

**UCHWAŁA NR X/123/2015
RADY MIASTA SOPOTU
z dnia 17 lipca 2015 roku**

w sprawie aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Sopotu

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2013r., poz. 594 zmiany: Dz. U. z 2013 poz. 645, Dz. U. z 2013 poz. 1318, Dz. U. z 2014 poz. 379, Dz. U. z 2014 poz. 1072) oraz art. 32 ust 2 i 3 w zw. z art. 10 ust 1 i 2 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. z 2015 r., poz. 199, zmiany: Dz. U. z 2015 poz. 443) po zapoznaniu się z przedłożoną przez Prezydenta Miasta Sopotu „Analizą aktualności studium i kierunków zagospodarowania przestrzennego miasta Sopotu, zaopiniowaną przez Miejską Komisję Urbanistyczno Architektoniczną w Sopocie **Rada Miasta Sopotu uchwala, co następuje:**

§1

Stwierdza się, że studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Sopotu przyjęte uchwałą Nr XL/476/2010 Rady Miasta Sopotu z dnia 25 czerwca 2010r., stało się w przeważającej części nieaktualne.

§2

Rada Miasta Sopotu odrębną uchwałą przystąpi do sporządzenia nowego studium.

§3

Wykonanie uchwały powierza się Prezydentowi Miasta Sopotu.

§4

Uchwała wchodzi w życie z dniem podjęcia.

PRZEWODNICZĄCY

Rad Miasta Sopotu

/ - / dr inż. Wiesław Augustyniak

Radca prawny

/ - / Ewa Frymark

PREZYDENT MIASTA SOPOTU

ANALIZA AKTUALNOŚCI
STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO
MIASTA SOPOTU

SOPOT, MAJ 2015 R.

Opracował:

Pracownia Prac Projektowych „PLAN PROJEKT” s.c.

SPIS RZECZY

1. Wprowadzenie
2. Obowiązujące Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Sopotu
3. Analiza zmian w zagospodarowaniu przestrzennym miasta Sopotu
 - 3.1. Podstawowe dane o mieście
 - 3.2. Miejscowe plany zagospodarowania przestrzennego
 - 3.3. Wydane decyzje o warunkach zabudowy i zagospodarowania terenu
 - 3.4. Wnioski o zmianę planów miejscowych i studium
 - 3.5. Wnioski Wydziału Urbanistyki i Architektury UM Sopot
 - 3.6. Wnioski z *Analizy możliwości zagospodarowania gruntów położonych w Sopocie*, Doradca Consultants Ltd., Gdynia marzec 2014 r.
4. Podsumowanie i wnioski końcowe
 - 4.1. Ocena uwarunkowań
 - 4.2. Ocena kierunków zagospodarowania przestrzennego
 - 4.3. Ocena zgodności z przepisami Rozporządzenia Ministra Infrastruktury w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego
 - 4.4. Wnioski końcowe
5. Projekt uchwały Rady Miasta Sopotu w sprawie aktualności studium

1. Wprowadzenie

Podstawowym aktem prawnym normującym zagadnienia z zakresu zagospodarowania przestrzennego jest ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. z 2015 r., poz. 199).

Podstawą opracowania niniejszego dokumentu jest przepis artykułu 32 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. z 2015 r., poz. 199), według którego:

Art. 32. 1. W celu oceny aktualności studium i planów miejscowych wójt, burmistrz albo prezydent miasta dokonuje analizy zmian w zagospodarowaniu przestrzennym gminy, ocenia postępy w opracowywaniu planów miejscowych i opracowuje wieloletnie programy ich sporządzania w nawiązaniu do ustaleń studium, z uwzględnieniem decyzji zamieszczonych w rejestrach, o których mowa w art. 57 ust. 1-3 i art. 67, oraz wniosków w sprawie sporządzenia lub zmiany planu miejscowego.

2. Wójt, burmistrz albo prezydent miasta przekazuje radzie gminy wyniki analiz, o których mowa w ust. 1, po uzyskaniu opinii gminnej lub innej właściwej, w rozumieniu art. 8, komisji urbanistyczno-architektonicznej, co najmniej raz w czasie kadencji rady. Rada gminy podejmuje uchwałę w sprawie aktualności studium i planów miejscowych, a w przypadku uznania ich za nieaktualne, w całości lub w części, podejmuje działania, o których mowa w art. 27.

3. Przy podejmowaniu uchwały, o której mowa w ust. 2, rada gminy bierze pod uwagę w szczególności zgodność studium albo planu miejscowego z wymogami wynikającymi z przepisów art. 10 ust. 1 i 2, art. 15 oraz art. 16 ust. 1.

W związku z powyższym Prezydent Miasta powinien dokonać oceny zachodzących zmian w zagospodarowaniu przestrzennym miasta przynajmniej raz w czasie kadencji rady, a następnie przekazać radzie miejskiej wyniki analiz po uzyskaniu opinii miejskiej komisji urbanistyczno-architektonicznej w celu podjęcia przez radę miejską uchwały w sprawie aktualności studium i planów miejscowych.

