

- Zespół pl. Cyryla Ratajskiego,
- Instytut Obróbki Plastycznej przy ul. Jana Pawła II,
- Wojewódzki Szpital Chorób Płucnych i Gruźlicy wraz z parkiem – ul. A.Szamarzewskiego,
- Klinika Psychiatryczna przy ul. Bukowskiej, Szpitalnej,
- Szkoła Podstawowa nr 13 przy al. Niepodległości,
- AWF (budynek dydaktyczny) przy ul. Królowej Jadwigi.

5. KIERUNKI ZMIAN W PRZEZNACZENIU TERENÓW

Zakładany rozwój przestrzenny miasta w swych głównych założeniach jest kontynuacją i rozwinięciem kierunków przyjętych w Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania, uchwalonym uchwałą Nr XXI/276/III/99 Rady Miasta Poznania z dnia 23 listopada 1999 roku, zmienionym uchwałą Nr XXV/171/IV/2003 Rady Miasta Poznania z 10 lipca 2003 r.

Przewidywane kierunki wiążą się z dwojakim charakterem zmian w przeznaczeniu terenów:

- zmianą przeznaczenia dotychczasowych terenów rolnych na funkcje mieszkaniowe, usługowe, przemysłowe, sportu i rekreacji oraz zieleni otwartej, co głównie dotyczy terenów Moraska, Radojewo i Umultowa, a także Pokrzywna, Sławia i Krzesin;
- zmianami jakościowymi związanymi z przekształceniami funkcjonalno – przestrzennymi terenów już zainwestowanych.

Przeznaczenie swoje zmieniają także tereny rolne proponowane na cele zalesień.

5.1. KATEGORIE PRZEZNACZENIA TERENÓW

Zmiana przeznaczenia była główną przesłanką do zakwalifikowania terenów w mieście do jednej z trzech kategorii, określających zakres oraz możliwości ich zabudowy i zagospodarowania:

- tereny wyłączone z zabudowy,
- tereny o specjalnych warunkach zabudowy i zagospodarowania,
- tereny przeznaczone pod zabudowę.

5.1.1. Tereny wyłączone z zabudowy

Do terenów wyłączonych z zabudowy należą:

- tereny tworzące główny szkielet funkcjonalno – przestrzenny miasta w postaci klinowo - pierścieniowego systemu zieleni otwartej: tereny lasów, doliny rzek i strumieni, jeziora, tereny rolnicze;

- tereny położone poza klinowo - pierścieniowym systemem zieleni otwartej obejmujące: zieleń parków, zieleńce, pozostałe tereny lasów i tereny rolnicze.

Tereny wyłączone z zabudowy określone są linią nieprzekraczalną dla funkcji sąsiednich, nie związanych z przyrodą. Ma to na celu ochronę istniejącego potencjału przyrodniczego, powstrzymanie ekspansji procesów urbanizacji na tereny zieleni, a także zapobieganie traktowaniu tych terenów jako rezerwy pod zabudowę.

Tereny wyłączone z zabudowy, tworzące główny szkielet funkcjonalno – przestrzenny miasta w postaci klinowo - pierścieniowego systemu zieleni, obejmują m.in. tereny otwarte (**ZKO**) i obszary cenne przyrodniczo (**ZKO1...**), na których zakazuje się lokalizacji nowej zabudowy zagrodowej i siedliskowej.

W ramach obszarów **ZKO**, zgodnie z uszczegółowieniem w strefach dopuszcza się utrzymanie istniejącego zainwestowania, z możliwością przebudowy lub rozbudowy, z zachowaniem istniejącego procentu zabudowy. Szczegółowe warunki zagospodarowania należy określić na etapie sporządzania miejscowego planu zagospodarowania przestrzennego. W ramach obszarów **ZKO1...** dopuszcza się utrzymanie istniejącego zainwestowania bez prawa: powiększania terenu nieruchomości, budowy nowych budynków i rozbudowy istniejących.

Na terenach wyłączonych z zabudowy mogą być lokalizowane w uzasadnionych przypadkach wyłącznie inwestycje celu publicznego z zakresu infrastruktury technicznej oraz infrastruktury transportowej – wyłącznie w zakresie możliwości lokalizacji w rejonie Moraska i Radojewa poznańskiego odcinka zewnętrznej obwodnicy drogowej Poznania (stanowiącego fragment Zewnętrznego Pierścienia Drogowego Bliskiego Zasięgu) - zgodnie z zapisami w obowiązującym Planie Zagospodarowania Przestrzennego Województwa Wielkopolskiego – do uściślenia na etapie planu miejscowego i przy uwzględnieniu przepisów odrębnych.

