PU_89_19_U

UZASADNIENIE

DO PROJEKTU UCHWAŁY
RADY MIASTA POZNANIA

 
	w sprawie
	miejscowego planu zagospodarowania przestrzennego „Rejon ulicy Gościnnej” w Poznaniu.


1. Obszar objęty planem miejscowym położony jest w południowo-wschodniej części miasta Poznania, w dzielnicy Nowe Miasto. Powierzchnia przedmiotowego obszaru wynosi około 12 ha. Plan obejmuje teren ograniczony od północy ulicą Gościnną, od północnego wschodu ulicą Na Dołku, od południa zaś ulicą Popularną. Ponadto od północy obszar objęty planem graniczy z terenem, na którym obowiązuje miejscowy plan zagospodarowania przestrzennego „Dawna wieś Spławie” w Poznaniu, od północnego wschodu zaś z terenem, na którym obowiązuje miejscowy plan zagospodarowania przestrzennego „Kolektor Łężynka – PIV” w Poznaniu.

2. Obszar objęty planem stanowi częściową „zmianę” obowiązującego miejscowego planu zagospodarowania przestrzennego „Wschodni klin zieleni C” w Poznaniu (uchwała Nr LIV/723/V/2009 Rady Miasta Poznania z dnia 12 maja 2009 r.), w którym, zgodnie z obowiązującym wówczas "Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania" z 2008 r., większość działek stanowią tereny rolnicze w klinie zieleni. Tylko działki, na których istniała zabudowa mieszkaniowa, bądź dla których zostały wydane decyzje pozwolenia na budowę, przeznaczone zostały na tereny zabudowy mieszkaniowej jednorodzinnej.

3. Sporządzenie planu miejscowego wywołane zostało uchwałą Nr XVII/191/VII/2015 Rady Miasta Poznania z dnia 29 września 2015 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego „Rejon ulicy Gościnnej” w Poznaniu. Do planu przystąpiono z uwagi na wnioski osób fizycznych będących właścicielami działek, których kierunek przeznaczenia został zmieniony w "Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania", zatwierdzonym 23 września 2014 r. z terenu wyłączonego z zabudowy (teren zieleni otwartej) na teren zabudowy mieszkaniowej jednorodzinnej.

4. Większość opracowania stanowią tereny wolne od zabudowy, zajęte przez grunty rolne, przez które przepływa rów melioracyjny, odwadniający przedmiotowy obszar. We wschodniej części opracowania zlokalizowane są natomiast budynki mieszkalne jednorodzinne, w zabudowie wolno stojącej lub bliźniaczej.

5. Ze względu na istniejące zagospodarowanie we wschodniej części opracowania oraz istniejącą zabudowę mieszkaniową występującą za północną i zachodnią granicą planu, a także z uwagi na efektywne gospodarowanie przestrzenią miasta, obszar objęty planem, stanowiący uzupełnienie zwartej struktury funkcjonalno-przestrzennej miasta, mający dostęp do układu komunikacyjnego oraz częściowo wyposażony w niezbędną infrastrukturę techniczną, jest predysponowany do kontynuowania funkcji mieszkaniowej.

6. Ustalenia planu miejscowego wpisują się w „Strategię Rozwoju Miasta Poznania 2020+” (uchwała Nr XLI/708/VII/2017 Rady Miasta Poznania z dnia 24 stycznia 2017 r.), która formułuje cel główny i cele szczegółowe wynikające z priorytetów, m.in. „Podniesienie jakości życia wszystkich mieszkańców i znaczenia Poznania na arenie międzynarodowej”, w tym cel „Przyjazne osiedla”, w ramach którego należy zapewnić mieszkańcom wysoką jakość życia w ramach osiedli mających własny, wyjątkowy charakter.

7. „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. Kierunkiem uzupełniającym jest zabudowa usługowa towarzysząca zabudowie mieszkaniowej, zieleń (np. parki, skwery), tereny sportu i rekreacji, tereny komunikacji i infrastruktury technicznej.

Z uwagi na powyższe plan miejscowy zgodny jest z polityką przestrzenną Miasta, wyrażoną w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania”.