Analiza i ocena stanu zagospodarowania przestrzennego miasta Sopotu, kadencja 2010 – 2014 (stan na dzień 30 czerwca 2011 r.) sporządzona została w listopadzie 2011 r. W oparciu o wyniki tej analizy Rada Miasta Sopotu podjęła uchwały w sprawie aktualności studium i planów miejscowych. W Uchwale RMS Nr XVII/191/2012 z dnia 24 lutego 2012 r. w sprawie aktualności studium stwierdzono, że studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Sopotu przyjęte uchwałą Nr XL/476/2010 Rady Miasta Sopotu z dnia 25 czerwca 2010 r., zachowuje aktualność w całości.

Niniejszą analizą, która dotyczy aktualności studium, objęto okres od 30 czerwca 2011 r do 30 kwietnia 2015 r. Opracowanie wykonano w oparciu o materiały uzyskane w Wydziale Urbanistyki i Architektury Urzędu Miasta w Sopocie.

Politykę przestrzenną miasta określa nadal obowiązujące Studium uwarunkowań i kierunków zagospodarowania przestrzennego m. Sopotu, zwane dalej „studium”, uchwalone Uchwałą Nr XL/476/2010 Rady Miasta Sopotu z dnia 25 czerwca 2010 r.

2. Obowiązujące Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Sopotu

Podstawowym walorem Sopotu jest krajobraz, którego atrakcyjność miasto zawdzięcza położeniu nad łukiem Zatoki Gdańskiej, na krawędzi wysoczyzny morenowej porośniętej bogatym drzewostanem oraz rozluźnionej zabudowie o kameralnej skali i bogatej, zróżnicowanej architekturze. Sopot, mimo że stanowi fragment Trójmiasta, jest z niego wyraźnie wydzielony przestrzennie niezabudowanymi zielonymi dolinami, od południa Doliną Świemirowską, od północy doliną Swelinii.

W związku z tym, w zapisach Studium zwrócono szczególną uwagę na problemy związane z krajobrazem miasta poprzez sprecyzowanie jednoznacznych zasad jego ochrony. Już w okresie międzywojennym Sopot uzyskał renomę europejskiego uzdrowiska i ośrodka wypoczynku. W tym czasie ukształtował się zespół miejski Sopotu z ulicą Bohaterów Monte Cassino, Domem Zdrojowym, Grand Hotelem, mołem i dzielnicą pensjonatów. Pomimo że po wojnie funkcja ta uległa pauperyzacji, Sopot dalej był miejscem ściągającym letników, turystów i kuracjuszy, a obecnie odzyskuje swoją świetność. W rozwiązaniach studium dąży się do zachowania podstawowych walorów krajobrazowych i kulturowych, które decydują o atrakcyjności miasta.

W studium szczególne miejsce zajmuje rozwijająca się funkcja uzdrowska i zagadnienia związane z kreacją tej funkcji w przestrzeni. Ujęcie wód mineralnych Św. Wojciecha i pobliski ośrodek żeglarski, a także rozważana lokalizacja mariny w postaci wyspy na wodach morskich w rejonie granicy Sopotu i Gdańska - stają się zarodkiem nowego ośrodka miasta o charakterze uzdrowskim (lecznictwo uzdrowskie, park zdrojowy), żeglarskim (port jachtowy) i wypoczynkowym (baza noclegowa). W połączeniu z terenami zielonymi ujęć wody przy ul. Bitwy pod Płowcami (urządzenia sportowe, park) oraz hipodromem jest to obszar rozwoju funkcji rekreacyjno – uzdrowskich. Określenie zasad polityki przestrzennej w tym pasie nasyconym zielenią, położonym między terenami zainwestowanymi Sopotu i Gdańska oraz w Dolinie Świemirowskiej, było kolejnym priorytetowym celem studium.

Sopot jest gminą miejską na prawach powiatu położoną w województwie Pomorskim. Miasto Sopot położone jest w odległości 15 km od historycznego centrum Gdańska, 8 km od centrum Gdyni, w bezpośrednim sąsiedztwie Zatoki Gdańskiej i rozciąga się między morzem a zalesionymi wzgórzami Wysoczyzny Gdańskiej, na wąskiej przestrzeni, o długości około 4,5 km. Sąsiaduje od północy i zachodu z miastem Gdynią, od południa z miastem Gdańsk.

W rozwiązaniach studium dąży się do zachowania odrębności przestrzennej Sopotu w układzie Aglomeracji Gdańskiej poprzez zachowanie i przyrodnicze wzmocnienie korytarza ekologicznego Swelinii od strony Gdyni i utrzymanie pasa terenu z przewagą zainwestowania nasyconego zielenią oddzielającego Sopot od terenów intensywnej zabudowy Gdańska.

Synteza ustaleń obowiązującego Studium:

2.1. Główne funkcje miasta:

- a) o zasięgu ponadlokalnym:
 - funkcje rekreacyjna i uzdrowiskowa,
 - funkcje usługowe: kultura, rozrywka, nauka, wystawiennictwo, gastronomia, administracja i biznes;
- b) o zasięgu lokalnym:
 - mieszkalnictwo wraz z podstawową obsługą mieszkańców.

