

**UCHWAŁA NR XV/266/11
RADY MIASTA BYDGOSZCZY**

z dnia 28 września 2011 r.

**w sprawie miejscowego planu zagospodarowania przestrzennego „Bydgoszcz Wschód – Towarowa”
w Bydgoszczy**

Na podstawie art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, z 2004 r. Nr 6, poz. 41 i Nr 141, poz. 1492, z 2005 r. Nr 113, poz. 954 i Nr 130, poz. 1087, z 2006 r. Nr 45, poz. 319 i Nr 225, poz. 1635, z 2007 r. Nr 127, poz. 880, z 2008 r. Nr 199, poz. 1227, Nr 201, poz. 1237 i Nr 220, poz. 1413, z 2010 r. Nr 24, poz. 124, Nr 75, poz. 474, Nr 106, poz. 675, Nr 119, poz. 804, Nr 130, poz. 871, Nr 149, poz. 996, Nr 155, poz. 1043, oraz z 2011 r. Nr 32 poz. 159 i Nr 153 poz. 901), uchwala się, co następuje:

§ 1. 1. Po stwierdzeniu, że uchwalany plan miejscowy nie narusza ustaleń Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Bydgoszczy uchwalonego uchwałą nr L/756/09 Rady Miasta Bydgoszczy z dnia 15 lipca 2009 r., uchwala się miejscowy plan zagospodarowania przestrzennego „Bydgoszcz Wschód - Towarowa” w Bydgoszczy o powierzchni 35,56 ha, w granicach określonych na rysunku planu.

2. Plan zawiera:

1) część tekstową stanowiącą treść uchwały podzieloną na rozdziały:

- a) rozdział 1 – Przepisy ogólne,
- b) rozdział 2 – Oznaczenia graficzne planu,
- c) rozdział 3 – Ogólne ustalenia planu,
- d) rozdział 4 – Szczegółowe ustalenia planu,
- e) rozdział 5 – Przepisy końcowe;

2) część graficzną oraz wymagane rozstrzygnięcia stanowiące załączniki do uchwały:

- a) rysunek planu w skali 1:1000, jako załącznik nr 1,
- b) wyrys ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Bydgoszczy, stanowiący załącznik nr 1.1a i 1.1b,
- c) rozstrzygnięcie o sposobie rozpatrzenia uwag do projektu planu, jako załącznik nr 2,
- d) rozstrzygnięcie o sposobie realizacji i zasadach finansowania zapisanych w planie inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, jako załącznik nr 3.

**Rozdział 1.
Przepisy ogólne**

§ 2. 1. Ustalenie przeznaczenia terenów położonych w granicach obszaru objętego planem, określenie sposobu ich zagospodarowania i warunków zabudowy oraz obsługi, następuje w oparciu o:

- 1) ustalenia planu, określone w rozdziale 3 i 4 uchwały;
- 2) oznaczenia graficzne planu, określone w rozdziale 2 uchwały i na rysunku planu.

2. Identyfikacja i powiązanie określonej nieruchomości z rysunkiem i tekstem planu następuje w oparciu o oznaczenia przedstawione w formie symboli literowych i numerów wyróżniających teren spośród innych terenów, w granicach obszaru objętego planem.

3. Zakres ustaleń szczegółowych wynika ze specyfiki poszczególnych terenów.

§ 3. 1. Ilekroć w niniejszej uchwale jest mowa o:

- 1) dachu płaskim – należy przez to rozumieć dach o płaszczyznach spadku, nachylonych pod kątem nie większym niż 15°;

- 2) geometrii dachu – należy przez to rozumieć: kąt nachylenia i układ połączeń dachowych;
 - 3) linii podziału wewnętrznego terenów – orientacyjnej – należy przez to rozumieć linię przedstawioną na rysunku planu, stanowiącą granicę działki budowlanej, której przebieg może być zmieniony, jeśli będzie to uzasadnione projektowanym zagospodarowaniem terenu, potrzebami funkcjonalnymi czy koniecznością wprowadzenia uregulowań własnościowych;
 - 4) linii rozgraniczającej tereny – orientacyjnej – należy przez to rozumieć linię przedstawioną na rysunku planu rozdzielającą tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania ustalonych w planie, której przebieg może być zmieniony, jeżeli będzie to uzasadnione projektem budowlanym i pod warunkiem, że zmiana ta nie spowoduje ograniczeń w realizacji podstawowego przeznaczenia terenów oddzielonych tą linią oraz że będzie zgodna z ustaleniami szczegółowymi planu;
 - 5) linii rozgraniczającej tereny – ściśle określonej – należy przez to rozumieć linię przedstawioną na rysunku planu rozdzielającą tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania ustalonych w planie, której przebieg nie może być zmieniony;
 - 6) nieprzekraczalnej linii zabudowy – należy przez to rozumieć linię przedstawioną na rysunku planu stanowiącą granicę obszaru na którym, z zachowaniem ustaleń planu oraz przepisów szczególnych i odrębnych, dopuszcza się sytuowanie budynków, w tym także bezpośrednio przy tej linii, ale bez możliwości jej przekraczania w kierunku linii rozgraniczającej;
 - 7) nieprzekraczalnej linii lokalizacji funkcji mieszkaniowej – należy przez to rozumieć linię przedstawioną na rysunku planu stanowiącą granicę obszaru na którym, z zachowaniem ustaleń i przepisów odrębnych, dopuszcza się sytuowanie pomieszczeń mieszkalnych w zabudowie;
 - 8) nieuciążliwy charakter usług – należy przez to rozumieć działalność usługową, która nie powoduje uciążliwości dla środowiska, a w szczególności hałasu, wibracji, zakłóceń elektrycznych, promieniowania, a także zanieczyszczeń powietrza, wody i gleby oraz nie narusza uzasadnionych interesów osób trzecich;
 - 9) planie – należy przez to rozumieć plan, o którym mowa w § 1 ust. 1;
 - 10) przepisach szczególnych i odrębnych – należy przez to rozumieć przepisy ustaw wraz z aktami wykonawczymi oraz ograniczenia w dysponowaniu terenem, wynikające z rozporządzeń, uchwał prawa miejscowego i prawomocnych decyzji administracyjnych;
 - 11) reklamie – należy przez to rozmiąć nośnik informacji wizualnej w jakiegokolwiek formie materialnej wraz z elementami konstrukcyjnymi;
 - 12) rysunku planu – należy przez to rozumieć rysunek planu wykonany na mapie w skali 1: 1000, stanowiący załącznik nr 1, na którym przedstawiono ustalenia planu w formie graficznej;
 - 13) terenie – należy przez to rozumieć teren o określonym przeznaczeniu i zasadach zagospodarowania – opisanych w tekście planu, który został wyznaczony na rysunku planu liniami rozgraniczającymi oraz posiada oznaczenie - numer porządkowy i symbol literowy;
 - 14) uchwale – należy przez to rozumieć niniejszą uchwałę Rady Miasta Bydgoszczy, stanowiącą tekst planu;
 - 15) zabudowie usługowej – należy przez to rozumieć budynki użyteczności publicznej i budynki zamieszkania zbiorowego;
 - 16) utrzymaniu budynków – należy przez to rozumieć zgodę na ich pozostawienie oraz przebudowy, remonty, rozbudowy i nadbudowy pod warunkiem zachowania przy rozbudowie i nadbudowie określonych na rysunku planu linii zabudowy oraz pozostałych warunków opisanych w tekście planu;
2. Pojęcia i określenia użyte w ustaleniach planu, a nie zdefiniowane w uchwale, należy rozumieć zgodnie z pojęciami i określeniami funkcjonującymi w przepisach szczególnych i odrębnych.

Rozdział 2.