Wszystkie ww. tereny w Studium określono jako:

- ZKO** tereny otwarte: lasy, doliny rzek i strumieni, jeziora, tereny rolnicze - współtworzące klinowo - pierścieniowy system zieleni,
- ZKO*** tereny otwarte: lasy, doliny rzek i strumieni, jeziora, tereny rolnicze - współtworzące klinowo - pierścieniowy system zieleni, z warunkowym dopuszczeniem funkcji towarzyszącej,
- ZKO_{1,2}** tereny otwarte cenne przyrodniczo - współtworzące klinowo - pierścieniowy system zieleni,
- ZO** tereny otwarte, położone poza klinowo – pierścieniowym systemem zieleni,
- ZO_L** tereny otwarte, położone poza klinowo – pierścieniowym systemem zieleni – tereny leśne i do zalesień,
- ZO_R** tereny otwarte, położone poza klinowo – pierścieniowym systemem zieleni – tereny rolnicze,
- ZN** tereny rezerwatów przyrody,
- ZP** tereny parków.

5.1.2. Tereny o specjalnych warunkach zabudowy i zagospodarowania

Tereny o specjalnych warunkach zabudowy i zagospodarowania obejmują:

- tereny ze znaczną przewagą zieleni, na których występuje specjalny sposób zagospodarowania, jak: cmentarze, ogrody działkowe, ogrody specjalistyczne, tereny sportowo - rekreacyjne;
- tereny, na których występuje specjalny sposób zagospodarowania, jak: tereny związane z gospodarowaniem odpadami komunalnymi, obszar i teren górniczy, tereny lotnisk, itp.
- tereny pod zabudowę, warunkowo wyznaczone na terenach klinowo - pierścieniowego systemu zieleni otwartej lub na obszarach o szczególnych warunkach środowiska przyrodniczego (np. położonych w granicach obszaru ochrony Głównego Zbiornika Wód Podziemnych Nr 144), w tym także traktowane częściowo jako rezerwy inwestycyjne o przewidywanej funkcji mieszkaniowo – usługowej;
- tereny zainwestowane, znajdujące się w obszarze ograniczonego użytkowania dla lotniska Krzesiny.

Podstawowe przeznaczenie terenów o specjalnych warunkach zabudowy i zagospodarowania dla funkcji: usług, sportu i rekreacji oraz zabudowy mieszkaniowej – **U***, **US***, **M*** zostało określone w ramach terenu brutto. Uzupełnienie głównych funkcji stanowią przestrzenie ośrodkodotwórcze, m.in.: parki, zieleńce, place, a także ulice dojazdowe i lokalne.

Wyznaczone tereny o ww. przeznaczeniu stanowią maksymalne powierzchnie tych funkcji.

Na terenach o specjalnych warunkach zabudowy i zagospodarowania mogą być lokalizowane inwestycje celu publicznego, nie kolidujące z podstawową funkcją terenu.

W przypadku zmiany linii rozgraniczających terenów infrastruktury transportowej, sposób zabudowy i zagospodarowania terenów do nich przyległych należy rozstrzygać na etapie sporządzania miejscowego planu.

Ww. tereny o **przeznaczeniu podstawowym brutto** w Studium określono jako:

- ZD** tereny ogrodów działkowych,
- ZC** cmentarze,
- ZS** ogrody specjalistyczne,
- ZP*** teren zieleni parkowej, z dopuszczeniem funkcji towarzyszącej,
- UF** usługi w fortach,
- UF*** usługi w fortach / z utrzymaniem terenu parku,
- US1*** tereny sportu i rekreacji, położone w obszarze klinowo - pierścieniowego systemu zieleni lub na obszarach o szczególnych warunkach środowiska przyrodniczego – otwarte (niekubaturowe) obiekty sportowe w zieleni,
- US2*** tereny sportu i rekreacji, położone w obszarze klinowo - pierścieniowego systemu zieleni – obiekty sportowe otwarte (niekubaturowe) i kubaturowe w zieleni,
- US3*** tereny sportu i rekreacji - obiekty sportowe otwarte (niekubaturowe) i kubaturowe w zieleni, z możliwością rozszerzenia funkcji, położone w obszarze klinowo - pierścieniowego systemu zieleni,