2.2. Kierunki rozwoju struktury funkcjonalno – przestrzennej:

- a) Sopot jest miastem przestrzennie określonym, w którym ton nadaje zachowany układ urbanistyczno – architektoniczny z przełomu XIX i XX wieku. Mnogość uwarunkowań determinuje przyszły charakter miasta i możliwości jego rozwoju. Są one znikome, polegać mogą jedynie na uzupełnieniach, przekształceniach i wymianie substandardowych budynków. Sopot nie posiada terenów rozwojowych. Dla zorganizowania obszarów przestrzeni publicznych w węzłowych punktach miasta i uczytelnienia jego kompozycji urbanistycznej ustalono wykorzystanie dla skoncentrowanych działań inwestycyjnych wolnych i ekstensywnie lub substandardowo zainwestowanych obszarów w czterech rejonach:
 - **północny** – rejon Zamkowej Góry – budowa centrum kongresowego,
 - **centralny** – oś usługowa ul. Bohaterów Monte Cassino (wschód - zachód) – przebudowa terenów przydworcowych, przebudowa Opery Leśnej, budowa portu jachtowego przy moło,
 - **centralny** – oś usługowa Administracji i Biznesu (północ - południe) – przebudowa pasa przykolejowego w kierunku rozwoju zabudowy usługowej, przede wszystkim o funkcjach biurowych (administracja i obsługa biznesu),
 - **południowy** – rejon ulic Bitwy pod Płowcami, Łokietka – budowa inwestycji związanych z lecznictwem uzdrowiskowym, organizacja terenów rekreacyjno sportowych w rejonie ujęć wody „Bitwy pod Płowcami”, zakończenie budowy hali widowiskowo sportowej;
- b) **pod względem funkcjonalnym miasto podzielono na strefy:**
 - R – wielofunkcyjne z przewagą funkcji rekreacyjnych i uzdrowiskowych,
 - C – wielofunkcyjne tworzące centrum usługowe miasta,
 - M – wielofunkcyjne o przewadze funkcji mieszkaniowych,

P – wielofunkcyjne o preferencjach rozwoju funkcji usługowych z zakresu administracji i biznesu;

c) **tereny predysponowane do rozwoju funkcji rekreacyjnych i uzdrowiskowych** skupiają się w strefach oznaczonych symbolem R, szczególnie w niżej wymienionych rejonach:

- rejon ulic Łokietka - Bitwy pod Płowcami, gdzie powstała budowa hali widowiskowo-sportowej na granicy z Gdańskiem i planowane są obiekty lecznictwa uzdrowiskowego w oparciu o źródło Św. Wojciecha, obiekty hotelowe i tereny urządzonej zieleni rekreacyjnej w rejonie strefy ochronnej ujęć wody, a także rozważana jest lokalizacja mariny w postaci wyspy na wodach morskich poza granicami Sopotu, na wysokości granicy Sopotu i Gdańska,
- rejon Zamkowej Góry, gdzie istniejące zainwestowanie o charakterze rekreacyjnym będzie wzbogacone o centrum kongresowe;

d) **tereny predysponowane do rozwoju usług:**

- rejon ścisłego centrum obejmującego otoczenie głównej osi kompozycyjnej i funkcjonalnej miasta, jaką jest ulica Bohaterów Monte Cassino (w zasięgu stref C), w tym nowe centrum Sopotu jako efekt konkursu urbanistyczno – architektonicznego przeprowadzonego w roku 1996 wraz z odbudową Domu Zdrojowego i budową tunelu pod ul. Boh. Monte Cassino w ciągu ul. Grunwaldzkiej (powstała dzięki temu jednorodna, bezkolizyjna i zorganizowana przestrzeń publiczna – placu przed Domem Zdrojowym, Placu Przyjaciół Sopotu),
- obszarem predysponowanym do lokalizacji nowych zespołów usługowych o funkcji biurowo administracyjnej jest pas wzdłuż Al. Niepodległości nazwany hasłowo Osią Administracji i Biznesu (jednostki C i P); możliwości inwestycyjne występują przede wszystkim w pasie terenu między Al. Niepodległości a koleją, częściowo występują również we fragmentach zachodniej pierzei Al. Niepodległości;

e) **w zakresie mieszkalnictwa** - studium zakłada generalnie stabilizację tej funkcji z możliwością niewielkiego wzrostu zasobów w zabudowie uzupełniającej i plombowej oraz dalsze usprawnienie sieci usług podstawowych dla mieszkańców; w celu przeciwdziałania niepożądanym tendencjom przekształcania zabudowy jednorodzinnej w wielorodzinną powyżej 4 mieszkań, co prowadzi do deformacji struktury przestrzennej tworzącej charakter miasta – ustalono strefy, gdzie tego typu proceder jest wykluczony; w Sopocie pomimo ostatnio realizowanych inwestycji mieszkaniowych występuje zjawisko zmniejszania się ilości stałych mieszkańców; w roku 2008 miasto stanowiło bazę mieszkaniową dla ok. 37 700 mieszkańców;

f) **w zakresie funkcji gospodarczych** - realizuje się zakładana w dotychczasowej polityce przestrzennej eliminacja obiektów produkcyjnych, składowych, rzemiosła uciążliwego; likwidacji uległy najbardziej uciążliwe obiekty, w tym Zakłady Mięsne, Zakłady Pralnicze „Śnieżka” i wiele innych; ustalono, że **funkcje gospodarcze** nie będą funkcjami rozwojowymi (pod pojęciem funkcji gospodarczych rozumie się

drobną wytwórczość, składy, hurtownie, rzemiosło itp.), przekształcane w kategorię usług stanowiąc będą uzupełnienie stref wielofunkcyjnych.

