UZASADNIENIE

DO UCHWAŁY NR XX/256/VII/2015
RADY MIASTA POZNANIA

z dnia 17 listopada 2015r.
	w sprawie
	miejscowego planu zagospodarowania przestrzennego dla obszaru Naramowic w rejonie ulic: Rubież i Sielawy oraz linii kolejowej relacji Zieliniec – Kiekrz w Poznaniu.

1.
Obszar objęty miejscowym planem zagospodarowania przestrzennego położony jest w północno-wschodniej części miasta Poznania. Obejmuje teren ograniczony ulicami Rubież, Naramowicką i Sielawy oraz torem kolejowym. Powierzchnia obszaru objętego planem wynosi około 104,9 ha.

2.
Miejscowy plan zagospodarowania przestrzennego dla obszaru Naramowic w rejonie ulic: Rubież i Sielawy oraz linii kolejowej relacji Zieliniec-Kiekrz w Poznaniu wywołany został uchwałą Nr LXXIII/1015/V/2010 Rady Miasta Poznania z dnia 8 czerwca 2010 r. Wywołanie planu poprzedzone było wnioskiem Spółki „Projekt Naramowice Poznań” o zmianę obowiązującego mpzp „Naramowice – ul. Czarnucha” – część południowa, ze względu na zawarte zapisy warunkujące rozpoczęcie budowy nowych obiektów mieszkaniowych i usługowych uprzednią realizacją określonych fragmentów sieci transportowej. Przeprowadzona analiza zasadności przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego wykazała m.in., iż powyższy zapis dotyczy również terenów objętych mpzp „Naramowice – ul. Czarnucha” część północna i Naramowice – ul. Czarnucha” – część południowa A. Ponieważ zakres regulacji mpzp, który został określony w art. 15 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, nie daje uprawnień do zapisywania ustaleń warunkowych, Rada Miasta Poznania podjęła uchwałę o przystąpieniu do sporządzenia planu w granicach ulic: Rubież i Sielawy oraz linii kolejowej relacji Zieliniec-Kiekrz w Poznaniu.

Obecnie dla przedmiotowego obszaru obowiązują:

1)
miejscowy plan zagospodarowania przestrzennego „Naramowice – ul. Czarnucha” – część północna,

2)
miejscowy plan zagospodarowania przestrzennego „Naramowice – ul. Czarnucha” – część południowa,

3)
miejscowy plan zagospodarowania przestrzennego „Naramowice – ul. Czarnucha” – część południowa A.

Plany zostały przyjęte uchwałami Rady Miasta Poznania w 2004 r., a sporządzane były na podstawie ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym.

3.
Plan odpowiada idei zrównoważonego rozwoju oraz zapobiega występującym w mieście tendencjom odpływu mieszkańców do gmin sąsiednich. Strategia Rozwoju Miasta Poznania do roku 2030 (uchwała Nr LXII/990/V/2010 Rady Miasta Poznania z dnia 11 maja 2010 r.) w programie celów strategicznych „Mieszkajmy w Poznaniu” zakłada przygotowanie nowych lokalizacji pod zabudowę mieszkaniową, uzbrajanie terenów pod budownictwo i rozwój systemu komunikacji wokół terenów mieszkaniowych; w programie „Zrównoważony rozwój transportu” zakłada stworzenie warunków do zwiększenia liczby podróży komunikacją zbiorową. Także w Polityce Transportowej Poznania (uchwała Nr XXIII/269/III/99 Rady Miasta Poznania z dnia 18 listopada 1999 r.) za cel szczegółowy przyjęto zwiększenie efektywności systemu komunikacyjnego, w szczególności promowanie transportu zbiorowego i zmniejszenie udziału samochodu osobowego w podróżach.