Oznaczenia graficzne planu

§ 4. 1. Oznaczenia graficzne na rysunku planu stanowiące obowiązujące ustalenia planu:

- 1) granica obszaru objętego planem;

- 2) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania - ściśle określone;
- 3) linie rozgraniczające tereny o różnym przeznaczeniu lub różnych zasadach zagospodarowania - orientacyjne;
- 4) nieprzekraczalne linie zabudowy;
- 5) nieprzekraczalne linie lokalizacji funkcji mieszkaniowej;
- 6) obiekty budowlane przeznaczone do rozbiórki;
- 7) linie podziału wewnętrznego - orientacyjne;
- 8) obiekt zabytkowy wpisany do gminnej ewidencji zabytków;
- 9) linie wyznaczające powierzchnię ograniczającą wysokość zabudowy i obiektów naturalnych w otoczeniu lotniska Bydgoszcz – Szvederowo.

2. Oznaczenia graficzne zawarte na rysunku planu niebędące ustaleniami planu - orientacyjna granica strefy płytkiego występowania ekspansywnych łąk trzeciorzędowych.

Rozdział 3. Ogólne ustalenia planu

§ 5. Ogólne ustalenia obowiązują dla wszystkich terenów w granicach obszaru objętego planem, o ile ustalenia szczegółowe lub rysunek planu nie stanowią inaczej.

§ 6. 1. W granicach obszaru objętego planem wyznacza się tereny o następującym przeznaczeniu:

- 1) tereny zabudowy:
 - a) usługowej o symbolu U,
 - b) usługowej i rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000 m² o symbolu U/UC,
 - c) usługowej i mieszkaniowej jednorodzinnej o symbolu U/MN,
 - d) usługowej i mieszkaniowej wielorodzinnej o symbolu U/MW,
 - e) mieszkaniowej wielorodzinnej i usługowej o symbolu MW/U;
- 2) tereny transportu:
 - a) dróg publicznych:
 - teren drogi publicznej - ulica klasy głównej z linią tramwajową o symbolu KD-G/KD-T,
 - tereny dróg publicznych - ulice klasy lokalnej o symbolu KD-L,
 - teren drogi publicznej - ulica klasy lokalnej z linią tramwajową o symbolu KD-L/KD-T,
 - teren drogi publicznej - ulica klasy dojazdowej o symbolu KD-D,
 - b) teren drogi wewnętrznej o symbolu KD-W,
 - c) teren zespołu garażowego o symbolu KSg;
- 3) tereny infrastruktury technicznej:
 - a) elektroenergetycznej o symbolu IE,
 - b) gazowniczej o symbolu IG.

2. Granice terenów pod budowę obiektów handlowych o powierzchni sprzedaży powyżej 2000 m² pokrywają się z liniami rozgraniczającymi terenów oznaczonych symbolem U/UC.

§ 7. Zasady ochrony i kształtowania ładu przestrzennego:

- 1) obowiązuje kształtowanie przestrzeni z uwzględnieniem podstawowych zasad kompozycji urbanistycznej, tworzenie funkcjonalnego i przejrzystego układu brył budynków, zieleni, ciągów komunikacyjnych;

- 2) wymagany wysoki standard architektoniczny i estetyczny budynków i wszystkich elementów zagospodarowania terenu, w tym małej architektury, oświetlenia i zieleni;
- 3) obowiązują nieprzekraczalne linie zabudowy określone na rysunku planu;
- 4) zasady dotyczące reklam:
 - a) obowiązuje zakaz umieszczania reklam na elewacjach budynków w sposób zmieniający lub zakrywający elementy wystroju architektonicznego,
 - b) obowiązuje zakaz umieszczania reklam w granicach terenów: 17.KD-G/KD-T, 18.KD-L, 19.KD-L, 20.KD-L, 23.KD-L i 24.KD-L/KD-T,
 - c) obowiązuje zakaz umieszczania reklam w sposób uniemożliwiający prawidłowe korzystanie z terenu, budynku i poszczególnych pomieszczeń (np. ograniczający doświetlenie pomieszczeń przeznaczonych na pobyt ludzi),
 - d) ustala się maksymalną powierzchnię reklam na elewacjach budynków:
 - mieszkalnych – 10% powierzchni elewacji,
 - usługowych – 20% powierzchni elewacji.

§ 8. Zasady ochrony środowiska, przyrody i krajobrazu kulturowego:

- 1) wymagane zagospodarowanie powierzchni biologicznie czynnych poprzez wprowadzenie zieleni niskiej i wysokiej;
- 2) obowiązuje realizacja funkcji usługowych o charakterze nieuciążliwym dla środowiska i osób trzecich o ile ustalenia szczegółowe nie stanowią inaczej;
- 3) obowiązuje odprowadzenie wód opadowych z powierzchni parkingu terenowego poprzez urządzenia oczyszczające do systemu kanalizacji deszczowej, zgodnie z zasadami określonymi w przepisach odrębnych;
- 4) w trakcie przygotowania i realizacji inwestycji należy zapewnić oszczędne korzystanie z terenu oraz uwzględnić potrzeby ochrony środowiska w szczególności w zakresie ochrony gleb, zieleni, naturalnego ukształtowania terenu i stosunków wodnych;
- 5) przed rozpoczęciem inwestycji obowiązuje sprawdzenie stanu zanieczyszczenia gruntu (gleby i ziemi) zgodnie z przepisami odrębnymi.

§ 9. Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej:

- 1) w granicach terenu oznaczonego symbolem - 1.U/UC znajduje się budynek położony przy ulicy Fordońskiej nr 135 wpisany do gminnej ewidencji zabytków, dla którego obowiązuje wymóg konserwacji, rewaloryzacji i rekonstrukcji realizowany przez remonty konserwatorskie z:
 - a) zachowaniem lub odtworzeniem pierwotnego pokrycia dachów, detali architektonicznych, stolarki, tynków i kolorystyki,
 - b) zakazem ocieplenia ścian elewacji frontowych i pozostałych, posiadających zachowany detal architektoniczny oraz zakazem stosowania żaluzji zewnętrznych zasłaniających obramowania okienne,
 - c) wymogiem stosowania stolarki z materiałów i w formie historycznej – wymiana stolarki jest dopuszczalna jedynie na stolarkę z materiałów drewnianych z zachowaniem podziałów i kształtu, obowiązuje zakaz stosowania stolarki PCV;
- 2) wymagane jest uzgadnianie z właściwym konserwatorem zabytków: remontów, modernizacji, adaptacji, zmian sposobu użytkowania obiektu zabytkowego wymienionego w § 9 pkt 1.

§ 10. Wymagania wynikające z potrzeb kształtowania przestrzeni publicznych - wymagane uzyskanie reprezentacyjnego i atrakcyjnego wyglądu przestrzeni ogólnodostępnych a także otoczenia obiektów użyteczności publicznej poprzez aranżację nawierzchni, zieleni, realizację obiektów małej architektury, itp. przy zachowaniu wysokiego poziomu kompozycyjno-estetycznego miejsca.

§ 11. Zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu:

- 1) obowiązuje zakaz zwiększania przekroczonych w stanie istniejącym parametrów i wskaźników kształtowania zabudowy i zagospodarowania terenu określonych w szczegółowych ustaleniach planu;
- 2) wymagane zabezpieczenie potrzeb parkingowych w granicach działek budowlanych lub terenów inwestycji;
- 3) minimalny wskaźnik wymaganych ilości miejsc parkingowych w stosunku do ilości mieszkań lub powierzchni obiektów usługowych:
 - a) 1,5 miejsca postojowego przypadającego na 1 mieszkanie,
 - b) 20 miejsc postojowych przypadających na 1000 m² powierzchni użytkowej biur, urzędów,
 - c) 12 miejsc postojowych przypadających na 1000 m² powierzchni użytkowej obiektów usługowo-handlowych, gastronomicznych,
 - d) 25 miejsc postojowych przypadających na 100 łóżek hotelowych,
 - e) 7 miejsc postojowych przypadających na 100 zatrudnionych/uczniów w szkołach lub uczelniach;
- 4) zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu nieokreślone w przepisach ogólnych, należy realizować zgodnie ze szczegółowymi ustaleniami planu.

