południowa-
wschodnia część działki nr 524/1 obr. 4 Śródmieście położona jest poza
obszarem sporządzanego obszaru planu i w tym zakresie wniosek nie
podlega rozpatrzeniu.

Teren obecnych Krakowskich Zakładów Zielarskich Herbapol zgodnie ze
Studium oraz wnioskiem właściciela został przeznaczony w projekcie
planu pod Tereny zabudowy mieszkaniowej wielorodzinnej lub
usługowej, oznaczone symbolem MW/U.1, o podstawowym
przeznaczeniu pod zabudowę budynkami mieszkalnymi wielorodzinnymi
lub pod zabudowę budynkami usługowymi.

47 50 13.01.17 […]* Wnioskuje o objęcie w planie zagospodarowania kwartału
pomiędzy ulicami Pilotów, Żwirki i Wigury, Chałupnika i
obwodnicą kolejową jako zabudowy mieszanej o niskiej
intensywności.

Jednocześnie wnioskuje w przypadku nowej zabudowy o
zaznaczenie w planie iż na każdy lokal mieszkalny musi
przypadać co najmniej 1,5 miejsca parkingowego a na każdy
lokal usługowo-handlowy minimum 5 miejsc parkingowych.

Kwartał pomiędzy
ulicami Pilotów, Żwirki i

Wigury, Chałupnika i
obwodnicą kolejową

MN/MWn
MN

MWn/U
U

U/MNi

uwzględniony
z zastrzeżeniem

nieuwzględniony

W Studium teren wskazany we wniosku został przeznaczony pod
zabudowę mieszkaniową jednorodzinną i wielorodzinną niskiej
intensywności. W terenach tych zgodnie ze Studium dopuszcza się
funkcję usługową. Już obecnie występuje tu zarówno zabudowa
mieszkaniowa jednorodzinna jak i wielorodzinna niskiej intensywności
oraz usługowa. W projekcie planu obszar pomiędzy ul. Pilotów i ul.
Chałupnika został przeznaczony w planie zgodnie ze Studium i stanem
faktycznym w przewadze pod Tereny zabudowy mieszkaniowej
jednorodzinnej lub wielorodzinnej niskiej intensywności, oznaczone
symbolem MN/MWn o podstawowym przeznaczeniu pod zabudowę
jednorodzinną lub budynkami mieszkalnymi wielorodzinnymi niskiej
intensywności oraz Tereny zabudowy mieszkaniowej jednorodzinnej –
MN, o podstawowym przeznaczeniu pod zabudowę jednorodzinną ale
wzdłuż ulicy Pilotów, oraz we fragmentach ul. Widnej i ul. Żwirki i
Wigury w projekcie planu zostały wyznaczone również Tereny
zabudowy mieszkaniowej wielorodzinnej niskiej intensywności lub
usługowej – MWn/U. We fragmencie ul. Żwirki i Wigury wyznaczono
także Tereny zabudowy usługowej, oznaczone symbolem U,
o podstawowym przeznaczeniu pod zabudowę budynkami usługowymi
oraz Tereny zabudowy usługowej lub mieszkaniowej U/MNi.

W planie wyznaczono wskaźnik miejsc parkingowych zgodnie z
„Programem obsługi parkingowej dla miasta Krakowa” (Uchwała Nr
LIII/723/12 RMK z dnia 29 sierpnia 2012r.) Dla budynków mieszkalnych
w zabudowie jednorodzinnej 2 miejsca na 1 dom, w zabudowie
wielorodzinnej 1,2 miejsca na 1 mieszkanie, a dla budynków biur 30
miejsc na 1000 m2 pow. użytkowej a dla budynków handlu: obiektów
2000 m2 pow. sprzedaży i niżej – 30 miejsc na 1000 m2 pow. sprzedaży.

48 51 13.01.17 […]* Wnioskuje o objęcie działek w okolicy ul. Stanisława ze
Skalbmierza 5 zakazem nowej zabudowy

Ul. Stanisława ze
Skalbmierza 5

nieuwzględniony Zgodnie z kierunkami zapisanymi w Studium teren w sąsiedztwie
zabudowy przy ul. Stanisława ze Skalbmierza 5 położony jest w Terenach
zabudowy mieszkaniowej wielorodzinnej. Ponieważ właściciel terenu
złożył wniosek o przeznaczenie tych terenów pod zainwestowanie – w
planie został on przeznaczony pod Teren zabudowy usługowej,
oznaczony symbolem U, o podstawowym przeznaczeniu pod zabudowę
budynkami usługowym, podobnie jak działki znajdujące się po przeciwnej
stronie ulicy Stanisława ze Skalbmierza.