4.
Obowiązujące „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania” (uchwała Nr LXXII/1137/VI/2014 Rady Miasta Poznania z dnia 23 września 2014 r.) dla terenu miejscowego planu ustaliło, iż są to tereny przeznaczone pod zabudowę, dla których wyznaczono określony symbolami kierunek zagospodarowania przestrzennego:

·
MW – tereny zabudowy mieszkaniowej wielorodzinnej,

·
MW/MN – tereny zabudowy mieszkaniowej wielorodzinnej z enklawami zabudowy mieszkaniowej jednorodzinnej,

·
U – tereny zabudowy usługowej,

·
ZD – tereny ogrodów działkowych,

·
Kdt.2* – tereny transportu zbiorowego - trasa tramwajowa poza układem podstawowym; dopuszcza się na podstawie analizy efektywności zamianę tras tramwajowych na inny środek transportu zbiorowego, np. komunikację trolejbusową lub autobusową (m.in. w systemie BRT),

·
KdZ.2; KdZ.4 – drogi zbiorcze,

·
P&R – parking park&ride,

·
linia elektroenergetyczna napowietrzna 110KV.

Zasady zagospodarowania oraz użytkowania (uzupełniający kierunek przeznaczenia oraz parametry zabudowy) terenów przeznaczonych pod zabudowę zostały określone w tabeli II.2.3.3/4 jako wytyczne do stosowania w miejscowych planach zagospodarowania przestrzennego, przy czym wysokość budynków dla zabudowy niskiej ustalono do 12 m, a dla zabudowy średnowysokiej do 25 m. Ustalenia planu miejscowego wpisują się w ustalenia obowiązującego studium.

Procedura sporządzania planu miejscowego prowadzona była w czasie obowiązywania „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania”, przyjętego uchwałą Nr XXXI/299/V/2008 Rady Miasta Poznania z dnia 18 stycznia 2008 r.

W Studium z 2008 r. obszar objęty projektem planu znajdował się w podstrefie B2 Piątkowo, rejon ulicy Naramowickiej, Wilczy Młyn i wskazany został do przekształceń funkcjonalno-przestrzennych jako:

·
M1sw – tereny zabudowy średniowysokiej, mieszkaniowej wielorodzinnej, blokowej i kwartałowej z usługami podstawowymi. Utrzymuje się istniejące funkcje ogólnomiejskie;

·
M1sw/M2n – tereny zabudowy średniowysokiej, mieszkaniowej wielorodzinnej, blokowej i kwartałowej/z dopuszczeniem terenów zabudowy niskiej, mieszkaniowej jednorodzinnej. Uzupełnienie funkcji stanowią usługi podstawowe. Utrzymuje się istniejące funkcje ogólnomiejskie;

·
U1n – tereny zabudowy niskiej, o funkcji usługowej;

·
ZD – tereny ogrodów działkowych;

·
KZ – drogi zbiorcze;

·
kt 16 – tramwaj na Naramowice + pętla Naramowice;

·
linia wysokiego napięcia 110 KV.

W zakresie zasad kształtowania zabudowy na terenach o funkcji mieszkaniowej wielorodzinnej M1sw preferowana wysokość do 6 kondygnacji nadziemnych w zabudowie kwartałowej; na terenach o funkcji U1 preferowana wysokość do 3 kondygnacji nadziemnych; dla funkcji mieszkaniowej jednorodzinnej zabudowę należy kształtować zgodnie z gabarytami i charakterem zabudowy przeważającej w danym zespole.

5.
Prezydent Miasta Poznania, zgodnie z art. 15 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym, sporządził projekt planu miejscowego, zawierający część tekstową i graficzną, zgodnie z zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania.

6.
Celem miejscowego planu zagospodarowania przestrzennego dla obszaru Naramowic w rejonie ulic: Rubież i Sielawy oraz linii kolejowej relacji Zieliniec-Kiekrz w Poznaniu jest m.in. określenie: przeznaczenia i zagospodarowania terenów nieużytkowanych rolniczo, parametrów kształtowania zabudowy, w tym linii zabudowy, zasad ochrony środowiska i przyrody oraz krajobrazu kulturowego, a także zasad obsługi w zakresie infrastruktury technicznej i transportowej.

