

PROJEKT „UCHWAŁY REKLAMOWEJ” DLA GMINY MIASTO USTKA

RAPORT ZE SPOTKANIA WARSZTATOWEGO
Z DNIA 21LISTOPADA 2017 R.

INFORMACJE O SPOTKANIU

■ WSTĘP:

W dniu 11 września 2015 r. weszła w życie tzw. ustawa krajobrazowa, która wprowadziła szereg zmian m.in. w Ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym. Na podstawie znowelizowanej ustawy o planowaniu i zagospodarowaniu przestrzennym Rada Miasta Ustka w dniu 26.11.2015 r. przyjęła uchwałę nr XIII/132/2015 w sprawie przygotowania projektu uchwały ustalającej zasady i warunki sytuowania obiektów małej architektury, tablic reklamowych i urządzeń reklamowych oraz ogrodzeń, ich gabarytów, standardów jakościowych oraz rodzajów materiałów budowlanych, z jakich mogą być wykonane.

Spotkanie warsztatowe było jednym z działań partycypacyjnych mających na celu wypracowanie głównych zapisów uchwały określającej zasady sytuowania i standardów wykonania tablic reklamowych i urządzeń reklamowych, obiektów małej architektury oraz ogrodzeń.

■ **TERMIN:** 21.11.2017 r., godz. 16:30-19:00

■ **MIEJSCE:** Urząd Miasta Ustka, ul. ks. kardynała Stefana Wyszyńskiego 3, sala 101

■ **UCZESTNICY:** w spotkaniu wzięło udział 17 osób, byli to przede wszystkim mieszkańcy Ustki, przedsiębiorcy oraz przedstawiciele Urzędu Miasta

■ **MODERATORZY:** Małgorzata Patyńska, Michał Kazem-Bek – Utila sp. z o. o.

■ CELE SPOTKANIA:

- 1) przedstawienie narzędzi jakie daje ustawa krajobrazowa i uchwała reklamowa do wprowadzenia ładu przestrzennego
- 2) wypracowanie głównych zapisów uchwały określającej zasady lokalizacji i standardów wykonania obiektów małej architektury oraz ogrodzeń

PRZEBIEG I GŁÓWNE WNIOSKI ZE SPOTKANIA

Spotkanie rozpoczęła Naczelnik Wydziału Gospodarki Przestrzennej – Małgorzata Bugajewska, która powitała uczestników spotkania.

W związku z tym, że w spotkaniu brały udział przede wszystkim osoby, które uczestniczyły również we wcześniejszych warsztatach, prezentacja skupiła się na przedstawieniu dwóch ostatnich elementów, których dotyczyć będzie uchwała reklamowa czyli – małej architektury i ogrodzeń. W pierwszej kolejności przedstawione zostały korzyści wynikające z określenia zasad sytuowania i standardów wykonania małej architektury oraz ogrodzeń. Następnie zaprezentowane zostały różnego rodzaju obiekty małej architektury zlokalizowane w różnych przestrzeniach w Ustce, a także przykłady ogrodzeń znajdujących się na terenie miasta.

Po prezentacji uczestnicy podzieleni zostali na 4 grupy. Zadaniem każdej z grup było sprecyzowanie głównych zasad dot. małej architektury i ogrodzeń w poszczególnych strefach krajobrazowym. Uczestnicy formułując zasady odpowiadali na następujące pytania:

- 1) Jakiego typu obiekty małej architektury powinny być zakazane, a jakie dopuszczalne w poszczególnych strefach?
 - czy dopuszczalne powinno być sytuowanie kontenerów na odpady wielkogabarytowe oraz kontenerów na odzież używaną?

- czy dopuszczalne powinno być sytuowanie obiektów małej architektury o kolorach jaskrawych, z wykorzystaniem projekcji świetlnych i elementów ruchomych, emitujących dźwięk, emitujących światło o zmieniającym się natężeniu, w szczególności: błyskowe lub pulsujące;
- 2) Jakie powinny być standardy wykonania obiektów małej architektury w zakresie:
 - kolorystyki
 - materiałów
 - maksymalnych gabarytów.
 - 3) W jakiego typu obszarach można wprowadzić zakaz grodzenia?
 - 4) Jakiego typu obszary powinny być grodzone?
 - 5) Jakiego typu ogrodzenia powinny być zakazane, a jakie dopuszczalne w poszczególnych strefach?
 - 6) Jakie powinny być standardy wykonania ogrodzeń w zakresie: kolorystyki, materiałów, maksymalnej wysokości, rodzaju powierzchni i wypełnienia?
 - 7) Jaki powinien być czas na dostosowanie ogrodzeń do zapisów uchwały?

Następnie uczestnicy omawiali rezultaty swoich prac i następowała dyskusja odnośnie przedstawionych propozycji. Wyniki prac poszczególnych grup zostały zaprezentowane poniżej.