49 52 09.12.16 TAURON
Dystrybucja S.A
Oddział w

Wnioski do planu:
1. Dopuścić budowę nowych kablowych linii średniego i
niskiego napięcia oraz wnętrzowych stacji transformatorowych

uwzględniony

35

Krakowie SN/nn. Zapisy planu powinny umożliwiać lokalizację sieci w
pasach drogowych.

2. Należy uwzględnić istniejące uzbrojenie energetyczne i
wynikające z jego istnienia ograniczenia w zagospodarowaniu
terenu, zwłaszcza strefy techniczne linii 110 kV (pas terenu, w
którym możliwość zabudowy należy uzgodnić z właścicielem
sieci); wzdłuż linii napowietrznych 110 kV przyjmuje się strefę o
szerokości 40m (po 20m z każdej strony osi linii, a dodatkowo
na terenach zadrzewionych należy utrzymać pas wycinki po 12m
z każdej strony osi linii).

3. Dopuścić rozbudowę, przebudowę, modernizację i
remont istniejących linii oraz stacji transformatorowych.

uwzględniony
częściowo

uwzględniony

W § 13 tekstu planu zawarto zasady utrzymania, przebudowy, remontu,
rozbudowy i budowy infrastruktury technicznej, w tym zasady
zaopatrzenia w energię elektryczną oraz zapis który ustala, że wzdłuż
obiektów i urządzeń budowlanych infrastruktury technicznej,
ograniczenia w zakresie zabudowy i zagospodarowania terenów
bezpośrednio przyległych, wynikają z unormowań odrębnych.
Ponadto sposób zagospodarowania terenów jest regulowany nie tylko
przepisami planu miejscowego, ale także przepisami odrębnymi, których
uwzględnienie może być wymagane na etapie projektowania inwestycji.
W tekście projektu planu w§13 ust.7 zapisano:
Wzdłuż napowietrznej linii elektroenergetycznej wysokiego napięcia
110 kV wskazuje się pas ochronny o łącznej szerokości 40 m, w którym
występują ograniczenia w zabudowie i użytkowaniu terenu.

50 53 22.12.16 Polskie Koleje
Państwowe S.A.

Składa następujące wnioski:
dz. ew. nr 502/25 obr. 5 Śródmieście, nr 912, 1036/7, 1036/11
obr. 23 Śródmieście – określenie przeznaczenia pod tereny
komunikacji – tereny dróg zgodne z faktycznym użytkowaniem;

dz. ew. nr 543/3 obr. 4 Śródmieście – określenie przeznaczenia
terenu pod zabudowę usługową;

dz. ew. nr 970, 953/6 obr. 23 Śródmieście – określenie
przeznaczenia terenu pod zabudowę mieszkaniową
wielorodzinną zgodnie z faktycznym użytkowaniem;

dz. ew. nr 495, 913 obr. 23 Śródmieście – określenie
przeznaczenia terenu pod zabudowę mieszkaniową
wielorodzinną i usługową

502/25
912,

1036/7,
1036/11

543/3

970,
953/6

495,
913

5
Śródmieś

cie
23

Śródmieś
cie

4
Śródmieś

cie

23
Śródmieś

cie

23
Śródmieś

cie

KDD.19
KDZ.1

U.19

MW.4
MW.5

MN/U.7
KDL.1
U.13

uwzględniony

uwzględniony

uwzględniony

nieuwzględniony
z zastrzeżeniem

W projekcie planu większa część działki została przeznaczona pod
Tereny zabudowy mieszkaniowej jednorodzinnej lub usługowej,
oznaczone symbolem MN/U.7, o podstawowym przeznaczeniu pod
zabudowę budynkami jednorodzinnymi lub budynkami usługowymi.
Część działki znalazła się w Terenie komunikacji, oznaczonym
symbolem KDL.1.
Działka 913 obr. 23 Śródmieście zgodnie ze Studium położona jest w
terenach zabudowy mieszkaniowej wielorodzinnej lecz jej wielkość i
położenie przy obiektach usługowych, wpisanych do ewidencji zabytków
i podlegających ochronie wyklucza przeznaczenie działki pod zabudowę
wielorodzinną. Działka została przeznaczona pod Tereny zabudowy
usługowej, oznaczone symbolem U.13, o podstawowym przeznaczeniu
pod zabudowę budynkami usługowymi.

