UZASADNIENIE

DO UCHWAŁY NR LII/905/VII/2017
RADY MIASTA POZNANIA

z dnia 11 lipca 2017 r.
	w sprawie
	miejscowego planu zagospodarowania przestrzennego „Rejon ulic Zbyłowita i Leszka” w Poznaniu.


1. Obszar objęty planem miejscowym położony jest we wschodniej części miasta Poznania, 
w dzielnicy Nowe Miasto. Powierzchnia przedmiotowego obszaru wynosi ok. 2,4 ha. Projekt planu obejmuje teren ograniczony ulicami: Światopełka, Leszka, Jaromira i Zbyłowita. Otoczenie planistyczne stanowi od wschodu opracowywany projekt mpzp obszaru „III RAMA KOMUNIKACYJNA odcinek wschodni”, od strony północnej plan graniczy z zabudową mieszkaniową jednorodzinną, od południowej z zabudową mieszkaniową jednorodzinną i obiektem handlowym, natomiast za zachodnią granicą zlokalizowane są budynki sakralne.

2. Sporządzenie planu miejscowego wywołane zostało uchwałą Nr XV/124/VII/2015 Rady Miasta Poznania z dnia 14 lipca 2015 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego „Rejon ulic Zbyłowita i Leszka” 
w Poznaniu. Do planu przystąpiono z uwagi na wniosek mieszkańców osiedla Antoninek, obawiających się zmiany przeznaczenia części terenu mieszkaniowego na handlowo-usługowy. Obawa wynikała z wniosku o ustalenie warunków zabudowy dla inwestycji polegającej na budowie budynku handlowo-usługowego wraz z towarzyszącą infrastrukturą i parkingami, który wpłynął do Wydziału Urbanistyki i Architektury. W dniu 10 marca 2014 r. wydana został decyzja nr 44/14 o odmowie ustalenia ww. warunków zabudowy, m.in. ze względu na przekroczenie gabarytów budynków, intensywność zabudowy oraz szerokość elewacji frontowej w stosunku do sąsiednich działek.

3. Na przedmiotowym terenie dominuje niska, wolno stojąca lub bliźniacza zabudowa mieszkaniowa jednorodzinna. Większość budynków to domy o dwóch kondygnacjach i dachach płaskich. Struktura zabudowy obszaru opracowania jest w większości kompletna i nie wymaga uzupełnienia (poza jedną niezabudowaną działką budowlaną). W granicach opracowania nie występują żadne tereny drogowe.

Ze względu na istniejące zagospodarowanie, a także mając na uwadze efektywne gospodarowanie przestrzenią miasta, obszar objęty planem, stanowiący w pełni wykształconą zwartą strukturę funkcjonalno-przestrzenną, wyposażoną w niezbędną infrastrukturę techniczną, jest predysponowany do kontynuowania funkcji mieszkaniowej. 

4. Ustalenia planu miejscowego wpisują się w „Strategię Rozwoju Miasta Poznania do roku 2030, 2013 aktualizacja” (uchwała Nr LX/929/VI/2013 Rady Miasta Poznania z dnia 10 grudnia 2013 r.), która w przyjętych celach strategicznych w programie „Mieszkajmy w Poznaniu” zakłada poprawę jakości życia oraz atrakcyjności przestrzeni i architektury miasta, oraz zwiększenie atrakcyjności Poznania jako miejsca do zamieszkania, a także są zgodne z aktualną „Strategią Rozwoju Miasta Poznania 2020+” (uchwała Nr XLI/708/VII/2017 Rady Miasta Poznania z dnia 24 stycznia 2017 r.), która do głównych założeń rozwoju przestrzennego miasta Poznania zalicza kontynuowanie idei miasta zwartego poprzez racjonalne wykorzystanie jego przestrzeni, polegające na intensyfikacji inwestowania z uwzględnieniem lokalnych wartości przyrodniczych i kulturowych oraz potrzeb mieszkańców.

5. „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania”, przyjęte uchwałą Nr LXXII/1137/VI/2014 Rady Miasta Poznania z dnia 23 września 2014 r., wskazuje dla obszaru objętego planem wiodący kierunek rozwoju – tereny przeznaczone pod zabudowę mieszkaniową jednorodzinną w formie wolno stojącej, bliźniaczej lub szeregowej. Kierunkiem uzupełniającym jest zabudowa usługowa, towarzysząca zabudowie mieszkaniowej, zieleń (np. parki, skwery), tereny sportu i rekreacji, tereny komunikacji i infrastruktury technicznej. 

Biorąc powyższe pod uwagę, plan miejscowy zgodny jest z polityką przestrzenną Miasta, wyrażoną w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania”.