8. Głównym celem planu jest ustalenie przeznaczenia i sposobu zagospodarowania terenów obecnie niezagospodarowanych, poprzez określenie szczegółowych rozwiązań funkcjonalnych i przestrzennych. Miejscowy plan zagospodarowania przestrzennego „Rejon ulicy Gościnnej” w Poznaniu wprowadza przekształcenia na terenach niezagospodarowanych, kontynuując dotychczasowy sposób zagospodarowania i użytkowania terenów sąsiednich, położonych w obszarze miasta, o w pełni wykształconej, zwartej strukturze funkcjonalno-przestrzennej. Stanowi zatem uzupełnienie zwartej struktury funkcjonalno-przestrzennej w opisywanym rejonie miasta. Biorąc to pod uwagę oraz uwzględniając wymagania ładu przestrzennego, ustalono dla większości obszaru objętego planem funkcję mieszkaniową jednorodzinną (tereny MN). Uwzględniono tym samym efektywne gospodarowanie przestrzenią oraz jej walory ekonomiczne, wynikające z możliwości wyposażenia terenu w infrastrukturę techniczną oraz łatwy dostęp do infrastruktury drogowej. Najbliższy przystanek transportu zbiorowego zlokalizowany jest około 1 km na zachód od granic planu, przy ul. Spławie. Uzupełnieniem funkcji mieszkaniowej jest wyznaczony w centralnej części nowego osiedla teren sportu i rekreacji, który ma stanowić miejsce integracji przyszłych mieszkańców. W jego granicach dopuszczono również realizację zbiornika retencyjnego, odbierającego wody opadowe i roztopowe z całego analizowanego obszaru.

9. Uwzględniając walory architektoniczne i krajobrazowe, dla terenów MN ustalono szczegółowe parametry i wskaźniki zabudowy oraz zagospodarowania, mające na celu optymalne kształtowanie ładu przestrzennego przedmiotowego rejonu Poznania, będącego częścią dużego osiedla mieszkaniowego. W tym celu ustalono również kolorystykę i geometrię dachów oraz kolorystykę elewacji budynków, a także wyznaczono strefy ogrodów. Plan zakazuje ponadto lokalizacji elementów dysharmonizujących przestrzeń, takich jak budynki pomocnicze wykonane z blachy oraz napowietrzne sieci infrastruktury technicznej.

W celu właściwej ochrony dziedzictwa kulturowego i zabytków na rysunku planu wskazane zostały strefy stanowisk archeologicznych.

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, zapewni bezpieczeństwo ludzi i mienia oraz wymagania ochrony zdrowia. Cały obszar objęty planem znajduje się w zasięgu dwóch Głównych Zbiorników Wód Podziemnych (GZWP) – czwartorzędowego GZWP nr 144 Dolina Kopalna Wielkopolska oraz trzeciorzędowego GZWP nr 143 Subzbiornik Inowrocław – Gniezno. Jednak ze względu na warunki hydrogeologiczne i wynikającą z nich bardzo małą podatność wód podziemnych na przenikanie zanieczyszczeń z powierzchni terenu, dla ww. GZWP, w granicach miasta Poznania, nie wyznaczono obszarów ochronnych. Nie zaistniały zatem przesłanki do ujawnienia ich w planie miejscowym. Zaopatrzenie w wodę pitną będzie zapewnione dzięki istniejącej sieci wodociągowej, zlokalizowanej w ul. Gościnnej oraz w drodze wewnętrznej 1KDW.

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, nie dopuszczając lokalizacji obiektów budowlanych, które przekraczałyby wysokość 50 m nad poziomem terenu, oraz uwzględniając w zagospodarowaniu terenów uwarunkowania wynikające z położenia w zasięgu ograniczeń wysokości zabudowy od lotniska wojskowego Poznań – Krzesiny.

10. 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, 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.

11. Do planu miejscowego, stosownie do wymogów ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, a także zgodnie z przepisami odrębnymi, opracowano:

1) „Prognozę oddziaływania na środowisko”, w której stwierdzono, że z uwagi na charakter i skalę inwestycji, dopuszczonych ustaleniami planu, przewiduje się, iż zmiany w dotychczasowym sposobie zagospodarowania i użytkowania terenów dotyczyć będą przede wszystkim terenów użytkowanych obecnie rolniczo (a więc terenów niezabudowanych), a przeznaczonych zgodnie z ustaleniami projektu planu pod lokalizację zabudowy mieszkaniowej jednorodzinnej oraz towarzyszących jej dróg wewnętrznych. Wprowadzenie nowej zabudowy oraz zrealizowanie nowych inwestycji w zakresie lokalnego układu drogowego i sieci infrastruktury technicznej związane będzie z występowaniem negatywnych oddziaływań na powierzchnię ziemi, lokalne warunki gruntowo-wodne, szatę roślinną, zwierzęta, krajobraz oraz lokalne warunki mikroklimatyczne. W celu ograniczenia skali prognozowanych negatywnych oddziaływań na poszczególne komponenty środowiska, jakie mogą wystąpić w konsekwencji realizacji planowanych inwestycji budowlanych, komunikacyjnych i infrastrukturalnych, do planu wprowadzono szereg zapisów, których realizacja pozwoli na ograniczenie w maksymalnym stopniu prognozowanych oddziaływań na środowisko, wynikających z realizacji ustaleń dotyczących lokalizacji planowanych inwestycji;

2) „Prognozę skutków finansowych uchwalenia planu”, która wykazała w okresie 10-letnim dodatni wynik finansowy przedsięwzięcia na poziomie około 320 tys. zł. Plan będzie jednak rodził koszty związane z wykupem terenu KD-D. Należy zatem stwierdzić, że realizacja ustaleń planu może nieznacznie obciążać finanse publiczne, a tym samym budżet Miasta.