§ 12. Granice i sposoby zagospodarowania terenów lub obiektów podlegających ochronie, ustalonych na podstawie odrębnych przepisów, w tym terenów górniczych, a także obszarów szczególnego zagrożenia powodzią oraz obszarów osuwania się mas ziemnych - nie ustala się.

§ 13. Szczegółowe zasady i warunki scalania i podziału nieruchomości:

- 1) w granicach planu nie wyznacza się obszarów wymagających przeprowadzenia scaleń nieruchomości i ich ponownego podziału na działki;
- 2) podziały terenu na działki budowlane zgodnie z przepisami odrębnymi, o ile ustalenia szczegółowe nie stanowią inaczej;
- 3) obowiązuje zakaz wydzielania działek bezpośrednio pod budynkami i innymi obiektami typu pawilony handlowe, małe obiekty usługowe, kioski, garaże w sposób, który uniemożliwia ich funkcjonowanie jako samodzielnych działek budowlanych w myśl obowiązujących przepisów;
- 4) dopuszcza się podziały działek w celu wyodrębnienia działek gruntu na potrzeby terenów komunikacji i infrastruktury technicznej; w przypadku konieczności wydzielenia działki przeznaczonej na cele infrastruktury technicznej należy wyznaczać ją w minimalnych, niezbędnych granicach; dla działek wydzielonych pod lokalizację infrastrukturalnych obiektów kubaturowych wymagane jest określenie dostępu do drogi publicznej;
- 5) dopuszcza się podziały geodezyjne służące potrzebom dokonania uregulowań własnościowych i poprawie warunków funkcjonowania nieruchomości.

§ 14. Szczególne warunki zagospodarowania terenów oraz ograniczenia w ich użytkowaniu, w tym zakaz zabudowy:

- 1) w zakresie uwarunkowań lotniczych:
 - a) obowiązują nieprzekraczalne ograniczenia wysokości obiektów budowlanych i naturalnych zgodnie ze wskazanymi na rysunku planu liniami wyznaczającymi powierzchnię ograniczającą wysokość zabudowy i obiektów naturalnych w otoczeniu lotniska Bydgoszcz – Szwederowo oraz zgodnie z zasadami określonymi w dokumentacji rejestracyjnej lotniska Bydgoszcz – Szwederowo i przepisach odrębnych,
 - b) istniejące przeszkody lotnicze, jeżeli jest to możliwe, należy zlikwidować a w innym przypadku oznakować i zgłaszać do Prezesa Urzędu Lotnictwa Cywilnego, zgodnie z przepisami odrębnymi;
- 2) w zakresie lokalizacji, rozbudowy, przebudowy stacji paliw, stacji gazu płynnego należy zapewnić szczególne warunki odległości zbiorników naziemnych od obiektów użyteczności publicznej oraz budynków mieszkalnych zgodnie z przepisami odrębnymi;
- 3) w zakresie uwarunkowań gruntowych - przed realizacją inwestycji wymagane rozpoznanie warunków gruntowych oraz określenie geotechnicznych warunków posadowienia obiektów w związku z płytkim występowaniem ekspansywnych ilów trzeciorzędowych (0.0 - 3.5 m. p.p.t).

§ 15. Zasady modernizacji, rozbudowy i budowy systemu komunikacji:

1) system transportowy tworzą:

a) tereny dróg publicznych, w tym:

- ulica klasy głównej z linią tramwajową oznaczona symbolem 17.KD-G/KD-T,
- ulice klasy lokalnej oznaczone symbolami: 18.KD-L, 19.KD-L, 20.KD-L, 21.KD-L, 22.KD-L, 23.KD-L,
- ulica klasy lokalnej z linią tramwajową oznaczona symbolem 24.KD-L/KD-T,
- ulica klasy dojazdowej oznaczona symbolem 25.KD-D,

b) teren drogi wewnętrznej oznaczony symbolem 26.KD-W,

c) teren obsługi transportu samochodowego – teren zespołu garażowego oznaczony symbolem 27.KSg;

- 2) tereny w liniach rozgraniczających dróg przeznaczone są do ruchu i postoju pojazdów, ruchu pieszych, lokalizacji ścieżek rowerowych oraz sieci i urządzeń infrastruktury technicznej;
- 3) szczegółowe rozwiązania geometrii ulic i skrzyżowań (jezdnie, chodniki, ścieżki rowerowe, pasy postojowe) należy opracować w projektach budowlanych inwestycji;
- 4) dopuszcza się zachowanie istniejących zjazdów i lokalizację nowych zgodnie z przepisami odrębnymi;
- 5) w pasach dróg dopuszcza się lokalizację obiektów małej architektury zgodnie z przepisami odrębnymi;
- 6) dopuszcza się etapowanie budowy i rozbudowy ulic;
- 7) wymagane zabezpieczenie potrzeb parkingowych w granicach działek budowlanych lub terenach inwestycji;
- 8) dopuszcza się zachowanie istniejącej i wprowadzenie nowej zieleni wysokiej, w formie zieleni przyulicznej nie kolidującej z sieciami infrastruktury technicznej i rozwiązaniami technicznymi drogi.

§ 16. Zasady modernizacji, rozbudowy i budowy systemu infrastruktury technicznej:

1) zasady ogólne:

- a) nowe oraz rozbudowywane sieci i urządzenia infrastruktury technicznej, należy lokalizować w granicach terenów przeznaczonych w planie pod drogi publiczne lub pod infrastrukturę techniczną, a w sytuacjach szczególnych dopuszcza się ich sytuowanie w granicach terenów o charakterze ogólnodostępnym lub innych, z zapewnieniem służbom eksploatującym dostępu do tych sieci na zasadach określonych w przepisach odrębnych,
- b) w granicach terenów dróg dopuszcza się lokalizację obiektów budowlanych i urządzeń technicznych oraz utrzymanie, przebudowę i realizację nowych sieci i urządzeń infrastruktury technicznej związanych z prowadzeniem, zabezpieczeniem i obsługą ruchu, a także urządzeń związanych z potrzebami zarządzania ruchem drogowym, na zasadach określonych w przepisach odrębnych,
- c) w granicach terenów dróg dopuszcza się utrzymanie i przebudowę istniejących sieci urządzeń infrastruktury technicznej niezwiązanych bezpośrednio z obsługą terenów transportu, z zachowaniem przepisów odrębnych,
- d) dopuszcza się realizację sieci i urządzeń infrastruktury technicznej na terenach dróg wewnętrznych na zasadach określonych w przepisach odrębnych;

2) zaopatrzenie w wodę:

- a) ustala się zaopatrzenie w wodę z miejskiej sieci wodociągowej I strefy ciśnienia poprzez istniejącą i projektowaną sieć rozdzielczą, zgodnie z przepisami odrębnymi,
- b) wymagany montaż hydrantu dużej wydajności po przebudowie sieci wodociągowej w terenie 19.KD-L (ul. Składowa) i terenie 22.KD-L (ul. Startowa);

- 3) odprowadzenie ścieków komunalnych - ustala się odprowadzenie ścieków komunalnych poprzez istniejącą i projektowaną kanalizację sanitarną usytuowaną w ciągach komunikacyjnych, zgodnie z przepisami odrębnymi;

4) odprowadzenie wód opadowych i roztopowych:

- a) ustala się odprowadzenie wód opadowych i roztopowych poprzez istniejące i projektowane kanały deszczowe, zgodnie z przepisami odrębnymi,
- b) ścieki deszczowe ujęte w systemy kanalizacyjne pochodzące z powierzchni zanieczyszczonych, powinny być podczyszczane na terenie działki budowlanej inwestora, zgodnie z obowiązującymi przepisami odrębnymi,
- c) zabrania się wprowadzania wód opadowych z powierzchni zanieczyszczonych do gruntu,
- d) urządzenia do retencjonowania wód deszczowych realizowane dla potrzeb poszczególnych nieruchomości nie mogą być lokalizowane poza ich granicami;