Strefa I

OGRODZENIA	DOPUSZCZA SIĘ	NAKAZUJE SIĘ	ZAKAZUJE SIĘ
Betonowe pełne	Nie	Nie	Tak
Beton z elementami drewno, metalu itp.	Tak	Nie	Nie
Siatki panelowe	Nie	Nie	Tak
Drewniane	Tak	Nie	Nie
Metalowe	Tak	Nie	Nie
Tworzywa sztuczne	Nie	Nie	Tak
Żywopłoty	Tak	Nie	Nie
Cegła, Klinkier	Tak	Nie	Nie
Blacha	Nie	Nie	Tak
Na czas remontu	Drewniane, blacha	Maskownice, imitacja elewacji	Siatka

MAŁA ARCHITEKTURA	DOPUSZCZA SIĘ	NAKAZUJE SIĘ	ZAKAZUJE SIĘ
Ławki	Drewno, metal, beton, cegła (klinkier)	Stonowana kolorystyka, styl retro	Tworzywa sztuczne, jaskrawe kolory
Kontenery na odpady	Zabudowane, osłonięte zielenią, pergolą		Wolnostojących pojemników poza nieruchomością, poza dniami wywozu odpadów
Wiaty przystankowe	Szkło, metal, podświetlenie, dopuszcza się witryny reklamowe		
Słupki	Metal	Metal, styl retro, jednolity kolor (np. szary)	
Kłomby	Beton, drewno, metal	Jednolity kształt dla obszaru	
Stojaki rowerowe		Styl retro, kolor czarny, metalowe (takie jak np. przy CIT)	
Figury reklamowe			Wszelkie figury reklamowe zakazane

Główne wnioski z dyskusji po prezentacji grupy:

1. W przypadku małej architektury powinien powstać katalog rozwiązań np. dopuszcza się altanę z zielenią, ale nie nakazuje się wszystkim stawiania takich altan, gdyż inną możliwością będzie zastosowanie podziemnych pojemników na śmieci. Propozycja, żeby określić najpierw co się nakazuje, a następnie co jest dopuszczalne.
2. W przypadku pojemników na odpady należy uwzględnić zapisy tzw. ustawy śmieciowej, która wskazuje np. kolorystkę pojemników na odpady.
3. Propozycja, aby dodać do katalogu obiektów małej architektury także wiaty rowerowe. W odpowiedzi na tą propozycję padły argumenty, że w strefie I nie będzie miejsca na tego typu obiekty, dlatego wiaty rowerowe należałoby sytuować na obrzeżach strefy I.
4. W przypadku żywopłotów należy uwzględnić, że nie mogą być zbyt gęste i muszą być one regularnie porządkowane.

Strefa II

OGRODZENIA	DOPUSZCZA SIĘ	NAKAZUJE SIĘ	ZAKAZUJE SIĘ
	<ul style="list-style-type: none"> • Żywopłoty • Materiały szlachetne, metal, kamień, drewno 	<ul style="list-style-type: none"> • Nowe – wykonywane zgodnie z przyjętymi zasadami w uchwale • Zniszczone (w fazie śmierci technicznej) – czas na dostosowanie - 12 miesięcy • Pozostałe 5-10 lat (różnice zdań) • Wysokość – nie wyższe niż 2,2 m 	<ul style="list-style-type: none"> • Prefabrykowane panele żelbetonowe • Blacha, płyty z tworzyw sztucznych, tkanin, tekstyliów, folii zawierające ostre elementy lub niestanowiące integralnego elementu przęsła ogrodzenia • Panele siatkowe i drewniane • Grodzenia otwartych terenów zielonych, w szczególności lasów

MAŁA ARCHITEKTURA	DOPUSZCZA SIĘ	NAKAZUJE SIĘ	ZAKAZUJE SIĘ
Pojemniki do zbiórki odpadów		Estetyzacja, przygotowanie katalogu możliwych rozwiązań (podziemne pojemniki, altany z zielenią)	<ul style="list-style-type: none"> • stosowania jaskrawych kolorów • sytuowania obiektów w przestrzeni publicznej, przedstawiającej postacie fikcyjne, zwierzęta, ludzi, imitujących przedmioty codziennego użytku, art. spożywcze tj. modele gofrów, pojemniki z napojami, pojazdy, z wyłączeniem rzeźby artystycznej i pomników (Zdanie podzielone - w sezonie tego typu elementy powinny być dopuszczone)
Wiaty przystankowe		Ujednolicenie na całym obszarze	
Pojemniki na odzież używaną		Ujednolicone – kolorystyka zgodna z wytycznymi, dopilnowane w kontekście utrzymania porządku wokół nich	
Kosze uliczne		Ujednolicone w strefie, zabezpieczone przed mewami	