12. W ramach konsultacji społecznych, zapewniających udział społeczeństwa w procedurze planistycznej, zorganizowano dwa spotkania z mieszkańcami, z przedstawicielami Rady Osiedla Szczepankowo-Spławie-Krzesinki, jak również z innymi zainteresowanymi stronami. Głównym tematem poruszanym w ich trakcie była kwestia dotycząca odwodnienia nowych terenów przeznaczonych pod zabudowę i terenów sąsiednich oraz obsługa komunikacyjna przedmiotowej części Poznania. Po drugich konsultacjach społecznych nie wpłynęły żadne wnioski od mieszkańców, a rada osiedla zaopiniowała projekt planu pozytywnie, bez uwag. 

W trakcie procedury planistycznej, na każdym jej etapie, zainteresowani mogli wystąpić o wypis i wyrys z projektu planu oraz sposób rozstrzygnięcia wniosków bądź uwag.

13. Sporządzenie miejscowego planu zagospodarowania przestrzennego planu „Rejon ulicy Gościnnej” 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 LXXII/1337/VII/2018 Rady Miasta Poznania z dnia 4 września 2018 r.). Ww. analiza wskazała w pkt 7.3, że w celu stworzenia „przyjaznych osiedli” i zapewnienia mieszkańcom wysokiej jakości życia w ramach osiedli należy sporządzać plany dla terenów inwestycyjnych, pod realizację nowej zabudowy mieszkaniowej jedno- i wielorodzinnej, przy założeniu bliskości przestrzennej m.in. usług oświaty, sportu i rekreacji oraz przestrzeni publicznych, w tym również terenów zieleni urządzonej. Analiza sugeruje również w pkt 7.5 doprowadzenie do uchwalenia możliwie największej liczby sporządzanych miejscowych planów zagospodarowania przestrzennego, przy uwzględnieniu skutków finansowych uchwalenia planów miejscowych, w kontekście możliwości finansowych Miasta.

14. W granicach planu, w strukturze własności nieruchomości zdecydowanie dominują grunty prywatne, których właściciele wnioskowali o zmianę dotąd obowiązującego na analizowanym obszarze planu. Ustalając przeznaczenie terenów i określając potencjalny sposób zagospodarowania, wynikający w większości z wniosków właścicieli i mieszkańców oraz konsultacji społecznych, wzięto pod uwagę zarówno interes publiczny i interesy prywatne, jak również analizy ekonomiczne, środowiskowe i społeczne.

15. Projekt planu, stosownie do wymogów ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym, a także zgodnie z przepisami odrębnymi, uzyskał właściwe opinie i niezbędne uzgodnienia. Następnie wraz z prognozą oddziaływania na środowisko został wyłożony do publicznego wglądu w terminie od 14 grudnia 2018 r. do 17 stycznia 2019 r. i poddany dyskusji publicznej, która odbyła się w dniu 18 grudnia 2019 r. Na tym etapie projekt planu miejscowego udostępniony został również na stronie internetowej Miejskiej Pracowni Urbanistycznej – www.mpu.pl. W ustawowym terminie, tj. do dnia 31 stycznia 2019 r., wpłynęło tylko jedno pismo, zawierające jedną uwagę dotyczącą możliwości dowolnej realizacji zabudowy wolno stojącej lub bliźniaczej na terenie 5MN. W dniu 14 lutego 2019 r. Prezydent rozstrzygnął o uwzględnieniu ww. uwagi, co nie wymagało ponowienia procedury planistycznej.

16. Sporządzenie i uchwalenie miejscowego planu zagospodarowania przestrzennego „Rejon ulicy Gościnnej” w Poznaniu stworzy podstawy prawne do zagospodarowania i zabudowy przedmiotowego terenu w sposób sprzyjający zachowaniu charakteru osiedla mieszkaniowego. Zapewni również obsługę terenu siecią dróg wewnętrznych, a także pozwoli na stworzenie spójnego zespołu urbanistycznego oraz stworzy podstawy prawne do wydawania decyzji administracyjnych dotyczących zagospodarowania przedmiotowego terenu, wyłącznie zgodnie z planem.

W związku z powyższym podjęcie uchwały jest uzasadnione.
na sesji RMP referuje: dyrektor MPU mgr inż. arch. Elżbieta Janus 


dokument poprawny pod względem językowym 2019-02-25 Anna Kołtek

MJO : dokument pod względem redakcyjnym i prawnym nie budzi zastrzeżeń 2019-02-27 Marcin Kasprzak

MJO : dokument zaakceptowny przez Dyrektora jednostki 2019-02-28 Dyrektor MPU - Elżbieta Janus