5) zaopatrzenie w gaz:

- a) ustala się zasilanie w gaz z istniejącej i projektowanej sieci gazowej średniego i niskiego ciśnienia w powiązaniu z istniejącymi sieciami gazowymi zlokalizowanymi w ulicach przyległych, zgodnie z przepisami odrębnymi,
- b) istnieje możliwość wykorzystania gazu dla celów grzewczych,
- c) istniejąca stacja redukcyjna gazu, zlokalizowana na terenie 16.IG, do zachowania;

6) zaopatrzenie w energię cieplną:

- a) ustala się zaopatrzenie w ciepło z magistrali ciepłowniczej oraz z sieci rozdzielczej, po jej rozbudowie o niezbędne odcinki, zgodnie z przepisami odrębnymi,
- b) dopuszcza się zaopatrzenie w energię cieplną na zasadach indywidualnych za pomocą urządzeń zasilanych: gazem, olejem opałowym, energią elektryczną, ze źródeł energii odnawialnej oraz w oparciu o paliwa węglowe pod warunkiem zastosowania niskoemisyjnych kotłów retortowych z jednoczesnym osiągnięciem jak najwyższej sprawności w procesie uzyskania energii cieplnej;

7) zaopatrzenie w energię elektryczną:

- a) zasilanie obiektów istniejących, przebudowywanych i modernizowanych z istniejących sieci elektroenergetycznych, a w przypadku braku możliwości realizacji zasilania - z projektowanych urządzeń SN i nn,
- b) zasilanie nowych obiektów kubaturowych z istniejących i projektowanych sieci elektroenergetycznych SN i nn według ustaleń szczegółowych dla poszczególnych terenów,
- c) zaleca się utrzymanie stacji transformatorowych własności przedsiębiorstwa energetycznego zlokalizowanych na terenach 10.IE, 11.IE, 12.IE, 13.IE i 14.IE z możliwością ich przebudowy na stacje nowego typu; ewentualna ich dyslokacja lub likwidacja może być wykonana na wniosek zainteresowanych stron, zgodnie z przepisami odrębnymi,
- d) projektowane stacje transformatorowe własności przedsiębiorstwa energetycznego należy realizować na geodezyjnie wydzielonych działkach budowlanych z dostępem do dróg publicznych; dopuszcza się realizację stacji transformatorowych wbudowanych w bryłę budynku,
- e) ustala się utrzymanie przebiegów kablowych linii średniego napięcia (SN), dopuszcza się niezbędną ich przebudowę wynikającą z przebudowy układu komunikacyjnego, względnie kolidujących z projektowanym zagospodarowaniem terenu, zgodnie z przepisami odrębnymi,
- f) sieci niskiego napięcia i stacje transformatorowe wykorzystywane dla zasilania modernizowanych i projektowanych budynków należy dostosować do zwiększonego obciążenia;

8) zasady obsługi w zakresie telekomunikacji:

- a) podłączenie do linii i urządzeń telekomunikacyjnych, poprzez istniejącą i projektowaną sieć telekomunikacyjną lub odbiór/przekaz sygnału za pomocą indywidualnych-abonenckich urządzeń odbiorczych, zgodnie z przepisami odrębnymi,
- b) nowe, rozbudowywane i wymieniane przewody telekomunikacyjne realizować jako linie kablowe,

c) dopuszcza się lokalizację sieci i urządzeń telekomunikacyjnych z zachowaniem przepisów odrębnych oraz parametrów określonych w § 14 pkt 1;

9) gospodarka odpadami stałymi:

a) zasady utrzymania czystości i porządku na terenie nieruchomości w tym zasady zagospodarowania odpadami należy realizować zgodnie z przepisami odrębnymi oraz stosownymi aktami prawa miejscowego,

b) dopuszcza się, aby masy ziemne usuwane lub przemieszczane w związku z realizacją inwestycji były magazynowane w przyzmacach i wykorzystywane w granicach działki budowlanej lub na innych terenach, np. wymagających rekultywacji czy działań naprawczych w środowisku z zastrzeżeniem, że masy ziemne nie przekraczają określonych w odrębnych przepisach standardów jakości gleb i gruntów,

c) gospodarowanie pozostałymi rodzajami odpadów zgodnie z obowiązującymi przepisami odrębnymi.

§ 17. Sposób i termin tymczasowego zagospodarowania, urządzania i użytkowania terenów - do czasu realizacji ustaleń planu dopuszcza się utrzymanie, remonty i użytkowanie istniejącego zagospodarowania na dotychczasowych zasadach.

§ 18. Stawki procentowe służące naliczeniu opłaty z tytułu wzrostu wartości nieruchomości:

1) na terenach gminnych i terenach dróg publicznych ustala się stawkę w wysokości 0%;

2) dla terenów nie wymienionych w pkt 1 ustala się stawkę w wysokości 30%.

Rozdział 4. Szczegółowe ustalenia planu

§ 19. Dla terenu oznaczonego symbolem 1.U/UC ustala się:

1) przeznaczenie - teren zabudowy usługowej i rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000 m² :

a) ustalone funkcje mogą występować wspólnie w dowolnych proporcjach w stosunku do powierzchni terenu i zabudowy, jak również samodzielnie,

b) dopuszcza się utrzymanie istniejącej zabudowy mieszkaniowej ze wskazaniem przekształcenia na cele usługowe,

c) dopuszcza się utrzymanie stacji paliw, stacji gazu płynnego oraz lokalizacje myjni samochodowych z uwzględnieniem ograniczeń określonych w § 14 pkt 2,

d) obowiązuje zakaz lokalizacji nowych funkcji usługowych z zakresu obsługi motoryzacyjnej typu warsztaty naprawcze, lakiernie, blacharnie, wulkanizacje, itp;

2) zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej - w granicach terenu znajduje się obiekt wpisany do gminnej ewidencji zabytków, dla którego obowiązują ustalenia określone w § 9;

3) zasady ochrony i kształtowania ładu przestrzennego:

a) dopuszcza się możliwość przesunięcia o maksymalnie 4,0 m (w kierunku nieprzekraczalnej linii zabudowy) orientacyjnej linii rozgraniczającej tereny określającej zasięg terenu drogi publicznej oznaczonego symbolem 18.KD-L (ul. Fabryczna),

b) dopuszcza się możliwość przesunięcia, maksymalnie do nieprzekraczalnej linii zabudowy, orientacyjnej linii rozgraniczającej tereny, określającej zasięg terenu drogi publicznej oznaczonego symbolem 17.KD-G/KD-T (ul. Fordońska),

c) wymagane uzyskanie reprezentacyjnego i atrakcyjnego wyglądu przestrzeni ogólnodostępnych stanowiących otoczenie obiektów handlowo-usługowych, szczególnie stref lokalizacji wejść do budynków, placów wypoczynkowych, ciągów komunikacyjnych, poprzez aranżację nawierzchni, wprowadzenie obiektów małej architektury i zieleni, itp. przy zachowaniu wysokiego poziomu kompozycyjno-estetycznego miejsca,

d) dopuszcza się możliwość wygrodzenia działek budowlanych pod warunkiem zastosowania ogrodzenia w formie ażurowej,