6. Miejscowy plan zagospodarowania przestrzennego „Rejon ulic Zbyłowita i Leszka” w Poznaniu jest planem regulacyjnym, kontynuującym dotychczasowy sposób zagospodarowania i użytkowania terenu położonego w obszarze miasta, o w pełni wykształconej, zwartej strukturze funkcjonalno-przestrzennej. Biorąc to pod uwagę oraz uwzględniając wymagania ładu przestrzennego, ustalono dla całego obszaru objętego planem, nie licząc terenu istniejącej stacji transformatorowej (teren E), funkcję mieszkaniową jednorodzinną (teren MN). Uwzględniono tym samym efektywne gospodarowanie przestrzenią oraz jej walory ekonomiczne, wynikające z pełnego wyposażenia terenu w infrastrukturę techniczną i drogową, a także możliwość wykorzystania istniejącego publicznego transportu zbiorowego.

Uwzględniając walory architektoniczne i krajobrazowe, dla terenu MN ustalono szczegółowe parametry i wskaźniki kształtowania zabudowy oraz zagospodarowania, mające na celu ochronę i kształtowanie ładu przestrzennego całego kwartału zabudowy, będącego częścią dużego osiedla mieszkaniowego. Plan zakazuje również lokalizacji elementów dysharmonizujących przestrzeń, takich jak: ogrodzenia pełne lub z betonowych elementów prefabrykowanych, urządzenia reklamowe, szyldy wolno stojące, tymczasowe obiekty budowlane oraz budynki pomocnicze wykonane z blachy.

Na obszarze opracowania nie występują żadne zabytki ani dobra kultury współczesnej. Zaproponowane rozwiązania funkcjonalno-przestrzenne zapewniają jednak ochronę i zachowanie historycznego układu osiedla.

Do planu wprowadzono także szereg zapisów z zakresu zasad ochrony środowiska, w tym gospodarowania wodami, co pozwoli na ograniczenie negatywnych oddziaływań na poszczególne komponenty środowiska przyrodniczego, a także zapewni bezpieczeństwo ludzi i mienia oraz wymagania ochrony zdrowia.

Cały obszar objęty planem znajduje się w zasięgu Głównego Zbiornika Wód Podziemnych – subzbiornika Inowrocław – Gniezno (GZWP nr 143). Jednak, ze względu na warunki hydrogeologiczne i wynikającą z nich bardzo małą podatność wód podziemnych na przenikanie zanieczyszczeń z powierzchni terenu, nie wyznaczono dla subzbiornika Inowrocław – Gniezno obszarów ochronnych. Nie zaistniały zatem przesłanki do ujawnienia ww. GZWP w planie miejscowym.

Zapewnienie mieszkańcom zaopatrzenia w wodę jest możliwe dzięki istniejącej 
w otaczających obszar planu drogach publicznych sieci wodociągowej, umożliwiającej pełne zaopatrzenie w wodę pitną.

Ze względu na charakter i stan prawny zabudowy w planie nie podejmowano szczególnych ustaleń w zakresie potrzeb osób niepełnosprawnych.

W zakresie obronności i bezpieczeństwa państwa plan uwzględnia wniosek Wojewódzkiego Sztabu Wojskowego i nie dopuszcza obiektów budowlanych, które przekraczałyby wysokość 50 m nad poziomem terenu. Ponadto na obszarze objętym planem nie wystąpiły szczególne potrzeby w zakresie obronności i bezpieczeństwa państwa, co zostało potwierdzone na etapie uzgodnienia projektu planu z właściwymi organami.

Plan uwzględnia także potrzeby dotyczące rozwoju infrastruktury technicznej. W zakresie zasad modernizacji, rozbudowy i budowy systemów komunikacji oraz infrastruktury technicznej ustalono dostęp działek budowlanych bez ograniczeń do otaczających je dróg publicznych, zlokalizowanych poza planem, zapewnienie stanowisk postojowych na działce budowlanej, powiązanie sieci infrastruktury technicznej z układem zewnętrznym oraz zapewnienie dostępu do sieci. Ponadto zakazano lokalizacji nowych napowietrznych sieci infrastruktury technicznej oraz dopuszczono roboty budowlane w zakresie sieci infrastruktury technicznej, w tym również sieci szerokopasmowej.