- M2n*** tereny zabudowy niskiej, mieszkaniowej jednorodzinnej, położone w obszarze klinowo - pierścieniowego systemu zieleni lub na obszarach o szczególnych warunkach środowiska przyrodniczego,
- M3n*** tereny zabudowy wolno stojącej niskiej, mieszkaniowej jednorodzinnej, o charakterze willowym, z dużym udziałem zieleni, położone w obszarze klinowo - pierścieniowego systemu zieleni,
- M4n*** tereny zabudowy wolno stojącej, niskiej, mieszkaniowej jednorodzinnej, rezydencjonalnej, położone w obszarze klinowo - pierścieniowego systemu zieleni lub na obszarach o szczególnych warunkach środowiska przyrodniczego,
- M5n*** tereny zabudowy niskiej, mieszkaniowej jednorodzinnej oraz usług i drobnej działalności gospodarczej, położone w obszarze ograniczonego użytkowania lotniska, docelowo przeznaczone do przekształcenia i zagospodarowania zgodnie z zasadami zagospodarowania aktualnie obowiązującymi w obszarze ograniczonego użytkowania lotniska,
- M6n*** tereny zabudowy wolno stojącej, niskiej, mieszkaniowej jednorodzinnej z usługami podstawowymi, położone w obszarze klinowo - pierścieniowego systemu zieleni lub na obszarach o szczególnych warunkach środowiska przyrodniczego,
- M1n*** tereny zabudowy niskiej, wolno stojącej mieszkaniowej, wielorodzinnej, położone w obszarze klinowo - pierścieniowego systemu zieleni,
- U1n*** tereny zabudowy niskiej usługowej, w zieleni, położone w obszarze klinowo - pierścieniowego systemu zieleni lub na obszarach o szczególnych warunkach środowiska przyrodniczego,
- TKL** tereny lotniska,
- PG** teren górniczy – po zakończeniu eksploatacji złoża i rekultywacji przeznaczony do przekształceń zgodnie z ustaleniami Studium zawartymi w części szczegółowej dla stref i podstref,
- O** tereny związane z gospodarowaniem odpadami komunalnymi.

5.1.3. Tereny przeznaczone pod zabudowę

Tereny przeznaczone pod zabudowę stanowią główne tereny inwestycyjne miasta o różnorodnym przeznaczeniu, uwzględniającym jego rolę w regionie i kraju oraz potrzeby mieszkańców. Obejmują one tereny już zainwestowane (w tym: wskazane do przekształceń funkcjonalno – przestrzennych) oraz tereny stanowiące rezerwy inwestycyjne.

Tereny te tworzą strukturę czterech stref zabudowy: północnej części miasta (strefa B), północno – wschodniej części miasta (strefa C), południowo – wschodniej części miasta (strefa D) i południowo – zachodniej części miasta (strefa E), oddzielonych układami terenów otwartych, krzyżujących się w centrum (strefa A).

Podstawowe przeznaczenie terenów zostało określone dla terenu brutto.

Uzupełnienie podstawowego przeznaczenia na terenach wskazanych pod funkcje mieszkaniowe – **M** stanowią usługi podstawowe.

- Ponadto na terenach mieszkaniowych (w podstrefach wskazanych w Części Szczegółowej), przewiduje się możliwość lokalizacji usług ogólnomiejskich:
 - wzdłuż ulic klasy Z, G, GP, GP, GPS (pod warunkiem zapewnienia prawidłowej dostępności komunikacyjnej) oraz torów kolejowych, w formie pierzei zabudowy izolującej zabudowę mieszkaniową;
 - wzdłuż ulic klasy: Z, G, GP, GP, GPS oraz torów kolejowych wskazane jest wytworzenie pasów zieleni izolacyjnej.
- Na terenach mieszkaniowych o określonym rodzaju zabudowy, dopuszcza się realizację zabudowy odbiegającej od rodzaju przeważającego na danym terenie, w zakresie umożliwiającym wytworzenie lub dokończenie założenia urbanistycznego, co oznacza możliwość wprowadzenia niewielkich enklaw zabudowy wielorodzinnej wśród zabudowy jednorodzinnej i odwrotnie.
- Zasady zagospodarowania i zabudowy terenów mieszkaniowych, w tym minimalna wielkość działek na danym obszarze, zostały wskazane odrębnie dla każdej strefy i podstrefy. W uzasadnionych przypadkach, określonych na etapie sporządzania planu miejscowego, dopuszcza się możliwość zabudowy mieszkaniowej na istniejących działkach budowlanych o powierzchni mniejszej niż średnia wielkość przyjęta dla danej podstrefy.