- e) na rysunku planu wskazuje się budynki docelowo przeznaczone do rozbiórki;
- 4) zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu:
- a) maksymalna intensywność zabudowy – 5,6,
 - b) minimalna intensywność zabudowy – 0,5,
 - c) ustala się wysokość zabudowy od 7 m do 55 m,
 - d) obowiązują ograniczenia wysokości określone w § 14 pkt 1,
 - e) dopuszcza się wysokość zabudowy do 7 m wyłącznie dla obiektów gospodarczo-technicznych związanych z obsługą głównych budynków, np. portiernia, itp.,
 - f) maksymalna powierzchnia zabudowy w stosunku do powierzchni działki budowlanej lub terenu – 80 %,
 - g) minimalny udział powierzchni biologicznie czynnej w stosunku do powierzchni działki budowlanej lub terenu – 10 %,
 - h) geometria dachów - dowolna,
 - i) miejsca do parkowania:
 - obowiązuje zakaz bilansowania miejsc do parkowania oraz organizowania strefy dostaw na terenach dróg publicznych,
 - dopuszcza się realizację miejsc do parkowania w formie parkingów terenowych i wbudowanych w bryłę budynku,
 - wymagane zapewnienie miejsc parkingowych zgodnie z § 11 pkt 2 i 3;
- 5) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej:
- a) obsługa komunikacyjna terenu obowiązuje z przyległych dróg publicznych oznaczonych symbolami: 18.KD-L, 19.KD-L i 20.KD-L,
 - b) dopuszcza się obsługę komunikacyjną z terenu oznaczonego symbolem 17.KD-G/KD-T (ul. Fordońska) pod warunkiem realizacji rozwiązań bezkolizyjnych,
 - c) w zakresie zaopatrzenia w energię elektryczną:
 - dla terenu 10.IE należy zapewnić dostęp do drogi publicznej,
 - zwiększenie mocy wymaga realizacji abonenckiej linii kablowej średniego napięcia wyprowadzonej z GPZ Bydgoszcz Wschód oraz rozbudowy abonenckich urządzeń SN w stacji transformatorowej wbudowanej w bryłę wielkopowierzchniowego obiektu usługowego.

§ 20. Dla terenu oznaczonego symbolem 2.U/MW ustala się:

- 1) przeznaczenie - teren zabudowy usługowej i zabudowy mieszkaniowej wielorodzinnej:
- a) ustalone funkcje mogą występować wspólnie w dowolnych proporcjach w stosunku do powierzchni terenu i zabudowy, jak również samodzielnie,
 - b) obowiązuje zakaz lokalizacji funkcji usługowych z zakresu obsługi motoryzacyjnej typu warsztaty naprawcze, lakiernie, blacharnie, wulkanizacje, stacje paliw, stacje gazu płynnego, itp.;
- 2) zasady ochrony i kształtowania ładu przestrzennego:
- a) wymagane uzyskanie atrakcyjnego wyglądu przestrzeni ogólnodostępnych stanowiących otoczenie obiektów handlowo-usługowych, szczególnie stref lokalizacji wejść do budynków, placów wypoczynkowych, ciągów komunikacyjnych, poprzez aranżację nawierzchni, wprowadzenie obiektów małej architektury i zieleni, itp. przy zachowaniu wysokiego poziomu kompozycyjno-estetycznego miejsca,
 - b) dopuszcza się możliwość wygradzenia działek budowlanych pod warunkiem zastosowania od strony dróg publicznych ogrodzenia w formie ażurowej,
 - c) wymagane zharmonizowanie formy architektonicznej zabudowy w granicach działki budowlanej lub terenu inwestycji;

3) zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu:

- a) maksymalna intensywność zabudowy – 9,0,
- b) minimalna intensywność zabudowy – 0,5,
- c) ustala się wysokość zabudowy od 7 m do 120 m,
- d) obowiązują ograniczenia wysokości obiektów budowlanych i naturalnych określonych w § 14 pkt 1,
- e) dopuszcza się wysokość zabudowy do 7 m wyłącznie dla obiektów gospodarczo-technicznych związanych z obsługą głównych budynków, np. portiernia, itp.,
- f) maksymalna powierzchnia zabudowy w stosunku do powierzchni działki budowlanej lub terenu – 60 %,
- g) minimalny udział powierzchni biologicznie czynnej w stosunku do powierzchni działki budowlanej lub terenu – 25 %,
- h) geometria dachów - dowolna,
- i) miejsca do parkowania:
 - obowiązuje zakaz bilansowania miejsc do parkowania oraz organizowania strefy dostaw na terenach dróg publicznych,
 - dopuszcza się realizację miejsc do parkowania w formie parkingów terenowych i wbudowanych w bryłę budynku,
 - wymagane zapewnienie miejsc parkingowych zgodnie z § 11 pkt 2 i 3;

4) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej:

- a) obsługa komunikacyjna terenu obowiązuje z przyległych dróg publicznych,
- b) w zakresie zaopatrzenia w energię elektryczną:
 - dla terenu 11.IE należy zapewnić dostęp do drogi publicznej poprzez sąsiednie działki ustanawiając odpowiednie służebności gruntowe,
 - dla terenu 12.IE należy zapewnić dostęp do drogi publicznej poprzez sąsiednią działkę ustanawiając odpowiednią służebność gruntową,
 - dla zasilania projektowanej zabudowy mieszkaniowej wielorodzinnej oraz usługowej, należy wyprowadzić linie kablowe SN z GPZ WN/SN Bydgoszcz Wschód (wspólnie z zasilaniem terenu 3.U/UC) i powiązać je z istniejącymi sieciami SN,
 - dla zasilania zabudowy wielorodzinnej należy wybudować stacje transformatorowe i zasilic je z istniejących lub projektowanych linii kablowych SN,
 - dla zasilania projektowanych obiektów usługowych należy wybudować stacje transformatorowe abonenckie,
 - zasilanie stacji z projektowanych złączy kablowych SN - w przypadku niewielkiego zapotrzebowania mocy dopuszcza się zasilenie nowych obiektów z projektowanych linii kablowych nn (w tym abonenckich) wyprowadzonych ze stacji transformatorowych własności przedsiębiorstwa energetycznego zgodnie z przepisami odrębnymi,
- c) w zakresie pozostałych sieci – dopuszcza się utrzymanie istniejących sieci infrastruktury technicznej nie związanych bezpośrednio z obsługą terenu, z wymogiem uwzględnienia jej w projektach zagospodarowania terenów.

§ 21. Dla terenu oznaczonego symbolem 3.U/UC ustala się:

- 1) przeznaczenie - teren zabudowy usługowej i rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000 m² :
 - a) ustalone funkcje mogą występować wspólnie w dowolnych proporcjach w stosunku do powierzchni terenu i zabudowy, jak również samodzielnie,