7. W trakcie procedury planistycznej zostały sporządzone:

1) „Prognoza oddziaływania na środowisko”, która wykazała, że:

a) zapisy planu są zgodne z ustaleniami „Studium…”, zarówno w zakresie przeznaczenia terenów, jak i zasad kształtowania zabudowy i zasad ochrony środowiska,

b) projekt planu zawiera ustalenia, które dotyczą istotnych zagadnień związanych z ochroną i kształtowaniem środowiska przyrodniczego,

c) realizacja ustaleń planu pozwoli na zapewnienie odpowiedniego standardu zamieszkania, 
a także na zapewnienie bezpieczeństwa mieszkańców,

d) realizacja ustaleń w zakresie ochrony i kształtowania środowiska oraz przyrody pozwoli na ograniczenie skali negatywnych oddziaływań na środowisko w wyniku realizacji ustaleń planu,

e) warunkiem niezbędnym dla ograniczenia negatywnych skutków będzie precyzyjne wyegzekwowanie ustaleń planu i restrykcyjne przestrzeganie przez inwestorów przepisów i wymogów ochrony środowiska, wynikających z przepisów odrębnych;

2) „Prognoza skutków finansowych uchwalenia planu”, która wykazała zerowy wynik finansowy. Zatem uchwalenie i realizacja ustaleń planu nie będzie skutkować koniecznością wykupu gruntów przez Miasto ani poniesieniem wydatków na inwestycje związane 
z realizacją celów publicznych. 

8. W ramach konsultacji społecznych, zapewniających udział społeczeństwa w procedurze planistycznej, zorganizowano dwa spotkania z mieszkańcami, z przedstawicielami Rady Osiedla Antoninek-Zieliniec-Kobylepole, jak również z innymi zainteresowanymi stronami. Głównym tematem poruszanym w ich trakcie były rozwiązania zaproponowane w planie, dotyczące przeznaczenia terenów, oraz ograniczenie możliwości lokalizacji nowych funkcji usługowych. Po II konsultacjach społecznych nie wpłynęły żadne wnioski od mieszkańców.

10. Sporządzenie miejscowego planu zagospodarowania przestrzennego planu „Rejon ulic Zbyłowita i Leszka” w Poznaniu jest zgodne z wynikami analizy zmian w zagospodarowaniu przestrzennym miasta Poznania, będącej załącznikiem do uchwały w sprawie aktualności "Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania oraz miejscowych planów zagospodarowania przestrzennego" (uchwała Nr LXVI/1043/VI/2014 Rady Miasta Poznania z dnia 29 kwietnia 2014 r.). 

9. Ustalając przeznaczenie terenów i określając potencjalny sposób zagospodarowania, wynikający z większości wniosków mieszkańców i konsultacji społecznych, wzięto pod uwagę zarówno interes publiczny i interesy prywatne, jak również analizy ekonomiczne i środowiskowe.

Ponadto w trakcie trwania procedury planistycznej, na każdym jej etapie zainteresowani mogli zapoznać się z projektem planu oraz sposobem rozstrzygnięcia wniosków i uwag, przy jednoczesnym zapewnieniu jawności i przejrzystości procesu planowania.

11. Projekt planu, stosownie do wymogów ustawy z dnia 27 marca 2003 r. o planowaniu 
i zagospodarowaniu przestrzennym, a także zgodnie z przepisami odrębnymi, uzyskał niezbędne opinie i uzgodnienia. Następnie wraz z prognozą oddziaływania na środowisko został wyłożony do publicznego wglądu w terminie od 6 lutego do 6 marca 2017 r. i poddany dyskusji publicznej, która odbyła się w dniu 15 lutego 2017 r. Na etapie wyłożenia do publicznego wglądu projekt planu miejscowego został udostępniony na stronie internetowej Miejskiej Pracowni Urbanistycznej: www.mpu.pl. W ustawowym terminie, tj. do dnia 20 marca 2017 r., wpłynęły 2 pisma, zawierające łącznie 13 uwag. W dniu 31 marca 2017 r. Prezydent Miasta Poznania rozstrzygnął o ich nieuwzględnieniu. Jednak, ze względu na doprecyzowanie zapisów dotyczących poszczególnych robót budowlanych i obiektów, których mają one dotyczyć – 2 uwagi należy uznać za w części uwzględnione. Doprecyzowanie ww. zapisów dotyczących robót budowlanych nie spowodowało istotnych zmian w projekcie planu, które skutkowałyby ponowieniem procedury w niezbędnym zakresie.

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

12. Sporządzenie i uchwalenie miejscowego planu zagospodarowania przestrzennego „Rejon ulic Zbyłowita i Leszka” w Poznaniu zapewni ochronę zabudowy mieszkaniowej jednorodzinnej przed nadmiernym zwiększeniem intensywności zabudowy, a przede wszystkim przed wprowadzeniem funkcji kolidujących. Wejście w życie planu miejscowego, z zastosowaniem procedury przewidzianej ww. ustawą o planowaniu i zagospodarowaniu przestrzennym, stworzy podstawę prawną do wydawania decyzji administracyjnych zgodnie z planem.

W związku z powyższym podjęcie uchwały jest uzasadnione.
Przewodniczący Rady Miasta Poznania

(-) Grzegorz Ganowicz