2.3. Ochrona dziedzictwa kulturowego:

- a) w studium ustalono zachowanie charakteru architektury i skali zabudowy z przełomu XIX i XX wieku, zasady historycznej kompozycji urbanistycznej, w tym rozplanowania ulic i placów oraz sytuowania nowej zabudowy jako wolnostojących obiektów wśród zieleni;
- b) w celu zabezpieczenia ochrony walorów przestrzennego dziedzictwa kulturowego Sopotu, kontynuując dotychczasowe zasady ochrony wprowadzono waloryzację historycznej struktury przestrzennej wraz z ustaleniami dotyczącymi gospodarki przestrzennej, w tym: obszary zachowanej historycznej struktury przestrzennej, zachowanych elementów zabytkowych oraz obszar ekspozycji zespołów zabytkowych;
- c) ustalono ochronę obiektów i zespołów wpisanych do rejestru zabytków – zakres ochrony zgodny z ustawą o ochronie zabytków i opiece nad zabytkami;
- d) ustalono ochronę obiektów i zespołów obiektów podlegających ochronie konserwatorskiej, znajdujących się w gminnej ewidencji zabytków – zakres ochrony ustalą miejscowe plany zagospodarowania przestrzennego.

2.4. Ochrona i kształtowanie środowiska przyrodniczego:

- a) ustalono utrzymanie zasady ochrony terytorialnej i jakościowej oraz wzmocnienia systemu osnowy ekologicznej obszaru miasta, który tworzą elementy rangi:
 - regionalnej (strefa brzegowa morza i lasy strefy krawędziowej wierzchowiny wysoczyzny morenowej),
 - subregionalnej (korytarz ekologiczny Swelini),
 - lokalnej (mikropląty ekologiczne drobnych kompleksów leśnych i semileśnych, tereny zieleni miejskiej, jak: parki, skwery, zieleńce, ciągi ekologiczne potoków itp.);
- b) ochroną objęto ustanowione formy ochrony (Trójmiejski Park Krajobrazowy, rezerwat przyrody „Zajęcze Wzgórze”, użytki ekologiczne „Jar Swelinii” oraz „Wąwozy Grodowe”, pomniki przyrody;
- c) ustalono ochronę zasobów zieleni miejskiej, w tym przede wszystkim lasów, parków, alei i zieleni przyulicznej;
- d) zaplanowano nowe formy ochrony przyrody, w tym:
 - stanowisko dokumentacyjne przyrody nieożywionej „Klif Sopocki”,
 - dwa użytki ekologiczne w Parku Północnym,
 - pomniki przyrody,

- obszar Natura 2000 - specjalny obszar ochrony siedlisk „Lasy Oliwsko-Sopockie” („Shadow List” 2008).

2.5. Kierunki rozwoju systemu transportowego zakładały:

- a) poprawę powiązań Sopotu z zewnętrznym układem drogowym poprzez:
 - budowę trasy Nowej Spacerowej do Obwodnicy Trójmiasta (drogi krajowej S6) i dalej na południe do autostrady A1 (zrealizowana na odcinku Ergo Arena – Al. Niepodległości),
 - budowę sopockiego odcinka Drogi Czerwonej jako trasy odciążającej Al. Niepodległości,
 - budowę węzłów ul. Nowej Spacerowej i Drogi Zielonej z Al. Niepodległości i Drogą Czerwoną na granicy Sopotu i Gdańska (elementy tzw. ramy komunikacyjnej m. Gdańska);
- b) poprawę powiązań Sopotu z wykorzystaniem infrastruktury kolejowej, w tym:
 - modernizację linii kolejowej E-65, w przyszłości powiązanej z systemem szybkich kolei europejskich oraz przebudowę stacji kolejowej Sopot,
 - modernizację Szybkiej Kolei Miejskiej i jej integrację z innymi środkami transportu miejskiego;
- c) rozwój układu ulicznego, w tym:
 - ograniczenie ruchu tranzytowego poprzez budowę nowych tras odciążających - Nowej Spacerowej i Drogi Czerwonej,
 - usprawnienia funkcjonowania wewnętrznego układu ulicznego miasta poprzez, między innymi dokończenie budowy ul. Świemirowskiej, budowę ulicy tzw. „Kolejowej”,
 - dostosowanie parametrów ulic i ich wyglądu do funkcji lokalnej, w tym także Al. Niepodległości pod warunkiem wybudowania Drogi Czerwonej,
 - ograniczenie ruchu samochodowego w strefach ochrony uzdrowskiej i tworzących się strefach ruchu pieszego,
 - usprawnienie systemu parkingowego miasta;
- d) rozwój transportu zbiorowego;
- e) rozwój stref pieszych i infrastruktury dla ruchu pieszego;
- f) rozwój infrastruktury dla ruchu rowerowego.