MAŁA ARCHITEKTURA	DOPUSZCZA SIĘ	NAKAZUJE SIĘ	ZAKAZUJE SIĘ
Ławki		Ujednolicone w strefie kolory, (z wyłączeniem placów zabaw), szlachetne materiały – matowe, trwałe	
Obiekty sezonowe, np. małe namioty		Ujednolicone, wg szczegółowych wytycznych architekta w zależności od lokalizacji	

Główne wnioski z dyskusji po prezentacji grupy:

1. W przypadku nowych i modernizowanych ogrodzeń powinny być one wykonane zgodnie z wytycznymi uchwały reklamowej. W przypadku starych ogrodzeń, które powinny być jak najszybciej rozebrane i w ich miejscu postawione nowe - koszt wymiany ogrodzenia jest wysoki, dlatego warto rozważyć wydłużenie okresu dostosowawczego. Okres pięciu lat może okazać się zbyt krótki na taką inwestycję, co może przełożyć się na głosy sprzeciwu ze strony mieszkańców zanim uchwała wejdzie w życie.
2. Zniszczone ogrodzenia ocenione przez nadzór budowlany jako konieczne do wymiany powinny być zmodernizowane w ciągu 12 miesięcy
3. W drugiej strefie w katalogu powinny zostać ujęte wiaty rowerowe, dla których również powinny zostać określone warunki sytuowania i standardy wykonania.
4. Przy ogrodzeniach zaproponowano aby zastosować zróżnicowane wysokości ogrodzeń – ogródki gastronomiczne do 1,5 m, reszta ogrodzeń max. 2,2 m. Należy także uwzględnić obiekty, które ze względów bezpieczeństwa powinny być grodzone płotami odpowiedniej wysokości i o określonej ażurowości np. szpital.
5. Konieczne jest także uwzględnienie opinii konserwatora zabytków przy określaniu typów dopuszczalnych ogrodzeń.

Strefa III

OGRODZENIA	DOPUSZCZA SIĘ	NAKAZUJE SIĘ	ZAKAZUJE SIĘ
Dotyczące zabudowań jednorodzinnych	Płoty metalowe, modułowe lub drewniane, słupki murowane, metalowe nawiązujące do charakteru sąsiednich obiektów	<ul style="list-style-type: none">• Materiały drewniane, metalowe	<ul style="list-style-type: none">• Betonowe (pełne)• Panele siatkowe

Dotyczące zabudowań wielorodzinnych	Niskie ogrodzenia maksymalnie: zieleń 0,5 m lub ogrodzenia 0,8 m Grodzenie następujących obiektów: piaskownica, boiska, siłownia według zaleceń plastyka miejskiego	<ul style="list-style-type: none"> zmiana ogrodzeń istniejących maksymalnie do 15 lat Nowe ogrodzenia według zasad nowej uchwały 	<ul style="list-style-type: none"> Moduły drewniane (pełne) Powierzchnia 1,50 m Grodzenia, tworzenia osiedli zamkniętych
-------------------------------------	--	--	---

MAŁA ARCHITEKTURA	DOPUSZCZA SIĘ	NAKAZUJE SIĘ	ZAKAZUJE SIĘ
Śmietniki	Altany śmietnikowe, zamknięte, wkomponowane w zieleń,	Kolory neutralne, nawiązujące do otoczenia	Pojedyncze pojemniki bez osłon, agresywnej kolorystyki
Ławki		Według katalogu w uzgodnieniu z plastykiem	Materiały betonowe
Kosze na śmieci		Jednolite dla strefy III	
Stojaki na rowery	Przed budynkami wielorodzinnymi	Jednolita forma	
Gazony		Kolory w szarościach	Dużych betonowych brył

Czas na dostosowanie – dla istniejących obiektów 5 lat; nowe objekty wg zasady wprowadzonych przez uchwałę reklamową

Strefa IV

OGRODZENIA	DOPUSZCZA SIĘ	NAKAZUJE SIĘ	ZAKAZUJE SIĘ
Przy ciągach komunikacyjnych	<ul style="list-style-type: none"> Materiały: elementy kute, metaloplastyka, metale panelowe, drewno, cegła, kamień Kolor: naturalny kolor materiałów, kolor z palety: czarny, brąz, zieleń, biel Wysokość: 1,2 m do 1,5 m Mury oporowe wynikające z ukształtowania terenu Dopuszcza się ogrodzenia rozdzielające tereny o różnym przeznaczeniu do 2 m Przy tym samym przeznaczeniu 1,5 m Siatka z tworzywa matowego jak najwyżej Dla wszystkich mile widziane ogrodzenia z zieleni 	Jednakowa wysokość dla wszystkich frontowych ogrodzeń	<ul style="list-style-type: none"> Betonowe, segmentowe, blaszane Jaskrawe kolory Pełne betonowe ogrodzenia Grodzenie lasu, stacje paliw, terenów publicznych (np. skwery, place)
Dla terenów sportowych	Wysokość do 5 m (piłkochwyty - siatka polietylenowa)		
Dla sanatoriów/hoteli	1,2 -1,5 m		
Dla ośrodków wczasowych	1,2 -1,5 m		
Dla zabudowy jednorodzinnej	1,2 -1,5 m		

