

MAJEWSKI
ARCHITEKTURA

53.111 Wrocław ul. Ślężna 146.148
tel.fax: 71.79.28.569 m: 0609.55.41.99
e-mail: biuro@majewskiarchitektura.pl
nip.611.218.55.45 regon: 02.06.54.039

	Wrocław, 2018-09
projekt:	WROCLAW PROMENADY
lokalizacja:	miasto: Wrocław , obręb: Kleczków dz. nr 8/11,10/32; AM-3

PROJEKT KONCEPCYJNY URBANISTYCZNO-ARCHITEKTONICZNA

nazwa: **BUDYNEK MIESZKALNYCH WIELORODZINNYCH wraz z GARAŻEM PODZIEMNYM oraz NIEZBĘDNĄ INFRASTRUKTURĄ TECHNICZNĄ.**

adres: **Wrocław, ul. Jana Czochralskiego
działki nr: 8/11, 10/32, AM_3, Obręb: Kleczków ,
Miejscowość: WROCLAW , gmina: WROCLAW,
powiat: WROCLAWSKI, województwo: DOLNOŚLĄSKIE**

Kategoria obiektu budowlanego: **XIII, XXII, XXV, XXVI**

Inwestor: **VD sp. z o.o. MIEKSZANIA XXI sp.k.
ul. Dąbrowskiego
53-445 Wrocław**

Projektant: **mgr inż. architekt Maciej Majewski**
Uprawnienia budowlane do projektowania bez ograniczeń w specjalności architektonicznej nr ewid. upr. 12/03/DOIA

Jednostka projektowa: **MAJEWSKI ARCHITEKTURA**
53-111 Wrocław
ul. Ślężna 146-148

MAJEWSKI
ARCHITEKTURA

53.111 Wrocław ul. Ślężna 146-148
tel.fax: 71.79.28.569 m: 0609.55.41.99
e.mail: biuro@majewskiarchitektura.pl
nip.611.218.55.45 regon: 02.06.54.039

	Wrocław, 2018-09
projekt:	WROCLAW PROMENADY
lokalizacja:	miasto: Wrocław , obręb: Kleczków dz. nr 8/11,10/32 ; AM-3

Zał. nr 1

PROJEKT KONCEPCYJNY URBANISTYCZNO-ARCHITEKTONICZNA

nazwa: **BUDYNEK MIESZKALNYCH WIELORODZINNYCH wraz z GARAŻEM
PODZIEMNYM oraz NIEZBĘDNĄ INFRASTRUKTURĄ TECHNICZNĄ.**

adres: **Wrocław, ul. Jana Czochralskiego
działki nr: 8/11,10/32, AM_3, Obręb: Kleczków ,
Miejscowość: WROCLAW , gmina: WROCLAW,
powiat: WROCLAWSKI, województwo: DOLNOŚLĄSKIE**

Kategoria
obektu budowlanego: **XIII, XXII, XXVI**

Inwestor: **VD ER sp. z o.o.
ul. Dąbrowskiego 44
53-445 Wrocław**

Projektant: **mgr inż. architekt Maciej Majewski**
Uprawnienia budowlane do projektowania bez ograniczeń w specjalności
architektonicznej nr ewid. upr. 12/03/DOIA

Jednostka
projektowa: **MAJEWSKI ARCHITEKTURA**
53-111 Wrocław
ul. Ślężna 146-148

OPIS PROJEKTU KONCEPCYJI URBANISTYCZNO-ARCHITEKTONICZNEJ

- I.A.1 Struktura funkcjonalna zabudowy i zagospodarowania terenu, określenie podstawowych funkcji zabudowy i zagospodarowania terenu.
- I.A.2 Układ urbanistyczny i kompozycja.
- I.A.3 Istniejący stan zagospodarowania działki
- I.A.4 Etapowanie inwestycji.
- I.A.5 Powiązanie przestrzenne planowanej inwestycji z terenami otaczającymi;
- I.A.6 Wykazanie rozbieżności inwestycji z Miejscowym Planem Zagospodarowania Przestrzennego
- I.A.7 Potencjalne oddziaływanie inwestycji na środowisko.
- I.A.8 Wskazanie ,że planowana inwestycja nie jest sprzeczna ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz nie jest sprzeczna z uchwałą o tworzeniu parku kulturowego.
- I.A.9 Wykazanie, że inwestycja mieszkaniowa odpowiada standardom , o których mowa w rozdziale 3 ustawy z dnia 5 lipca 2018r o ułatwieniach w przygotowaniu i realizacji inwestycji mieszkaniowych oraz inwestycji towarzyszących.