51 54 09.01.17 Miejskie
Przedsiębiorstwo
Energetyki
Cieplnej S.A. w
Krakowie

Informujemy, iż w granicach obszaru objętego projektem
miejscowego planu zagospodarowania przestrzennego „Olsza”
zlokalizowane są dwie, zabudowane nieruchomości oddane w
użytkowanie wieczyste Przedsiębiorstwa. Są to
nieruchomości oznaczone jako:
1) działka nr 948 obr. 23 Śródmieście (ul. Miechowity 6A), na
której zlokalizowane są: budynek z siedzibą PUT MPEC SP. Z
O.O. oraz stacje wymienników ciepła, zasilającą obiekty
położone w rejonie ulic: Miechowity, Malawskiego,
Wieniawskiego, Jaśminowa i Kanonierów w Krakowie. Udział
Przedsiębiorstwa w prawie użytkowania wieczystego wynosi

działka nr 948 23
Śródmieś

cie

U.9 nieuwzględniony Działka nr 948 obr. 23 Śródmieście położona jest pomiędzy terenami
usługowymi – zabudowanymi szkołami. Zasadne jest wyznaczenie w
projekcie planu dla jej terenu funkcji usługowej, toteż została
przeznaczona w planie pod Teren zabudowy usługowej, oznaczony
symbolem U.9, o podstawowym przeznaczeniu pod zabudowę budynkami
usługowymi.

36

0,166 części;

2)działka nr: 977, 978 obr. 23 Śródmieście (ul. Bosaków 7), na
której zlokalizowany jest budynek z siedzibą obwodu
mistrzowskiego i brygady oraz stacją wymienników ciepła,
zasilającą obiekty położone w rejonie ulic: Gdańska,
Miechowity, Bosaków i Brogi.

Najbliższe otoczenie ww. nieruchomości Przedsiębiorstwa to
grunty zabudowane zabudową mieszkaniową wielorodzinną i
jednorodzinną wraz z towarzyszącym jej zagospodarowaniem.
Przeznaczenie urbanistyczne obu nieruchomości według
SUiKZP Miasta Krakowa to „tereny zabudowy mieszkaniowej
wielorodzinnej – MW”.
Rozpatrywane grunty Przedsiębiorstwa, ze względu na
możliwą w przyszłości utratę przez obiekty techniczne na nich
zlokalizowane, ich obecnej funkcji w systemie ciepłowniczym,
będą mogły być zagospodarowane odmiennie niż ma to
miejsce aktualnie.
W związku z powyższym wskazujemy zasadność
uwzględniania, w procedowanym projekcie miejscowego planu
zagospodarowania przestrzennego obszaru „Olsza”, który
obejmować będzie nieruchomości Przedsiębiorstwa, jak terenu
zabudowy mieszkaniowej wielorodzinnej, zgodnie z
dominującą obecnie zabudową w bezpośrednim sąsiedztwie
działek Spółki.

działka nr
977, 978

23
Śródmieś

cie

MW.3 uwzględniony

[…]*-Wyłączenie jawności w zakresie danych osobowych; na podstawie art. 1 i 6 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (t. j. Dz. U. z 2016 r. poz. 922); jawność wyłączyła Elżbieta Krochmal-Wąsik - inspektor w Biurze Planowania Przestrzennego UMK

Załączniki: Zbiór wniosków zamieszczony w wykazie (znajduje się w dokumentacji planistycznej)

Wyjaśnienia uzupełniające:
1. Ilekroć w treści niniejszego załącznika jest mowa o:

 Studium - należy przez to rozumieć Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Krakowa, obowiązującego w dniu sporządzenia planu.
 planie - należy przez to rozumieć sporządzany miejscowy plan zagospodarowania przestrzennego obszaru „Olsza”,
 ustawie - należy przez to rozumieć ustawę z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (t.j. Dz. U. z 2017 r., poz. 1073 z późn. zm.).

2. Przywołane w niniejszym załączniku zapisy projektu uchwały w sprawie miejscowego planu zagospodarowania przestrzennego pochodzą z edycji projektu planu przygotowanego do skierowania do opiniowania i uzgodnień zgodnie z art. 17 ust 6
ustawy. Te ustalenia projektu planu mogą ulec zmianie w wyniku uzyskanych opinii i uzgodnień zgodnie z art. 17 pkt 9 ustawy. Rozpatrzenie wniosków nie jest rozstrzygnięciem ostatecznym, bowiem w dalszej procedurze planistycznej, na jej kolejnych
etapach mogą zaistnieć okoliczności merytoryczne, faktyczne i prawne, które zdecydują o ostatecznych rozstrzygnięciach w planie.

3. Zgodnie z art. 7 ustawy rozstrzygnięcie o nieuwzględnieniu wniosków nie podlega zaskarżeniu do sądu administracyjnego.

37