- b) obowiązuje zakaz lokalizacji funkcji usługowych z zakresu obsługi motoryzacyjnej typu warsztaty naprawcze, lakiernie, blacharnie, wulkanizacje, itp.;
- 2) zasady ochrony i kształtowania ładu przestrzennego:
- a) wymagane uzyskanie atrakcyjnego wyglądu przestrzeni ogólnodostępnych stanowiących otoczenie obiektów handlowo-usługowych, szczególnie stref lokalizacji wejść do budynków, placów wypoczynkowych, ciągów komunikacyjnych, poprzez aranżację nawierzchni, wprowadzenie obiektów małej architektury i zieleni, itp. przy zachowaniu wysokiego poziomu kompozycyjno-estetycznego miejsca,
 - b) dopuszcza się możliwość wygrózdzenia działek budowlanych pod warunkiem zastosowania od strony dróg publicznych ogrodzenia w formie ażurowej,
 - c) wymagane zharmonizowanie formy architektonicznej zabudowy w granicach działki budowlanej lub terenu inwestycji;
- 3) zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu:
- a) maksymalna intensywność zabudowy – 5,6,
 - b) minimalna intensywność zabudowy – 0,35,
 - c) ustala się wysokość zabudowy od 7 m do 55 m,
 - d) obowiązują ograniczenia wysokości obiektów budowlanych i naturalnych określonych w § 14 pkt 1,
 - e) dla zabudowy lokalizowanej w bezpośrednim sąsiedztwie ul. Wyścigowej, ustala się minimalną wysokość zabudowy - 12 m, z dopuszczeniem realizacji budynków o niższej wysokości pod warunkiem zastosowania architektonicznych wykończeń elewacji, np. atyki, uzupełniających różnicę wysokości do 12 m,
 - f) dopuszcza się wysokość zabudowy do 7 m wyłącznie dla obiektów gospodarczo-technicznych związanych z obsługą głównych budynków, np. portiernia, itp.,
 - g) maksymalna powierzchnia zabudowy w stosunku do powierzchni działki budowlanej lub terenu – 80 %,
 - h) minimalny udział powierzchni biologicznie czynnej w stosunku do powierzchni działki budowlanej lub terenu – 10 %,
 - i) geometria dachów - dowolna,
 - j) miejsca do parkowania:
 - dopuszcza się zadaszenie miejsc do parkowania bez ograniczenia wysokości tego zadaszenia,
 - obowiązuje zakaz bilansowania miejsc do parkowania oraz organizowania strefy dostaw na terenach dróg publicznych,
 - dopuszcza się realizację miejsc do parkowania w formie parkingów terenowych i wbudowanych w bryłę budynku,
 - wymagane zapewnienie miejsc parkingowych zgodnie z § 11 pkt 2 i 3;
- 4) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej:
- a) obsługa komunikacyjna terenu obowiązuje z przyległych dróg publicznych,
 - b) obowiązuje zakaz obsługi z terenów dróg publicznych oznaczonych symbolami: 23.KD-L i 24.KD-L/KD-T,
 - c) w zakresie zaopatrzenia w energię elektryczną:
 - zasilanie projektowanych obiektów zlokalizowanych we wschodniej części terenu z projektowanej abonenckiej stacji transformatorowej; zasilanie stacji z abonenckiej linii kablowej SN wyprowadzonej z projektowanego złącza kablowego SN, które należy sytuować w liniach rozgraniczających terenu 24.KD-L/KD-T lub terenu 3.U/UC i zasilic z linii kablowej SN przebiegającej w terenach 22.KD-L i 24.KD-L/KD-T,
 - dla zasilania projektowanych usług komercyjnych należy wyprowadzić linie kablowe SN z GPZ WN/SN Bydgoszcz Wschód (wspólnie z zasilaniem terenu 2.U/MW) i powiązać je z istniejącymi sieciami SN,

- na terenie należy wybudować stacje transformatorowe abonenckie zasilane z projektowanych złączy kablowych SN sytuowanych na terenie 3.U/UC lub przyległych terenach dróg publicznych; zasilanie złączy z projektowanych linii kablowych SN,

d) w zakresie pozostałych sieci – dopuszcza się utrzymanie istniejących sieci infrastruktury technicznej nie związanych bezpośrednio z obsługą terenu, z wymogiem uwzględnienia jej w projektach zagospodarowania terenów.

§ 22. Dla terenów oznaczonych symbolami: 4.U, 9.U ustala się:

1) przeznaczenie - tereny zabudowy usługowej:

a) obowiązuje zakaz lokalizacji funkcji usługowych z zakresu obsługi motoryzacyjnej typu warsztaty naprawcze, lakiernie, blacharnie, stacje paliw, stacje gazu płynnego, wulkanizacje, itp.,

b) dla terenu 4.U dopuszcza się utrzymanie istniejącej funkcji produkcyjnej;

2) zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu:

a) maksymalna intensywność zabudowy – 4,2,

b) minimalna intensywność zabudowy – 0,2,

c) ustala się wysokość zabudowy od 7 m do 22 m,

d) obowiązują ograniczenia wysokości określone w § 14 pkt 1,

e) dopuszcza się wysokość zabudowy do 7 m wyłącznie dla obiektów gospodarczo-technicznych związanych z obsługą głównych budynków, np. portiernia, itp.,

f) maksymalna powierzchnia zabudowy w stosunku do powierzchni działki budowlanej lub terenu – 60 %,

g) minimalny udział powierzchni biologicznie czynnej w stosunku do powierzchni działki budowlanej lub terenu – 15 %,

h) geometria dachów - dowolna,

i) miejsca do parkowania:

- obowiązuje zakaz bilansowania miejsc do parkowania oraz organizowania strefy dostaw na terenach dróg publicznych,

- dopuszcza się realizację miejsc do parkowania w formie parkingów terenowych i wbudowanych w bryłę budynku,

- wymagane zapewnienie miejsc parkingowych zgodnie z § 11 pkt 2 i 3;

3) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej:

a) obsługa komunikacyjna poszczególnych terenów obowiązuje z przyległych dróg publicznych,

b) obsługa komunikacyjna terenu 9.U z terenu oznaczonego symbolem 17.KD-G/KD-T (ul. Fordońska) wyłącznie przez istniejące zjazdy, z zakazem lokalizacji nowych zjazdów,

c) w zakresie zaopatrzenia w energię elektryczną - dla terenu 14.IE należy zapewnić dostęp do drogi publicznej przez działkę nr ewid. 5/3, obr. 216, ustanawiając odpowiednie służebności gruntowe.

§ 23. Dla terenów oznaczonych symbolami: 5.U/MN, 8.U/MN ustala się:

1) przeznaczenie - tereny zabudowy usługowej i zabudowy mieszkaniowej jednorodzinnej:

a) ustalone funkcje mogą występować wspólnie w dowolnych proporcjach w stosunku do powierzchni terenu i zabudowy, jak również samodzielnie,

b) obowiązuje zakaz lokalizacji nowych funkcji usługowych z zakresu obsługi motoryzacyjnej typu warsztaty naprawcze, lakiernie, blacharnie, wulkanizacje,

c) w granicach terenu 8.U/MN dopuszcza się utrzymanie i rozbudowę istniejącej stacji paliw oraz lokalizacje myjni samochodowych z uwzględnieniem ograniczeń określonych w § 14 pkt 2;

2) zasady ochrony i kształtowania ładu przestrzennego:

- a) dla nowej zabudowy obowiązuje lokalizowanie pomieszczeń mieszkalnych z uwzględnieniem nieprzekraczalnych linii lokalizacji funkcji mieszkaniowej zgodnie z rysunkiem planu,
- b) dopuszcza się lokalizację garaży murowanych, które formą architektoniczną powinny nawiązywać do zabudowy mieszkaniowo-usługowej,
- c) obowiązuje zakaz lokalizacji budynków gospodarczych jako wolno stojących i przybudówek, obowiązuje lokalizacja pomieszczeń gospodarczych w budynkach mieszkaniowo-usługowych lub wbudowanych w obiekty garażowe,
- d) dopuszcza się możliwość przesunięcia, maksymalnie do nieprzekraczalnej linii zabudowy, orientacyjnej linii rozgraniczającej tereny określającej zasięg drogi publicznej oznaczonej symbolem 17.KD-G/KD-T (ul. Fordońska);

3) zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu:

- a) maksymalna intensywność zabudowy – 3,6,
- b) minimalna intensywność zabudowy – 0,2,
- c) ustala się wysokość zabudowy od 7 m do 15 m,
- d) obowiązują ograniczenia wysokości obiektów budowlanych i naturalnych określonych w § 14 pkt 1,
- e) maksymalna powierzchnia zabudowy w stosunku do powierzchni działki budowlanej lub terenu – 60 %,
- f) minimalny udział powierzchni biologicznie czynnej w stosunku do powierzchni działki budowlanej lub terenu – 15 %,
- g) w granicach terenu 5.U/MN ustala się geometrię dachów dowolną,
- h) w granicach terenu 8.U/MN ustala się wyłącznie lokalizację zabudowy z dachami płaskimi,
- i) miejsca do parkowania:
 - obowiązuje zakaz bilansowania miejsc do parkowania oraz organizowania strefy dostaw na terenach dróg publicznych,
 - dopuszcza się realizację miejsc do parkowania w formie parkingów powierzchniowych i wbudowanych w bryłę budynku,
 - wymagane zapewnienie miejsc parkingowych zgodnie z § 11 pkt 2 i 3;

4) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej:

- a) obsługa komunikacyjna poszczególnych terenów obowiązuje z przyległych dróg publicznych,
- b) obsługa komunikacyjna z terenu oznaczonego symbolem 17.KD-G/KD-T (ul. Fordońska) wyłącznie przez istniejące zjazdy; dla działki nr 11/2 obręb nr 216 dopuszcza się lokalizację zjazdu z terenu oznaczonego symbolem 17.KD-G/KD-T,
- c) w zakresie zaopatrzenia w energię elektryczną dla terenu 8.U/MN - zasilanie nowych obiektów z projektowanej linii kablowej niskiego napięcia, wyprowadzonej z projektowanej stacji transformatorowej zlokalizowanej na terenie oznaczonym symbolem 15.IE.