RYSUNKI PROJEKTU ZAGOSPODAROWANIA TERENU

I.p.	nr rysunku	tytuł rysunku	skala
PZT- ARCHITEKTURA			
1.	KOB-MA-ARC-PK-PZT	Projekt zagospodarowania terenu	1:500
2.	KOB-MA-ARC-PK-P01	Przekrój charakterystyczny 01	1:200
2.	KOB-MA-ARC-PK-P02	Przekrój charakterystyczny 02	1:200

I.A.1 Struktura funkcjonalna zabudowy i zagospodarowania terenu, określenie podstawowych funkcji zabudowy i zagospodarowania terenu.

Przedmiot inwestycji. Zakres zamierzenia budowlanego.

Teren inwestycji objęty wnioskiem znajduje się na częściach działek:
8/11, 10/32 AM3, obręb Kleczków, m. Wrocław.

Przedmiotem inwestycji jest budowa budynku mieszkaniowego wielorodzinnego z wielostanowiskowym garażem podziemnym wraz z niezbędną infrastrukturą techniczną. Oznaczenia i przyjęte w opisie symbole odnoszą się do części graficznej projektu budowlanego i są z nią kompatybilne.

W zakresie bieżącej inwestycji - realizowany będzie:

- mieszkalny budynek wielorodzinny o zmiennej ilości kondygnacji nadziemnych (od VII do VIII kondygnacji nadziemnych) wraz z jednokondygnacyjnym garażem podziemnym z niezbędnym wyposażeniem instalacyjno-technicznym ;
- układ komunikacyjny, składający się z: drogi dojazdowej, parkingów, chodników, ścieżek w terenach zielonych, schodów i pochylni zewnętrznych,;
- włączenie do ul. Jana Czochralskiego (dz. dr nr 8/9, AM3, obręb Kleczków) poprzez istniejący zjazd na działkę 8/11 AM3, obręb Kleczków;
- układ zieleni urządzonej i układ małej architektury ;
- przyłącze i terenowa instalacja wodociągowa;
- przyłącze i terenowa instalacja kanalizacji sanitarnej;
- przyłącze i terenowa instalacja kanalizacji deszczowej;
- przyłącze ciepła i terenowa instalacja ciepłownicza;
- przyłącze i terenowa instalacja elektroenergetyczna w tym oświetlenie terenu.

Program użytkowy przedmiotowej działki uzupełniony jest zabudową w postaci:

- miejsca gromadzenia odpadów stałych, w postaci obudowanej wiaty. Odległość miejsc gromadzenia odpadów stałych zgodna jest z Dz. U. poz. 1422 z 2015r. zarówno w zakresie odległości od granic działek, okien, drzwi oraz wyjść do budynku; zależności poszczególnych odległości oznaczono w części graficznej projektu. Odległość od okien do miejsca gromadzenia odpadów stałych wynosi minimum 10 m, a odległość od miejsca gromadzenia odpadów stałych do najdalej zlokalizowanej klatki schodowej w budynku wynosi 76 m.
- obudowanej klatki ewakuacyjnej prowadzącej bezpośrednio na zewnątrz budynku z garażu podziemnego,
- zadaszenia na rowery
- wyrzutni terenowej na potrzeby oddymiania garażu,
- obudowy otworów kompensacyjnych

W części graficznej Projektu Zagospodarowania Terenu dla w/w elementów, w odpowiednich miejscach, zarezerwowano teren. – rys. Projekt zagospodarowania terenu.