2.6. Kierunki rozwoju systemów infrastruktury technicznej

Jako priorytety uznano:

- a) poprawę standardów jakości wody - tak aby spełniała ona wymogi obowiązujących przepisów - poprzez modernizację ujęć wody;

- b) poprawę funkcjonowania systemu wodociągów i kanalizacji poprzez: wymiany, modernizacje oraz budowę wodociągów, kanałów sanitarnych i deszczowych, odnowienie i uporządkowanie infrastruktury podziemnej przy okazji wymiany nawierzchni ulic, likwidację zbędnych rurociągów w pasach drogowych, likwidację wszystkich pozostałych wodociągów azbestocementowych;
- c) przeciwdziałanie podtapianiu i zalewaniu dolnych terenów miasta, poprzez modernizację zlewni poszczególnych potoków;
- d) zakończenie budowy wyprowadzenia wylotów kolektorów deszczowych w głąb zatoki w celu zwiększenia stopnia bezpieczeństwa sanitarnego kąpielisk plażowych (inwestycja zrealizowana);
- e) poprawę bezpieczeństwa energetycznego i ekonomicznego, w tym likwidację wszystkich palenisk na paliwo stałe, poprzez oparcie zaopatrzenia miasta w ciepło na systemie scentralizowanej jego dostawy z elektrociepłowni w Gdańsku i Gdyni i użytkowanie gazu dla celów grzewczych tylko tam, gdzie jest to niezbędne;
- f) zwiększenie zasięgu obsługi systemu zaopatrzenia w gaz poprzez uzupełnienie sieci gazowej średniego ciśnienia i stacji redukcyjno - pomiarowych w dolnym Sopocie;
- g) zwiększenie bezpieczeństwa energetycznego w zakresie zaopatrzenia w energię elektryczną poprzez budowę nowego Głównego Punktu Zasilania (GPZ) w Kamiennym Potoku (zrealizowano) oraz zagęszczenie stacji transformatorowych 15/0,4 kV głównie w Dolnym Sopocie.

Sopot posiada ponadto szereg obiektów o wyjątkowej atrakcyjności, do których zaliczyć należy przede wszystkim:

- Operę Leśną;
- zespół kuracyjny z Grand Hotelem, mołem spacerowym, obiektami leczniczymi i Domem Zdrojowym;
- plaże nadmorskie z przyległymi terenami parkowymi;
- obiekty sportowe, w tym: ośrodek sportów jeździeckich, zespół kortów tenisowych, stadion lekkoatletyczny, hala sportowa 100-lecia Sopotu, Aqua Park, Wielofunkcyjna Hala Sportowo – Widowiskowa na granicy z Gdańskiem.

Polityka przestrzenna miasta sprawdziła się w realizacji w sensie pozytywnym. Sopot rozwija się harmonijnie. Ustalenia planistyczne, kontynuujące od ponad trzydziestu lat, stałą filozofię rozwoju miasta, przyjmowaną w kolejnych planach miejscowych, utrwaliły się w świadomości zarówno kadry urzędniczej, architektów jak i społeczności lokalnej. Zapisy planu ogólnego, a następnie Studium uwarunkowań i kierunków zagospodarowania przestrzennego, stały się merytoryczną podstawą przygotowania obowiązujących obecnie planów miejscowych.

W ostatnich dwóch dekadach obserwuje się gwałtowny rozwój Sopotu wyrażający się w:

- przekształceniach funkcjonalnych,
- podnoszeniu standardu,
- uzupełnianiu zabudowy,
- budowie urządzeń komunalnych oraz modernizacji infrastruktury technicznej.

Koncentracja nowych inwestycji występuje w czterech rejonach:

- centrum - usługi, mieszkalnictwo,
- pas nadmorski - usługi,
- Kamienny Potok - mieszkalnictwo,
- Leśna - Smolna - mieszkalnictwo.

Zmianom nie uległo zainwestowanie dużych osiedli mieszkaniowych:

- Brodwina,
- Przylesia,
- Mickiewicza,
- Wybickiego-Kochanowskiego.

Powstająca zabudowa mieszkaniowa podnosi estetykę i standard miasta, jest dużym krokiem w procesie rewaloryzacji istniejących zasobów. Znacznie wzrasta zasób i zapotrzebowanie na komunalne budownictwo mieszkaniowe. Dotychczasowy przyrost zasobów mieszkaniowych nie zakłócił sieci usług infrastruktury społecznej.

Znacznemu wzbogaceniu uległa sieć usług, rozwinął się handel i gastronomia, podnosi się atrakcyjność miasta, w tym głównych ciągów spacerowych. Oblicze i charakter Sopotu wzbogacają inwestycje z zakresu sportu i rekreacji. Rozwinęły się usługi kultury, oświaty i ochrony zdrowia. Ważną pozycją są tu inwestycje związane z funkcją uzdrowiskową Sopotu -

źródło Św. Wojciecha i Centrum Uzdrawiskowe z hotelem „Mera” przy ul. Bitwy pod Płowcami, modernizacja szpitala balneologicznego, basen rehabilitacyjny.

Rozwija się baza hotelowa. W ostatnich latach oddany został do użytku nowy duży obiekt hotelowy w sąsiedztwie plaży – hotel „Sheraton”, kończy się budowa kolejnego hotelu przy ul. Haffnera 92-94.