Uzupełnienie podstawowego przeznaczenia na terenach wskazanych pod funkcje: usługowe, sportu i rekreacji oraz przemysłu - **U, US, P** - stanowią obszary służące kreowaniu wspólnych przestrzeni – tj. przestrzenie ośrodkotwórcze, obejmujące m.in. parki, zieleńce, niezbędną sieć ulic dojazdowych i lokalnych.

- Na terenach, dla których wskazano funkcję usługową jako wiodącą, dopuszcza się zachowanie istniejącej zabudowy mieszkaniowej – jako funkcji uzupełniającej, w związku z czym, przewidywane funkcje usługowe nie mogą być źródłem konfliktów w odniesieniu do zabudowy mieszkaniowej.
- Na terenach usługowych oraz przemysłowych, dopuszcza się realizację zabudowy mieszkaniowej w zakresie umożliwiającym dokończenie założenia urbanistycznego, wyłącznie w miejscach wskazanych w miejscowym planie.

W obszarach ograniczonych liniami rozgraniczającymi ulic lub kolei - granice terenów wskazane pod różne funkcje, mogą ulec przesunięciu w wyniku uszczegółowienia na etapie sporządzania miejscowego planu. W przypadku zmiany linii rozgraniczających terenów komunikacyjnych, sposób zabudowy i zagospodarowania terenów do nich przyległych należy rozstrzygać na etapie sporządzania miejscowego planu.

Na terenie zespołów urbanistycznych chronionych wpisem do rejestru zabytków obowiązuje zakaz lokalizacji funkcji i form zabudowy kolidujących z przeznaczeniem podstawowym terenu oraz nieadekwatnych do zakładanej jakości przestrzeni. Sposób zagospodarowania miejsc o szczególnym znaczeniu dla kształtowania przestrzeni miejskiej, należy określać poprzez opracowanie miejscowego planu.

W ramach terenów wskazanych pod zabudowę, sposób zagospodarowania działek, których ponad 50% powierzchni stanowi zieleń wysoka, powinno rozstrzygać się na etapie sporządzania miejscowego planu.

W Studium wyznacza się **teren funkcjonalnego śródmieścia** - przewidziany do utrzymania lub poszerzenia, tworzący zgrupowanie historycznej, intensywnej zabudowy oraz zabudowy, która powinna utrzymywać jej charakter.

Na terenie funkcjonalnego śródmieścia nie przewiduje się lokalizacji nowych funkcji produkcyjnych, a dotychczasowe tereny o takiej funkcji proponuje się do przekształceń funkcjonalno - przestrzennych.

Teren funkcjonalnego śródmieścia obejmuje Ostrów Tumski, Śródkę, strefę centralną A (w tym Stare Miasto), historycznie ukształtowane dzielnice: Jeżyce, Łazarz, Wilda, Sołacz oraz wskazane tereny prawobrzeżnej Warty, w tym obszar tzw. Łaciny. Jego granice wyznaczają:

- wschodnia krawędź ulic: Niestachowska, St.Żeromskiego, S.Przybyszewskiego, Wł.Reymonta,
- północna krawędź ulicy: Hetmańskiej,
- wschodnia krawędź ulicy Dolna Wilda, południowa krawędź ulicy św. Jerzego, wschodnia krawędź ulicy Droga Dębińska, południowa krawędź ulicy Bielniki, zachodnia krawędź terenów otwartych doliny Warty,
- południowa krawędź ulic: Królowej Jadwigi, Bolesława Krzywoustego,
- wschodnia krawędź ulicy Inflanckiej, północna krawędź ulicy Abp. A.Baraniaka,
- zachodnia krawędź ulic: Jana Pawła II, Podwale, Zawady, Główna,
- południowa krawędź planowanego połączenia komunikacyjnego, łączącego ulice: Winogrody i Główna,
- zachodnia krawędź ulicy Szelańskiej,
- południowa krawędź alei Armii Poznań,
- północna krawędź terenów kolejowych i ulicy Przepadek,
- południowe krawędzie ulic: Urbanowskiej i Wojska Polskiego.