Charakterystyczne dane inwestycji :	
Powierzchnia terenu planowanej inwestycji- Część działek o nr 8/11, AM3 obręb Kleczków oraz nr 10/32, AM3, obręb Kleczków	6 377,40 m ²
Powierzchnia terenu ulegającego przekształceniu- obszar opracowania	6 377,40 m ²
powierzchnia zabudowy : wskaźnik powierzchni zabudowy:	1275,00 m ² $1275,00 \text{ m}^2 / 6 377,40 \text{ m}^2 = \mathbf{0,2}$
utwardzona nawierzchnia: dojścia, dojazdy, parkingi, tarasy	1218,51m ²
wysokość budynku: (od poz. terenu do attyki/dachu)	25,75m
długość elewacji frontowej	80m2
długość elewacji tylniej	84m2
szerokość budynku	15,60m
geometria dachu	dach płaski
kąt nachylenia połaci	0-5 stopni
kubatura brutto:	10200m ³
liczba kondygnacji : wszystkich/nadziemnych	8/1
grupa wysokości budynku:	średniowysoki
poziom posadzki parteru ±0,00	118,35 m.n.p.m.
powierzchnia terenu biologicznie czynnego	(zielen na gruncie naturalnym x 100% + zielen na stropodachu x 50%) / powierzchnia działki $(2575,54 \text{ m}^2 \times 100\% + 1235,36 \times 50\%) / 6 377,40 = 3193,22 \text{ m}^2$ 50.1%
powierzchnia garażu (liczona po obrysie zewnętrznym)	2985m ²

Wzdłuż ul. Jana Czochralskiego zaprojektowano budynek mieszkalny wielorodzinny, składający się z 1 kondygnacyjnej części podziemnej, w której zlokalizowano wielostanowiskowy garaż z wjazdem usytuowanym od strony północnej działki 8/11 AM3, obręb Kleczków, wjazd dostępny poprzez istniejący zjazd na teren z działki dr nr 8/9, AM 3, obręb Kleczków.

W garażu podziemnym przewidzianych jest 119 miejsc postojowych, oraz pomieszczenia techniczne.

Bilans miejsc postojowych

ilość miejsc postojowych wg wskaźników – 0,8 miejsca / mieszkanie	
ilość mieszkań	149 m.p.
Ilość wymaganych miejsc wg wskaźnika- 0,8	149x0,8=119,2 -120 m.p.
Ilość miejsc postojowych w garażu podziemnym	119 m.p.
Ilość miejsc postojowych na terenie	1 m.p.
suma zaprojektowanych miejsc parkingowych (w garażu i na terenie):	120 m.p.

Dla wydanych Decyzji o Warunkach Zabudowy dla terenów sąsiadujących z terenem inwestycji współczynnik miejsc postojowych wynosi 0,8-1,2. W przedmiotowej inwestycji założono współczynnik 0,8 miejsca na lokal mieszkalny.

Część nadziemna budynku składa się z 8 kondygnacji, natomiast w części środkowej budynek obniżono go do 7 kondygnacji dzieląc wizualnie elewacje na dwie części.

Poszczególne poziomy budynku dostępne są za pomocą 2 klatek schodowych dodatkowo wyposażonych w dwa dźwigi osobowe każda.

Wszystkie kondygnacje nadziemne przeznaczono na lokale mieszkalne o łącznej sumie 149 lokali i powierzchni użytkowej od 25m²- 110m².

:

Struktura lokali mieszkaniowych :	
Mieszkania 1 pokojowe z aneksem kuchennym	12 lokali
Mieszkania 2 pokojowe z aneksem kuchennym	84 lokale
Mieszkania 2 pokojowe z kuchnią	19 lokali
Mieszkania 3 pokojowe z aneksem kuchennym	15 lokali
Mieszkania 3 pokojowe z kuchnią	14 lokali

Mieszkania 4 pokojowe z kuchnią	2 lokale
Mieszkania 5 pokojowe z aneksem kuchennym	2 lokale
Mieszkania 5 pokojowe z kuchnią	1 lokal
Suma:	149 lokali
Suma powierzchni użytkowej lokali mieszkalnych:	6390,00m²

I.A.2 Układ urbanistyczny i kompozycja.

Planowana inwestycja przewiduje budowę jednego budynku mieszkalnego wpisującego się w istniejącą tkankę miejską osiedla mieszkaniowego.