Na korzyść zmienia się krajobraz miasta, między innymi urządzone zostały parki Północny i Południowy z niewielką fontanną, grzybkiem inhalacyjnym. Modernizowane są domy, odnawia się fasady, pokrycia dachów, detale architektoniczne.

W ostatnich latach obserwuje się tendencję likwidowania zakładów produkcyjnych i rzemieślniczych. Zlikwidowane zostały zakłady „Trefl” i Zakłady Mięsne. Na terenach przemysłowych powstały zespoły zabudowy mieszkaniowej.

W Sopotie zrealizowano znaczące inwestycje, które tworzą nową jakość miasta - centrum usługowe przy Placu Przyjaciół Sopotu, Ergo Arena - hala sportowo-widowiskowa na granicy z miastem Gdańskiem i przystań jachtowa przy moło. Przebudowana została Opera Leśna, kończy się realizacja centrum usługowego na terenach przydworkowych.

Następnym etapem przebudowy miasta ma być tzw. Oś Administracji i Biznesu - aktywizacja inwestycyjna pasa terenu między Al. Niepodległości i linią kolejową, głównie w kierunku obsługi biznesu, w tym przebudowa układu drogowego w dostosowaniu do nowych potrzeb.

Przebudowane zostały wszystkie trzy przystanki SKM. Prowadzone prace modernizacyjne istniejącego układu ulic sukcesywnie usprawniają system komunikacyjny. Nie zastąpią jednak konieczności budowy tras układu zewnętrznego - Drogi Zielonej i Drogi Czerwonej. Wykonany został projekt koncepcyjny Drogi Czerwonej w granicach Sopotu, zrealizowany został pierwszy odcinek Drogi Zielonej łączący Al. Niepodległości z Ergo Areną. W ramach budowy centrum przy Placu Przyjaciół Sopotu, wykonano tunel w ciągu ulic Grunwaldzka - Powstańców W-wy. Poważnym problemem systemu transportowego miasta są w dalszym ciągu parkingi. Prowadzona modernizacja ulic jest okazją do wykorzystywania każdego wolnego fragmentu pasa drogowego dla budowy zatok postojowych. Przykładem mogą być ulice Haffnera, Powstańców W-wy, Grunwaldzka, Chopina. Przy realizacji większości nowych inwestycji wymagane jest zabezpieczenie potrzeb parkingowych w obrębie własnej działki. Sukcesywnie realizowany jest system ścieżek rowerowych.

Prowadzona jest modernizacja i przebudowa sieci infrastruktury technicznej. Okazją do przebudowy, często zużytych sieci jest wymiana nawierzchni ulic, przebudowa sieci wyprzedza prace drogowe. Największym osiągnięciem ostatnich lat w tym zakresie jest:

- zmiana systemów grzewczych wielu dużych i małych kotłowni na proekologiczne (gaz, olej opałowy), czego efektem jest znacząca poprawa czystości powietrza,
- przebudowa wylotów ujściowych do morza 9 potoków, która poprawiła w znaczącym stopniu czystość wód przybrzeżnych Zatoki Gdańskiej w rejonie Sopotu,
- modernizacja systemu odprowadzania wód deszczowych; między innymi powstały zbiorniki retencyjne u zbiegu ulic Kochanowskiego i Al. Niepodległości oraz między ulicami Krasickiego i Wybickiego, a także całkowicie przebudowano zbiornik przy ul.

Władysława IV, kończy się budowa zbiornika podziemnego przy skrzyżowaniu ulic 23 Marca i Armii Krajowej.

Pomimo pozytywnych rezultatów polityki przestrzennej miasta, analiza zmian w zagospodarowaniu przestrzennym wykazała potrzebę weryfikacji niektórych ustaleń studium i planów miejscowych, głównie w kierunku zwiększenia wymagań w zakresie estetyki, ładu przestrzennego oraz ochrony i wyeksponowania unikalnych walorów krajobrazowych Sopotu. I tak, przy aktualizacji studium i planów miejscowych zwrócić należy szczególną uwagę na zapisy dotyczące:

- **ładu przestrzennego**, przede wszystkim w rejonach dotychczas zaniedbanych, do których zaliczyć należy tzw. pas przykolejowy, obszar między zabudową Al. Niepodległości i terenami kolejowymi,
- **rewaloryzacji i rewitalizacji**, głównie w granicach wyróżnionego w studium obszaru zachowanej, historycznej struktury przestrzennej,
- **ochrony i wyeksponowania walorów krajobrazowych** np. zespołu krajobrazowego Ergo Areny i jednego z najpiękniejszych w Europie nadmorskich torów wyścigów konnych, jakim jest sopocki Hipodrom, a także Trójmiejskiego Parku Krajobrazowego, jako miejsca lokalizacji atrakcyjnych punktów widokowych z ekspozycją na Zatokę Gdańską,
- **obiektów i zespołów jaskrawo zakłócających charakter Sopotu** np. tzw. „szaf” przy ul. Bitwy pod Płowcami, psujących panoramę miasta widzianą z mola,
- **zasad sytuowania reklam.**

Spodziewana ustawa o zmianie niektórych ustaw w związku ze wzmocnieniem narzędzi ochrony krajobrazu, tzw. „ustawa krajobrazowa” będzie narzędziem służącym poprawie estetyki miasta.