OGRODZENIA	DOPUSZCZA SIĘ	NAKAZUJE SIĘ	ZAKAZUJE SIĘ
Dla działek rzemieślniczych	1,5 - 1,8 m		
Tereny zieleni publicznej	Brak		
Lasy	Brak		
Tereny wojskowe (zamknięte)	Według wytycznych przepisów specjalnych		
Ogródki gastronomiczne	Do 0,9 m – drewniane, metaloplastyka		
Dla spółek miejskich, ZGR, wodociągi	Według potrzeb		
CPN – stacja paliw	Brak		

MAŁA ARCHITEKTURA	DOPUSZCZA SIĘ	NAKAZUJE SIĘ	ZAKAZUJE SIĘ
Ławki	Jednakowe na posesji, styl nowoczesny lub retro	Jeden typ w przestrzeni ogólnodostępnej	
Kosze		Jeden typ w przestrzeni ogólnodostępnej, betonowe z elementami drewnianymi i stalowymi	
Rzeźby			
Gazon	Jednakowe na posesji, styl nowoczesny lub retro	Betonowe nawiązujące do koszy	
Kwietniki		Metalowe/kute	
Stojaki rowerowe/wiaty rowerowe		Drewniane/drewnopodobne	
Siłownie napowietrzne		W ramach jednego zespołu, jednolita kolorystyka	
Elementy placów zabaw		Stal/Drewnopodobne	
Słupki uliczne/ograniczniki metalowe	Wygląd zostanie określony w SIM (System Informacji Miejskiej)	Wygląd zostanie określony w SIM (System Informacji Miejskiej)	
Słupki betonowe/ograniczniki betonowe			
Śmietniki/Pojemniki na odzież	Podziemne	Podziemne; pod wiatą – jednorodne dla terenu	Wolnostojące, niezadaszone
Wiaty śmietnikowa	Murowana z cegły; drewniana estetyczna	Maksymalnie 2,5 m, wkomponowana w zieleń	
Altany parkowe	Przy ciągach komunikacji ogólnej	Drewniane	
D3/ Automaty	Wewnątrz posesji		Na ciągach komunikacji ogólnej
Wiaty przystankowe	Oświetlenie	Wysokość 2,5 m. Stal/szkło/plexi/kolor szary	

1. Dopuszcza się gabiony
2. W przypadku ogrodzeń, ławek itp. ważne jest, aby dla wszystkich tych elementów zastosować jednolitą stylistykę np. jak na ul. Wczasowej – żeliwne, drewniane ławki, kosze, kwietniki itp.
3. Propozycja, aby stworzyć katalog proponowanych rozwiązań normujących np. kosze i stojaki na rowery oraz inne elementy małej architektury.
4. Propozycja, aby stojaki na rowery były w formie rzeźby – ważne aby rozwiązania były estetyczne i funkcjonalne – jako formę dopuszczalną przyjąć rzeźbę
5. Propozycja aby pojemniki na odpady były jednakowe dla wszystkich nieruchomości np. jednorodna wiata w obrębie jednego obszaru. W odpowiedzi pojawił się argument, że być może lepszym rozwiązaniem byłoby stworzenie katalogu rozwiązań uzgodnionego z plastykiem miejskim, który wskazywałby jakiego typu formy, kształty, gabaryty oraz kolorystyka w danej strefie powinna być dopuszczalna.
6. Propozycja, aby ujednoczyć wiaty przystankowe w całym mieście.

Na koniec spotkania pojawiło się także pytanie dotyczące harmonogramu opracowania i przyjęcia przez Radę Miasta uchwały reklamowej. Uczestnicy zostali poinformowani, że procedura uchwalenia dokumentu jest taka sama jak przy uchwalaniu miejscowych planów zagospodarowania przestrzennego. W związku z tym, że temat uchwały reklamowej podczas spotkania wywołał dyskusje oraz biorąc pod uwagę wpływ, jaki będą miały zapisy uchwały na przestrzeń miejską, uczestnicy złożyli wniosek, aby przesunąć termin debaty zaplanowanej na 11 grudnia 2017 r. na późniejszy termin. Poprosili również o przekazanie ze stosownym wyprzedzeniem projektu uchwały do publicznego wglądu, tak aby była możliwość zapoznać się z jej treścią przed debatą.