Budynek został usytuowany w odległości 6m od granicy działki z działką drogową 8/9 AM3 , obręb Kleczków. Odległość od granicy wynika z przebiegu nieprzekraczalnej linii zabudowy określonej w Miejscowym Planie Zagospodarowania Przestrzennego obowiązującego dla tego terenu, jednocześnie takie usytuowanie budynku stanowi kontynuację zabudowy pierzejowej ulicy Jana Czochralskiego .

Budynek projektowany odsunięto od strony północnej od budynków istniejących o 37m w celu zachowania odległości określonej warunkami technicznymi, pozwalającej spełnić warunek odpowiedniego nasłonecznienia i wzajemnego przystaniania .

Zaprojektowana wysokość budynku 25,75m nawiązuje do wysokości istniejącego budynku biurowego ZITA, znajdującego się na działce 10/53 AM3, obręb Kleczków.

Usytuowanie elewacji frontowej wzdłuż linii zabudowy uwarunkowało przetłamanie budynku w części środkowej co naturalnie podzieliło bryłę na dwie części. W celu podkreślenia podziału obniżono wysokość budynku w miejscu przetłamania o jedną kondygnację , tworząc tym samym możliwość lokalizacji na stropodachu nad kondygnacją siódmą tarasów przypisanych do lokali mieszkaniowych.

I.A.3 Istniejący stan zagospodarowania działki

Działka nr 8/11, AM3, obręb Kleczków oraz działka 10/32, AM3, obręb Kleczków będąca jednocześnie terenem inwestycji, jest działką niezagospodarowaną, częściowo zajęta przez plac budowy jednego z etapów inwestycji budowy zespołu budynków mieszkalnych-Promenady Wrocławskie. Teren określić można jako płaski o uśrednionej rzędnej terenu 117,00m n.p.m.

W chwili obecnej działka oznaczona jest jako teren budowlany w miejscowym planie zagospodarowania przestrzennego przeznaczona pod usługi , w tym usługi ponadpodstawowe oraz aktywność gospodarczą.

Działka jest uzbrojona w następujące media:

- przyłącze kanalizacji deszczowej- zlokalizowane w pasie drogowym na działce nr 8/9 AM3, obręb Kleczków; przyłącze doprowadzone jest do granicy działki, na której planowana jest inwestycja
- przyłącze kanalizacji sanitarnej- zlokalizowane w pasie drogowym na działce nr 8/9, AM3, obręb Kleczków; przyłącze doprowadzone jest do granicy działki, na której planowana jest inwestycja
- sieć wodociągowa- zlokalizowana w pasie drogowym na działce nr 8/9, AM3, obręb Kleczków;
- w pasie drogowym na działce nr 8/9, AM3, obręb Kleczków znajduje się sieć elektroenergetyczna oraz teletechniczna umożliwiające podpięcie planowanej inwestycji ;
- przyłącze do sieci ciepłowniczej – na terenie inwestycji na działce nr 8/11, AM3, obręb Kleczków znajduje się sieć ciepłownicza umożliwiające podpięcie planowanej inwestycji, (planowany budynek odsunięto od sieci ciepłowniczej w celu uniknięcia kolizji)

Wzdłuż działki 8/11 AM, obręb Kleczków przebiega działka drogowa nr 8/9 AM3, obręb Kleczków, (ulica Jana Czochralskiego), stanowiąca obsługę komunikacyjną terenu.

Na terenie inwestycji znajduje się istniejący zjazd z działki dr nr 8/9 AM3, obręb Kleczków (ulica Jana Czochralskiego) na działkę 8/11 AM, obręb Kleczków

W części graficznej Projektu Zagospodarowania Terenu dla w/w elementów, w odpowiednich miejscach, zarezerwowano teren. – rys. Projekt zagospodarowania terenu.

I.A.4 Etapowanie inwestycji.

Planowana inwestycja przewidziana jest jako jednoetapowa.