§ 24. Dla terenów oznaczonych symbolami: 6.MW/U, 7.MW/U ustala się:

1) przeznaczenie - tereny zabudowy mieszkaniowej wielorodzinnej i zabudowy usługowej:

- a) ustalone funkcje mogą występować wspólnie w dowolnych proporcjach w stosunku do powierzchni terenu i zabudowy, jak również samodzielnie,
- b) obowiązuje zakaz lokalizacji funkcji usługowych z zakresu obsługi motoryzacyjnej typu warsztaty naprawcze, lakiernie, blacharnie, stacje paliw, stacje gazu płynnego, wulkanizacje, itp.;

2) zasady ochrony i kształtowania ładu przestrzennego:

- a) dla nowej zabudowy obowiązuje lokalizowanie pomieszczeń mieszkalnych z uwzględnieniem nieprzekraczalnych linii lokalizacji funkcji mieszkaniowej zgodnie z rysunkiem planu,
 - b) na rysunku planu wskazuje się budynki docelowo przeznaczone do rozbiórki,
 - c) dopuszcza się możliwość przesunięcia orientacyjnej linii rozgraniczającej tereny określającej zasięg drogi wewnętrznej oznaczonej symbolem 26.KD-W, jeśli będzie to uzasadnione projektowanym zagospodarowaniem terenu i potrzebami funkcjonalnymi oraz pozostanie w zgodzie z przepisami odrębnymi,
 - d) dopuszcza się możliwość przesunięcia, maksymalnie do nieprzekraczalnej linii zabudowy, orientacyjnej linii rozgraniczającej tereny określającej zasięg drogi publicznej oznaczonej symbolem 17.KD-G/KD-T (ul. Fordońska),
 - e) obowiązuje zakaz rozbudowy już istniejącej zabudowy o funkcji techniczno-produkcyjnej (obiektów produkcyjnych, warsztatowych, składów i magazynów),
 - f) obowiązuje zakaz lokalizacji budynków gospodarczych i garaży jako wolno stojących i przybudówek, obowiązuje lokalizacja pomieszczeń gospodarczych w formie wbudowanej w zabudowę mieszkaniową i usługową;
- 3) zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu:
- a) maksymalna intensywność zabudowy – 4,2,
 - b) minimalna intensywność zabudowy – 0,5,
 - c) ustala się wysokość zabudowy od 7 m do 22 m,
 - d) obowiązują ograniczenia wysokości obiektów budowlanych i naturalnych określonych w § 14 pkt 1,
 - e) maksymalna powierzchnia zabudowy w stosunku do powierzchni działki budowlanej lub terenu – 60 %,
 - f) minimalny udział powierzchni biologicznie czynnej w stosunku do powierzchni działki budowlanej lub terenu – 15 %, w przypadku lokalizacji funkcji mieszkaniowych minimalny udział powierzchni biologicznie czynnej w stosunku do powierzchni działki budowlanej lub terenu – 25%,
 - g) geometria dachów - dowolna,
 - h) miejsca do parkowania:
 - obowiązuje zakaz bilansowania miejsc do parkowania oraz organizowania strefy dostaw na terenach dróg publicznych,
 - dopuszcza się realizację miejsc do parkowania w formie parkingów terenowych i wbudowanych w bryłę budynku,
 - wymagane zapewnienie miejsc parkingowych zgodnie z § 11 pkt 2 i 3;
- 4) Szczegółowe zasady i warunki scalania i podziału nieruchomości – na terenie 6.MW/U obowiązują podziały na działki budowlane zgodnie z rysunkiem planu;
- 5) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej:
- a) obowiązuje obsługa z przyległych dróg publicznych oraz poprzez wydzielony teren drogi wewnętrznej oznaczony symbolem 26.KD-W,
 - b) obsługa komunikacyjna z terenu oznaczonego symbolem 17.KD-G/KD-T (ul. Fordońska) wyłącznie przez istniejące zjazdy, z zakazem lokalizacji nowych zjazdów,
 - c) dla terenu oznaczonego symbolem 16.IG należy zapewnić dostęp do drogi publicznej poprzez teren drogi wewnętrznej o symbolu 26.KD-W,
 - d) w zakresie zaopatrzenia w energię elektryczną:
 - lokalizacja nowej stacji transformatorowej na geodezyjnie wydzielonej działce budowlanej na terenie oznaczonym symbolem 15.IE,

- zasilanie stacji z projektowanych linii kablowych SN, wykonanych jako wplot w istniejącą linię kablową, przebiegającą w terenie 22.KD-L,
 - ze stacji wybudować linie kablowe nn i powiązać je z istniejącą infrastrukturą nn,
- e) w zakresie pozostałych sieci - wskazane jest utrzymanie istniejącej sieci infrastruktury technicznej nie związanej bezpośrednio z obsługą terenu z wymogiem uwzględnienia w projekcie zagospodarowania terenów.

§ 25. Dla terenów oznaczonych symbolami: 10.IE, 11.IE, 12.IE, 13.IE, 14.IE, 15.IE ustala się:

- 1) przeznaczenie - tereny infrastruktury elektroenergetycznej - stacje transformatorowe;
- 2) zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu:
 - a) dopuszcza się możliwość przesunięcia orientacyjnych linii rozgraniczających tereny, jeśli będzie to uzasadnione projektowanym zagospodarowaniem terenu i potrzebami funkcjonalnymi oraz pozostanie w zgodzie z przepisami odrębnymi,
 - b) dopuszcza się lokalizację zabudowy o maksymalnej wysokości do 3,5 m,
 - c) geometria dachów - dowolna,
 - d) maksymalna powierzchnia zabudowy w stosunku do powierzchni działki budowlanej lub terenu – 80 %,
 - e) minimalny udział powierzchni biologicznie czynnej w stosunku do powierzchni działki budowlanej lub terenu – 15 %;
- 3) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej - obsługa komunikacyjna terenów odbywać się będzie z przyległych do poszczególnych terenów dróg publicznych lub poprzez ustanowienie odpowiednich służebności drogowych.

§ 26. Dla terenu oznaczonego symbolem 16.IG ustala się:

- 1) przeznaczenie - teren infrastruktury gazowniczej;
- 2) zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu:
 - a) ustala się wysokość zabudowy do 3,5 m,
 - b) maksymalna powierzchnia zabudowy w stosunku do powierzchni działki budowlanej lub terenu – 80 %,
 - c) minimalny udział powierzchni biologicznie czynnej w stosunku do powierzchni działki budowlanej lub terenu – 15 %,
 - d) geometria dachów - dowolna,
 - e) dopuszcza się możliwość wyгородzenia terenu pod warunkiem zastosowania ogrodzenia wyłącznie w formie ażurowej,
 - f) dopuszcza się możliwość przesunięcia orientacyjnej linii rozgraniczającej tereny określającej zasięg drogi wewnętrznej oznaczonej symbolem 26.KD-W, jeśli będzie to uzasadnione projektowanym zagospodarowaniem terenu i potrzebami funkcjonalnymi oraz pozostanie w zgodzie z przepisami odrębnymi;
- 3) zasady modernizacji, rozbudowy i budowy systemów komunikacji i infrastruktury technicznej - obowiązuje obsługa komunikacyjna z terenu drogi wewnętrznej o symbolu 26.KD-W.