Ponadto na obszarze Głównej dopuszcza się możliwość kształtowania zabudowy z uwzględnieniem zasad charakterystycznych dla zabudowy śródmiejskiej tak, aby w przyszłości teren ten mógłby być zaliczony do strefy funkcjonalnego śródmieścia.

Ww. tereny o **przeznaczeniu podstawowym brutto** w Studium określono jako:

UMsw tereny zabudowy śródmiejskiej, zwartej, średniowysokiej o funkcji: usługowej centrotwórczej i ogólnomiejskiej oraz mieszkaniowej wielorodzinnej,

UMn tereny zabudowy śródmiejskiej, niskiej o funkcji: usługowej centrotwórczej i ogólnomiejskiej oraz mieszkaniowej,

MUsw tereny zabudowy śródmiejskiej, zwartej, średniowysokiej o funkcji mieszkaniowo-usługowej ogólnomiejskiej,

M1sw tereny zabudowy średniowysokiej, mieszkaniowej, wielorodzinnej blokowej i kwartałowej z usługami podstawowymi,

M1n tereny zabudowy niskiej, mieszkaniowej wielorodzinnej z usługami podstawowymi,

- M2n** tereny zabudowy niskiej, mieszkaniowej jednorodzinnej z usługami podstawowymi,
- M4n** tereny zabudowy wolno stojącej niskiej, mieszkaniowej, jednorodzinnej, rezydencjonalnej, w zieleni z usługami podstawowymi,
- M5n** tereny zabudowy niskiej: mieszkaniowej jednorodzinnej z usługami podstawowymi oraz usług i drobnej działalności gospodarczej,
- U1sw** tereny zabudowy średniowysokiej o funkcji usługowej,
- U1n** tereny zabudowy niskiej, o funkcji usługowej,
- U2n** tereny zabudowy niskiej, w zieleni, o funkcji usługowej,
- U2sw** tereny zabudowy średniowysokiej, w zieleni, o funkcji usługowej,
- US1** tereny sportu i rekreacji – otwarte (niekubaturowe) obiekty sportowe w zieleni,
- US2** tereny sportu i rekreacji - obiekty sportowe otwarte (niekubaturowe) i kubaturowe w zieleni,
- US3** tereny sportu i rekreacji - obiekty sportowe otwarte (niekubaturowe) i kubaturowe w zieleni, z możliwością rozszerzenia funkcji,
- P1sw** tereny zabudowy średniowysokiej: zakładów przemysłowych wysokich technologii,
- P1n** tereny zabudowy niskiej: zakładów przemysłowych wysokich technologii,
- P2sw** tereny zabudowy średniowysokiej: zakładów przemysłowych, w tym wysokich technologii, baz, składów, hurtowni, półhurtowni i innej działalności gospodarczej oraz zakładów recyklingu i baz technicznych,
- P2n** tereny zabudowy niskiej: zakładów przemysłowych, w tym wysokich technologii baz, składów, hurtowni, półhurtowni i innej działalności gospodarczej oraz zakładów recyklingu i baz technicznych
- P3n** tereny zabudowy niskiej: baz, składów, hurtowni, półhurtowni i innej działalności gospodarczej oraz zakładów recyklingu i baz technicznych.

5.2. INWESTYCJE CELU PUBLICZNEGO O ZNACZENIU LOKALNYM I PONADLOKALNYM

Cele publiczne, o których mowa w niniejszym Studium, określone zostały zgodnie z art. 6 ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (tekst jednolity Dz. U. z 2004 r. Nr 261, poz. 2603 z późn. zm.).

5.2.1 Cele publiczne o znaczeniu ponadlokalnym

Studium uwzględnia następujące cele publiczne o znaczeniu ponadlokalnym wynikające z Planu Zagospodarowania Przestrzennego Województwa Wielkopolskiego, uchwalonego przez Sejmik Województwa Wielkopolskiego uchwałą Nr XLII/628/2001 z 26 listopada 2001 r., ogłoszoną w Dzienniku Urzędowym Województwa Wielkopolskiego Nr 35, poz. 1052 z 2002 r.:

- lokalizację III ramy komunikacyjnej jako drogi krajowej,
- rozbudowę portu lotniczego Ławica,