I.A.5 Powiązanie przestrzenne planowanej inwestycji z terenami otaczającymi;

Planowana inwestycja stanowi kontynuację istniejącego osiedla, będąc rozwinięciem zabudowy pierzejowej wzdłuż ulicy Jana Czochralskiego. Budynek swoją wysokością nawiązuje do budynków w najbliższej odległości (25,75m) oraz długością elewacji 84m (długości elewacji budynków sąsiednich 65-100m) wpisuje się tym samym w układ urbanistyczny osiedla.

Rzędna wysokościowa poziomu wejścia do budynku nawiązuje do rzędnej budynków sąsiednich i wynosi ona 117,18m n.p.m.

Wprowadzenie funkcji mieszkaniowej na danym terenie stanowi naturalną kontynuacją zachowania funkcji dla całości założenia osiedla mieszkaniowego w tym rejonie miasta.

I.A.6 Wykazanie rozbieżności inwestycji z Miejscowym Planem Zagospodarowania Przestrzennego

Dla terenu inwestycyjnego obowiązują zapisy miejscowego planu zagospodarowania terenu (dalej MPZP) określonego uchwałą Rady Miejskiej miasta Wrocławia nr XII/250/03 z dnia 18 września 2003r.

Zgodnie z miejscowym planem zagospodarowania terenu działka nr 8/11 oraz 10/32 AM 3, obręb Kleczków, obejmuje teren o oznaczeniu: AG1, dla którego obowiązują również ustalenia dla strefy AG.

Ustalenia ogólne dotyczące zasad komunikacji:

1. Ustalenia Miejscowego Planu Zagospodarowania Przestrzennego dotyczące komunikacji:

a) §9. pkt 2) - *dla obiektów budowlanych należy zapewnić miejsca postojowe, do których wlicza się stanowiska na parkingach terenowych oraz w garażach podziemnych i wielopoziomowych, zlokalizowane poza terenami ulic, w liczbie nie mniejszej niż:*

1,1 stanowisko na każde mieszkanie,

0,6 stanowiska postojowego na każdy pokój hotelowy,

0,3 stanowiska postojowego na każdy moduł w domach studenckich

1 stanowisko postojowe na każde 35 m² powierzchni sprzedaży lub powierzchni biurowej

– **zaprojektowana inwestycja przewiduje 0,8 miejsca postojowego na mieszkanie. Dla wydanych Decyzji o Warunkach Zabudowy dla terenów sąsiadujących z terenem inwestycji współczynnik miejsc postojowych wynosi 0,8-1,2. W decyzji wydanej dla działek w rejonie ul Rychtańskiej i Browarnej, w której określono minimalny wskaźnik dla ilości stanowisk na każde mieszkanie jako 0,8 –nr decyzji 4246/2014 z dnia 5.09.2014**

Ustalenia dla terenu AG:

2. Ustalenia Miejscowego Planu Zagospodarowania Przestrzennego dotyczące zabudowy:

b) §21. pkt 2) - *przeznaczenie terenu – AG - usługi, w tym usługi ponadpodstawowe – zaprojektowano budynek o przeznaczeniu mieszkaniowym*

c) §21. pkt 3) – *ukształtowanie budynków – liczba kondygnacji budynków, z wyjątkiem ich części będących dominantami nie może przekroczyć pięciu kondygnacji naziemnych, licząc łącznie z użytkowym przyziemiem i poddaszem – zaprojektowano budynek o 7-8 kondygnacji naziemnych.*

Warunek określony w ustawie z dnia 5 lipca 2018r o ułatwieniach w przygotowaniu i realizacji inwestycji mieszkaniowych oraz inwestycji towarzyszących. W miastach, w których liczba mieszkańców przekracza 100 000 mieszkańców – nie mogą być wyższe niż 14 kondygnacji nadziemnych;

wskaźnik intensywności określony miejscowym planem (2,0) nie zostanie przekroczony;

Pozostałe zapisy planu miejscowego dla terenu objętego inwestycją zostały spełnione.

I.A.7 Potencjalne oddziaływanie inwestycji na środowisko.