W wyniku przeprowadzonej analizy systemu planowania w Sopocie, który jest konsekwencją obowiązujących aktów prawnych, zwraca się uwagę na „rozdrobienie” planów. Przy podejmowaniu prac nad ich aktualizacją należałoby zastanowić się nad możliwością łączenia niektórych planów, szczególnie niewielkich obszarowo, obejmujących np. kilka działek budowlanych oraz tych, których granice budzą wątpliwości. Problem ten jest szczególnie istotny w obszarze ścisłego centrum miasta, w planach dotyczących bezpośredniego sąsiedztwa ul. Bohaterów Monte Cassino. Celowym byłaby weryfikacja granic planów w tym rejonie.

3.2. Miejscowe plany zagospodarowania przestrzennego

W planowaniu i zagospodarowaniu przestrzennym uwzględnia się zwłaszcza: wymagania ładu przestrzennego, w tym urbanistyki i architektury, walory architektoniczne i krajobrazowe, wymagania ochrony środowiska, w tym gospodarowania wodami i ochrony gruntów rolnych i leśnych, wymagania ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej, wymagania ochrony zdrowia oraz bezpieczeństwa ludzi i mienia, a także potrzeby osób niepełnosprawnych, walory ekonomiczne przestrzeni, prawo własności,

potrzeby obronności i bezpieczeństwa państwa, potrzeby interesu publicznego, potrzeby w zakresie rozwoju infrastruktury technicznej, w szczególności sieci szerokopasmowych.

Miejscowy plan zagospodarowania przestrzennego jest jedynym aktem prawa miejscowego, który określa sposób zagospodarowania terenu i stanowi podstawę formalno – prawną prowadzenia gospodarki przestrzennej w mieście. W przypadku, gdy miejscowy plan nie zostanie uchwalony, jako jego zamiennik funkcjonuje decyzja o warunkach zabudowy lub decyzja o ustaleniu lokalizacji inwestycji celu publicznego.

Zatem, zmiany w zagospodarowaniu przestrzennym na terenach objętych planami miejscowymi są efektem realizacji tych planów oraz na terenach, gdzie plany nie zostały uchwalone są wynikiem realizacji decyzji o warunkach zabudowy lub decyzji o ustaleniu lokalizacji inwestycji celu publicznego.

Sopot posiada dynamicznie rozwijającą się politykę planistyczną. Jednostki strukturalne miasta podzielone zostały na fragmenty, dla których sukcesywnie sporządzane są miejscowe plany zagospodarowania przestrzennego (mpzp).

Plany oznaczone zostały w sposób następujący: pierwszy człon (literowo-cyfrowy) oznacza symbol jednostki strukturalnej miasta, drugi człon (cyfrowy) jest kolejnym numerem planu w jednostce. Przykładowe oznaczenie planu miejscowego:

M-2/04; pierwszy człon (M-2) jest symbolem jednostki strukturalnej M-2 „Kamienny Potok”, drugi człon (04) oznacza, że jest to kolejny, czwarty plan w jednostce M-2.

Na dzień 30 czerwca 2011 r. obowiązywało 66 mpzp oraz 16 zmian mpzp. Plany obowiązujące w Sopocie zajmowały łącznie 661 ha, to jest:

- 38,4 % całkowitej powierzchni miasta (obecna powierzchnia miasta -1723 ha¹).
- 83,8 % powierzchni miasta z wyłączeniem gruntów leśnych (obecna powierzchnia miasta z wyłączeniem lasów – 789 ha).

Obowiązujące na dzień 30 czerwca 2011 r. plany, sporządzone zostały na podstawie:

- ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym – 33 mpzp,
- ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym – 33 mpzp oraz 16 zmian mpzp.

Wykaz miejscowych planów zagospodarowania przestrzennego (mpzp) i zmian mpzp wykonanych w okresie od 30 czerwca 2011 r. do 30 kwietnia 2015 r.

- 1) M-1/01 mpzp osiedla „Brodwino”;
- 2) M-7/04 mpzp rejonu ulic Kościuszki, Sobieskiego, 3 Maja;
- 3) R-1/02 mpzp rejonu grodziska i ulic Goyki, Haffnera, Sępia;
- 4) M-2/02 mpzp rejonu ulicy Kraszewskiego;
- 5) M-3/02 mpzp rejonu ulic Malczewskiego, Al. Niepodległości, Chodowieckiego;
- 6) M-2/03 mpzp rejonu ulicy Mazowieckiej;

¹ Zmiana granicy miasta wg Rozporządzenia Rady Ministrów z dnia 16 grudnia 2008 r.