§ 27. Dla terenu oznaczonego symbolem 17.KD-G/KD-T ustala się:

- 1) przeznaczenie - teren drogi publicznej – ulica klasy głównej z linią tramwajową;
- 2) zasady i wskaźniki zagospodarowania terenu:
 - a) ulica dwujezdniowa z linią tramwajową na wydzielonym torowisku z chodnikami i ścieżką rowerową,
 - b) szerokość w liniach rozgraniczających – zmienna: 19,0 – 51,0 m,
 - c) zalecany typ skrzyżowań: skanalizowane i na prawe skręty,

- d) w przypadkach, gdy linia rozgraniczająca teren drogi pokrywa się z nieprzekraczalnymi liniami zabudowy dopuszcza się, aby w liniach rozgraniczających drogi znalazły się schody, pochylnie, studzienki okienne budynków oraz inne elementy architektoniczne, pod warunkiem, że nie naruszają warunków ruchu pieszych i interesu osób trzecich,
- e) dopuszcza się możliwość przesunięcia, do linii wyznaczonej najbliższymi nieprzekraczalnymi liniami zabudowy, orientacyjnej linii rozgraniczającej teren drogi,
- f) na rysunku planu wskazuje się budynki docelowo przeznaczone do rozbiórki.

§ 28. Dla terenów oznaczonych symbolami: 18.KD-L, 19.KD-L, 20.KD-L, 21.KD-L, 22.KD-L, 23.KD-L ustala się:

- 1) przeznaczenie - tereny dróg publicznych – ulice klasy lokalnej;
- 2) zasady i wskaźniki zagospodarowania terenu:
 - a) ulice jednojezdniowe z chodnikami,
 - b) szerokość w liniach rozgraniczających – zmienna:
 - 18.KD-L: 19,0 – 28,0 m,
 - 19.KD-L: 16,0 – 21,0 m,
 - 20.KD-L: 15,0 – 32,0 m,
 - 21.KD-L: 20,0 m,
 - 22.KD-L: 15,0 – 22,0 m,
 - c) zalecane typy skrzyżowań: skanalizowane i zwykłe,
 - d) dopuszcza się lokalizację obiektów małej architektury,
 - e) dla terenów oznaczonych symbolami 20.KD-L i 21.KD-L na rysunku planu wskazuje się budynki docelowo przeznaczone do rozbiórki,
 - f) dopuszcza się możliwość przesunięcia o maksymalnie 4,0 m (w kierunku nieprzekraczalnej linii zabudowy) orientacyjnej linii rozgraniczającej teren drogi,
 - g) w przypadkach, gdy linie rozgraniczające tereny dróg publicznych pokrywają się z nieprzekraczalnymi liniami zabudowy dopuszcza się, aby w liniach rozgraniczających komunikacji publicznej znalazły się schody, pochylnie, studzienki okienne budynków oraz inne elementy architektoniczne, pod warunkiem, że nie naruszają warunków ruchu pieszych i interesu osób trzecich.

§ 29. Dla terenu oznaczonego symbolem 24.KD-L/KD-T ustala się:

- 1) przeznaczenie:
 - a) teren drogi publicznej - ulica klasy lokalnej z linią tramwajową,
 - b) ustala się lokalizację pętli autobusowej oraz zaplecza socjalnego;
- 2) zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu:
 - a) ulica jednojezdniowa z chodnikami,
 - b) szerokość w liniach rozgraniczających – zmienna: 20,0 – 53,0 m,
 - c) zalecane typy skrzyżowań: skanalizowane i zwykłe,
 - d) dopuszcza się budowę wyłącznie obiektów technicznych obsługujących podstawową funkcję terenu o wysokości zabudowy do 4 m,
 - e) na rysunku planu wskazuje się obiekt docelowo przeznaczony do rozbiórki.

§ 30. Dla terenu oznaczonego symbolem 25.KD-D ustala się:

- 1) przeznaczenie - teren drogi publicznej – ulica klasy dojazdowej;
- 2) zasady i wskaźniki zagospodarowania terenu:

- a) ulica jednojezdniowa z chodnikami,
- b) szerokość w liniach rozgraniczających – zmienna: 10,5 – 16,5 m,
- c) zalecany typ skrzyżowania – zwykle,
- d) obowiązuje zakaz obsługi komunikacyjnej z terenu 17.KD-G/KD-T (ul. Fordońska).

§ 31. Dla terenu oznaczonego symbolem 26.KD-W ustala się:

- 1) przeznaczenie - teren drogi wewnętrznej;
- 2) zasady i wskaźniki zagospodarowania terenu:
 - a) ulica jednojezdniowa,
 - b) szerokość w liniach rozgraniczających – zmienna: 8,0 – 13,0 m,
 - c) zalecany przekrój jednoprzestrzenny bez wydzielonej jezdni i chodników,
 - d) dopuszcza się włączenie w granice terenu drogi terenu zespołu garażowego o symbolu 27.KSg, jeśli będzie to uzasadnione potrzebami funkcjonalnymi oraz pozostanie w zgodzie z przepisami odrębnymi,
 - e) dopuszcza się możliwość przesunięcia orientacyjnej linii rozgraniczającej tereny określającej zasięg drogi wewnętrznej, jeśli będzie to uzasadnione projektowanym zagospodarowaniem terenu i potrzebami funkcjonalnymi oraz pozostanie w zgodzie z przepisami odrębnymi.

§ 32. Dla terenu oznaczonego symbolem 27.KSg ustala się:

- 1) przeznaczenie - teren zespołu garażowego;
- 2) zasady kształtowania zabudowy oraz wskaźniki zagospodarowania terenu:
 - a) ustala się zakaz lokalizacji nowej zabudowy,
 - b) ustala się zakaz rozbudowy i nadbudowy,
 - c) dopuszcza się remonty i przebudowy istniejącego zespołu garażowego,
 - d) dopuszcza się lokalizację parkingu terenowego,
 - e) dopuszcza się włączenie terenu w granice terenu przyległej drogi o symbolu 26.KD-W, jeśli będzie to uzasadnione potrzebami funkcjonalnymi oraz pozostanie w zgodzie z przepisami odrębnymi.

Rozdział 5. Przepisy końcowe

§ 33. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Kujawsko-Pomorskiego.

Przewodniczący Rady Miasta

Roman Jasiakiewicz

Załącznik Nr 1 do Uchwały Nr XV/266/11
Rady Miasta Bydgoszczy
z dnia 28 września 2011 r.
Zalacznik1.jpg

Załącznik Nr 1.1a do Uchwały Nr XV/266/11
Rady Miasta Bydgoszczy
z dnia 28 września 2011 r.
Zalacznik1.1a.jpg

Załącznik Nr 1.1b do Uchwały Nr XV/266/11
Rady Miasta Bydgoszczy
z dnia 28 września 2011 r.
Zalacznik1.1b.jpg

Załącznik Nr 2 do Uchwały Nr XV/266/11
Rady Miasta Bydgoszczy
z dnia 28 września 2011 r.
Zalacznik2.doc

Załącznik Nr 3 do Uchwały Nr XV/266/11
Rady Miasta Bydgoszczy
z dnia 28 września 2011 r.
Zalacznik3.doc

Załącznik Nr 4 do Uchwały Nr XV/266/11
Rady Miasta Bydgoszczy
z dnia 28 września 2011 r.
Zalacznik4.doc