Dla planowanej inwestycji, objętej niniejszym opracowaniem, na podstawie art. 63 ust. 2, art. 64 ust.1 i art. 65 ust. 3 ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013r. poz. 1235 z późniejszymi zm.), oraz §3 ust. 1 pkt 53 lit. B, pkt 56 lit. B Rozporządzenia Rady Ministrów z dnia 9 listopada 2010 w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. nr 213, poz. 1397 z późn. zm.) stwierdza się, biorąc pod uwagę parametry inwestycji wykazane w niniejszym opisie, że nie należy ona do inwestycji mogących potencjalnie znacząco oddziaływać na środowisko;

I.A.8 Wskazanie, że planowana inwestycja nie jest sprzeczna ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz nie jest sprzeczna z uchwałą o tworzeniu parku kulturowego.

Teren inwestycji w studium uwarunkowań i zagospodarowania przestrzennego gminy wskazany jest jako symbol jednostki urbanistycznej – A5 Kleczków, określony jako obszar o przeznaczeniu MU- obszary mieszkaniowo-usługowe. Planowana inwestycja nie jest sprzeczna ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz nie jest objęta uchwałą o tworzeniu parku kulturowego w mieście Wrocławiu.

I.A.9 Wykazanie, że inwestycja mieszkaniowa odpowiada standardom, o których mowa w rozdziale 3 ustawy z dnia 5 lipca 2018r o ułatwieniach w przygotowaniu i realizacji inwestycji mieszkaniowych oraz inwestycji towarzyszących.

Standardy lokalizacji i realizacji inwestycji mieszkaniowych Art. 17.

Rozdział 3. Art.17 pkt. 1. Inwestycję mieszkaniową lokalizuje się na terenie, który ma zapewnić:

1) bezpośredni dostęp do drogi publicznej, w tym poprzez zjazd albo dostęp pośredni poprzez drogę wewnętrzną, której parametry zapewniają wymagania dotyczące ochrony przeciwpożarowej, określone w przepisach odrębnych, przy czym minimalna szerokość drogi nie może być mniejsza niż 6 m;

Planowana inwestycja została zlokalizowana na terenie z bezpośrednim dostępem do drogi publicznej poprzez istniejący zjazd z ulica Jana Czochralskiego, której parametry zapewniają wymagania drogi pożarowej – droga ma szerokość min 4m, a planowana inwestycja znajduje się 10 m od krawędzi jezdni. Ulica Jana Czochralskiego ma szerokość 6m.

2) zgodnie z zapotrzebowaniem, dostęp do sieci wodociągowej i kanalizacyjnej, o której mowa w ustawie z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. z 2018 r. poz. 1152);

Planowana inwestycja została zlokalizowana na terenie z dostępem do sieci wodociągowej – bezpośrednio przyłączy z ulicy Jana Czochralskiego sieci kanalizacyjnej (istniejące przyłączy doprowadzone do granicy działki)– bezpośrednio przyłączy z ulicy

Jana Czochralskiego oraz sieci kanalizacyjnej deszczowej (istniejące przyłącze doprowadzone do granicy działki)– bezpośrednie przyłącze z ulicy Jana Czochralskiego.

3) zgodnie z zapotrzebowaniem, dostęp do sieci elektroenergetycznej.

Planowana inwestycja została zlokalizowana na terenie z dostępem do sieci elektroenergetycznej – bezpośrednie przyłącze z ulicy Jana Czochralskiego.

Rozdział 3. Art.17 pkt. 2. Inwestycję mieszkaniową lokalizuje się:

1) w odległości nie większej niż 1000 m, a w miastach, w których liczba mieszkańców przekracza 100 000 mieszkańców – 500 m, od przystanku komunikacyjnego w rozumieniu przepisów ustawy z dnia 16 grudnia 2010 r. o publicznym transporcie zbiorowym (Dz. U. z 2017 r. poz. 2136 i 2371 oraz z 2018 r. poz. 317, 650 i 907);

Dla inwestycji zlokalizowanej mieście Wrocławiu rozpatrywana jest odległość- 500m od przystanku komunikacji.

Planowana inwestycja została zlokalizowana na terenie z dostępem do przystanków komunikacji zbiorowej

-przystanek linia tramwajowa 1 i 7, w odległości 500m,

-przystanek linia autobusowa 111, w odległości 400m,

Do wniosku załączono schemat obrazujący zgodność z wytyczną.