Przyjęta w planie kompozycja urbanistyczno-architektoniczna opiera się na planowanych czterech głównych centrach o funkcji mieszkaniowo-usługowej, skupionych wokół dwóch głównych i dwóch pośrednich placów (forów), zlokalizowanych na osiach widokowych z położonego na wzniesieniu kościoła i wieży kościelnej. Główną oś kompozycyjną planu stanowi szeroka, reprezentacyjna aleja. Aleja wraz z placami i otaczającą ją zabudową mieszkaniowo-usługową stanowi przestrzeń publiczną dla ruchu pieszego i transportu zbiorowego. Przy placach podwyższono wysokość budynków, zaplanowano zwarte pierzeje zabudowy, przewidziano akcenty urbanistyczne i architektoniczne oraz postawiono wymóg eksponowania elewacji tak, aby wyróżniały się charakterem zabudowy od terenów w sąsiedztwie. Otoczenie głównego trzonu planu stanowią usługi, m.in.: nauki i szkolnictwa wyższego, oświaty, sportu, a także tereny ogrodów działkowych.

Obsługę komunikacyjną osiedla przewidziano poprzez drogi zbiorcze, lokalne, dojazdowe i wewnętrzne. Przewidziano również obsługę osiedla poprzez tramwaj albo autobus. Na terenach zabudowy mieszkaniowej i usługowej dopuszczono lokalizację placów zabaw, boisk i urządzeń rekreacji plenerowej. Ponadto na poszczególnych terenach ustalono powierzchnie biologiczne czynne, niezbędne dla poprawy komfortu zamieszkania. Przyjęta kompozycja urbanistyczna wyraża model miasta zwartego opartego na przestrzeniach publicznych (place, rynki, fora).

7.
Stosownie do wymogów ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, a także zgodnie z przepisami odrębnymi, w trakcie procedury planistycznej zostały sporządzone:

1)
„Prognoza oddziaływania na środowisko”, której zasadniczym celem jest diagnoza istniejącego stanu środowiska oraz wskazanie potencjalnego oddziaływania realizacji ustaleń miejscowego planu na środowisko przyrodnicze, przy uwzględnieniu jego poszczególnych komponentów, w tym powierzchni ziemi, warunków wodnych, różnorodności biologicznej, krajobrazu kulturowego, szaty roślinnej i zwierząt, powietrza i klimatu akustycznego;

2)
„Prognoza skutków finansowych uchwalenia planu”, która wykazała dodatni wynik finansowy przedsięwzięcia, w wariancie bez uwzględnienia kosztów wynikających z obowiązujących planów, na poziomie zysku od 4 852 357 zł (przy zainwestowaniu w 50% oraz sprzedaży 50% terenów miejskich) do 9 476 280 zł (przy maksymalnym zagospodarowaniu i sprzedaży 100% terenów miejskich) oraz ujemny wynik finansowy przedsięwzięcia, w wariancie uwzględniającym koszty wynikające z obowiązujących planów, na poziomie 100 746 002 zł (przy założeniu zainwestowania terenu w 100%, sprzedaży gruntu w 100% oraz wykupu 100% gruntów pod drogi publiczne i usługi oświaty).

8.
Stosownie do wymogów ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, a także zgodnie z przepisami odrębnymi projekt uzyskał wymagane opinie i niezbędne uzgodnienia. Opinie do planu zebrane zostały w terminie od 28 marca do 18 kwietnia 2014 r., natomiast uzgodnienia w terminie od 7 kwietnia do 30 kwietnia lipca 2014 r.

9.
W ramach niewymaganych ustawą o planowaniu i zagospodarowaniu przestrzennym konsultacji społecznych, w czasie opracowywania projektu planu zorganizowano dwa spotkania z mieszkańcami: w dniu 14 października 2010 r. i w dniu 26 stycznia 2012 r., na których przedstawiono uwarunkowania dla przyjętych w planie rozwiązań przestrzennych, omówiono przeznaczenie poszczególnych terenów, parametry zabudowy oraz zasadę obsługi komunikacyjnej, a także wysłuchano opinii mieszkańców i zainteresowanych stron.

10.
Projekt planu wraz z prognozą oddziaływania na środowisko wyłożony był do publicznego wglądu w dniach od 7 lipca do 4 sierpnia 2014 r., dyskusja publiczna nad przyjętymi rozwiązaniami w projekcie planu miejscowego odbyła się w dniu 9 lipca 2014 r. W nieprzekraczalnym terminie 14 dni od dnia zakończenia okresu wyłożenia, tj. do dnia 18 sierpnia 2014 r., wniesiono do projektu planu 6 pism zawierających 30 uwag. Prezydent Miasta Poznania na naradzie Prezydenta z Zastępcami, Skarbnikiem i Sekretarzem w dniu 4 września 2014 r. uwzględnił 3 uwagi, natomiast 27 nie uwzględnił. Sposób rozpatrzenia uwag nieuwzględnionych wynikał z nadrzędnej zasady zachowania zgodności ustaleń planu z obowiązującym Studium oraz przyjętą w planie kompozycją urbanistyczną.

11.
Prezydent Miasta Poznania, zgodnie z art. 17 pkt 14 ww. ustawy o planowaniu i zagospodarowaniu przestrzennym, przedstawił Radzie Miasta Poznania projekt uchwały wraz z załącznikami.

12.
W związku z przyjęciem we wrześniu 2014 r. nowego Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania Rada Miasta podjęła uchwałę Nr LXXV/1192/VI/2014 z dnia 4 listopada 2014 r. w sprawie konieczności dokonania zmian i ponowienia procedury sporządzania mpzp dla obszaru Naramowic w rejonie ulic: Rubież i Sielawy oraz linii kolejowej relacji Zieliniec – Kiekrz w Poznaniu.

13.
W związku z powyższym Prezydent Miasta Poznania wprowadził niezbędne zmiany i projekt mpzp wraz z prognozą oddziaływania na środowisko został ponownie wyłożony do publicznego wglądu w dniach od 5 marca 2015 r. do 3 kwietnia 2015 r., dyskusja publiczna nad przyjętymi rozwiązaniami w projekcie planu miejscowego odbyła się w dniu 1 kwietnia 2015 r. W nieprzekraczalnym terminie 14 dni od dnia zakończenia okresu wyłożenia, tj. do dnia 17 kwietnia 2015 r., wniesiono do projektu planu 6 pism zawierających łącznie 88 uwag. Prezydent Miasta Poznania na naradzie Prezydenta z Zastępcami, Skarbnikiem i Sekretarzem w dniu 8 maja 2015 r. uwzględnił 6 uwag, natomiast 82 nie uwzględnił. Uwzględnienie uwag nie wymagało ponowienia procedury planistycznej.

14.
Prezydent Miasta Poznania, zgodnie z art. 17 pkt 14 ustawy o planowaniu i zagospodarowaniu przestrzennym, przedstawił Radzie Miasta Poznania projekt uchwały wraz z listą nieuwzględnionych uwag i załącznikami:

1)
załącznik Nr 1 do uchwały – rysunek planu w skali 1:2 000, wraz z wyrysem ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania w skali 1:15 000;

2)
załącznik Nr 2 – rozstrzygnięcie Rady Miasta Poznania o sposobie rozpatrzenia uwag wniesionych do projektu planu;

3)
załącznik Nr 3 – rozstrzygnięcie Rady Miasta Poznania o sposobie realizacji inwestycji, zapisanych w miejscowym planie zagospodarowania przestrzennego z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, oraz zasadach ich finansowania.

15. Wejście w życie miejscowego planu zagospodarowania przestrzennego pozwoli na wykształcenie czytelnej struktury urbanistycznej, z zapewnieniem ładu przestrzennego i obsługi komunikacyjnej oraz stworzy podstawy prawne do wydawania decyzji administracyjnych dotyczących zagospodarowania terenu, wyłącznie zgodnie z planem.
 Wiceprzewodniczący Rady Miasta Poznania

 (-) Michał Grześ