2) w odległości nie większej niż 3000 m, a w miastach, w których liczba mieszkańców przekracza 100 000 mieszkańców – 1500 m, od:

a) szkoły podstawowej, która jest w stanie przyjąć nowych uczniów w liczbie dzieci stanowiącej nie mniej niż 7% planowanej liczby mieszkańców inwestycji mieszkaniowej,

b) przedszkola, które jest w stanie zapewnić wychowanie przedszkolne dzieciom w liczbie stanowiącej nie mniej niż 3,5% planowanej liczby mieszkańców inwestycji mieszkaniowej.

Dla inwestycji zlokalizowanej mieście Wrocławiu rozpatrywana jest odległość- 1500m od szkoły podstawowej i przedszkola.

Planowana inwestycja została zlokalizowana na terenie umożliwiającym dostęp do szkoły podstawowej i przedszkola.

– **SZKOŁA PODSTAWOWA nr 74 im.Prymasa Tysiąclecia, ul.Kleczkowska 2, znajduje się w odległości 420 m od planowanej inwestycji; 7% z 228,2 mieszkańców - 16 dzieci**

– **Przedszkole nr 21,Wybrzeże J.Conrada-Korzeniowskiego 10, znajduje się w odległości 800 m od planowanej inwestycji;**

– **Przedszkole nr 25,ul.Kręta 1A, znajduje się w odległości 1000 m od planowanej inwestycji; 3,5% z 228,2 mieszkańców – 8 dzieci**

Do wniosku załączono schematy obrazujące zgodność z wytyczną. oraz potwierdzenie zapewnienia możliwości przyjęcia dzieci do danych placówek w liczbie zgodnej z wytyczną.

Rozdział 3. Art.17 pkt. 4. Inwestycję mieszkaniową wielorodzinną lokalizuje się na terenie zapewniającym dostęp do urządzonych terenów wypoczynku oraz rekreacji lub sportu o powierzchni stanowiącej co najmniej iloczyn planowanej liczby mieszkańców oraz wskaźnika wynoszącego 4 m². Zapewnienie dostępu następuje poprzez lokalizację w odległości nie większej niż 3000 m, a w miastach, w których liczba mieszkańców przekracza 100 000 mieszkańców, 1500 m.

Dla inwestycji zlokalizowanej mieście Wrocławiu rozpatrywana jest odległość 1500m od terenów wypoczynku oraz rekreacji lub sportu.

Planowana inwestycja została zlokalizowana na terenie umożliwiającym dostęp do terenów wypoczynku oraz rekreacji lub sportu.

W odległości 650 m od planowanej inwestycji znajduje się Park Staszica z zielenią urządzoną. W parku przewidziane zostały przestrzenie rekreacji w postaci placów zabaw, siłowni zewnętrznej, ścieżki biegowej oraz boiska.

Powierzchnia Parku Staszica-5,5ha - 24,1m² na mieszkańca.

Do wniosku załączono schemat obrazujący zgodność z wytyczną.

Rozdział 3. Art.17 pkt. 6. Budynki objęte inwestycją mieszkaniową:

2) w miastach, w których liczba mieszkańców przekracza 100 000 mieszkańców – nie mogą być wyższe niż 14 kondygnacji nadziemnych.

Planowana inwestycja spełnia powyższy warunek – zakłada się 7-8 kondygnacji naziemnych.

Rozdział 3. Art.17 pkt. 9. Planowaną liczbę mieszkańców ustala się jako iloraz powierzchni użytkowej mieszkań i wskaźnika wynoszącego 28 m².

Dla planowanej inwestycji przyjęto liczbę mieszkańców 6390m²(PUM) / 28m² = 229 mieszkańców

mgr inż. arch. Maciej Majewski

mgr inż. arch. Maciej Majewski
uprawnienia budowlane
do projektowania bez ograniczeń
w specjalności architektonicznej
nr ewid. upr. 12/03/DOIA

WIDOK OD STRONY UL. JANA CZOCHRALSKIEGO

WIDOK OD STRONY WSCHODNIEJ