- 7) R-6/05 mpzp rejonu Cmentarza Komunalnego;
- 8) R-6/04 mpzp rejonu Cmentarza Katolickiego;
- 9) M-5/04 mpzp stadionu i ulicy Wybickiego;
- 10) R-4/04 mpzp rejonu ulicy Władysława Łokietka na odcinku od nr 47-53 i 52-62;
- 11) C-1/04 mpzp dla terenu przy ul. Obrońców Westerplatte 2-4;
- 12) M-6/05 zmiana mpzp rejonu targowiska i stadionu przy ul. Jana z Kolna w zakresie regulacji dotyczących karty terenu 05;
- 13) R-1/05 zmiana mpzp rejonu ulicy Sępiej, w zakresie karty terenu 02;
- 14) C-1/12 zmiana mpzp obszaru ograniczonego ulicami Haffnera, Goyki, Ceynowy, Powstańców Warszawy i Morską w zakresie karty terenu 12.U/M;
- 15) M-6/03 zmiana mpzp obszaru ograniczonego: od zachodu ulicami Bartosza Głowackiego, Jana z Kolna, Króla Jana Kazimierza; od północy 3-go Maja; od wschodu skarpą martwego klifu; od południa sięgaczem ulicy Władysława Łokietka i terenami hipodromu;
- 16) C-1/01 zmiana mpzp dla ulicy Bohaterów Monte Cassino oraz placu Konstytucji 3 Maja, w zakresie kart terenu 08, 14, i 09;
- 17) C-1/06 zmiana mpzp rejonu ulic Pułaskiego, Chopina, Sobieskiego, Fiszera, w zakresie karty terenu 08;
- 18) C-2/03 zmiana mpzp obszaru ograniczonego ulicami Moniuszki, Piaskową, 23 Marca i Armii Krajowej, w zakresie terenu oznaczonego na rysunku planu symbolem 02 U;
- 19) M-3/01 zmiana mpzp rejonu ulic 23 Marca, Zacisze, Piaskowa, Okrężna, Księżycowa, w zakresie objętym kratą terenu nr 13;
- 20) R-3/05 zmiana mpzp południowej części obszaru A1 ochrony uzdrowiskowej, w zakresie karty terenu 09;
- 21) M-3/03 zmiana mpzp rejonu Opery Leśnej, osiedli „Przylesie” i „Zacisze”, w zakresie karty terenu nr 11;
- 22) M-7/06 zmiana mpzp obszaru ograniczonego ulicami Chopina, Sobieskiego, Grunwaldzką, Chrobrego;
- 23) M-5/01 zmiana mpzp rejonu ulicy Świemirowskiej w mieście Sopotie w zakresie obszaru położonego między ulicami Al. Niepodległości, Smolną i Świemirowską.

Wykaz mpzp i zmian mpzp, w opracowaniu:

- 1) R-5/03 mpzp rejonu doliny Świemirowskiej, ul. Reja;
- 2) R-6/06 mpzp fragmentu Trójmiejskiego Parku Krajobrazowego – lasy państwowe;
- 3) R-6/01 mpzp fragmentu Trójmiejskiego Parku Krajobrazowego – lasy komunalne;
- 4) R-5/01 zmiana mpzp rejonu Parku Stawowie przy Al. Niepodległości dla zespołu pałacowego;
- 5) M-2/01 mpzp obszaru ograniczonego ulicami Obodrzyców i Mazowiecką oraz lasem i terenami kolejowymi;
- 6) R-1/07 mpzp dla rejonu ulic Haffnera, Powstańców Warszawy, Wosia Budzysza;

- 7) R-4/06 mpzp rejonu Hipodromu;
- 8) Mpzp dla obszaru plaż miejskich obejmującego fragment północnego pasa nadmorskiego (R-2/03) i południowego pasa nadmorskiego (R-3/08);
- 9) R-5/02 zmiana mpzp rejonu ulicy Świemirowskiej w mieście Sopocie w zakresie karty terenu 16.KP;
- 10) R-6/04 zmiana mpzp rejonu Cmentarza Katolickiego;
- 11) R-6/07 mpzp rezerwatu przyrody „Zajęcie Wzgórze”;
- 12) P-1/01 mpzp dla obszaru ograniczonego ulicami Al. Niepodległości, Marynarzy, 3 Maja i wschodnią granicą terenów kolejowych;
- 13) P-1/02 mpzp dla obszaru ograniczonego ulicami Al. Niepodległości, Jana z Kolna, Nową Spacerową i terenami Hipodromu;
- 14) P-1/03 mpzp dla obszaru ograniczonego ulicami Al. Niepodległości, 3 Maja, Jana z Kolna i wschodnią granicą terenów kolejowych.

Wykaz mpzp przewidzianych do opracowania na mocy podjętych uchwał o przystąpieniu do ich sporządzenia:

- 1) M-6/06 mpzp skarpy i osiedla „Widok” w rejonie ulicy Polnej;
- 2) R-6/08 mpzp obszaru zlokalizowanego między granicą miasta Gdańska a ulicą Nową Spacerową.

Ocena postępów w opracowywaniu planów miejscowych

Na koniec roku 2006 r. w Sopocie obowiązywało 58 mpzp oraz 1 zmiana mpzp. Plany obowiązujące zajmując na koniec 2006 r. łącznie 527 ha, dotyczyły:

- 30,5 % całkowitej powierzchni miasta (powierzchnia miasta -1728 ha).
- 66,4 % powierzchni miasta z wyłączeniem gruntów leśnych (powierzchnia miasta z wyłączeniem lasów – 794 ha).

Na dzień 30 czerwca 2011 r. obowiązywało 66 mpzp oraz 16 zmian mpzp. Plany obowiązujące zajmując na dzień 30 czerwca 2011 r. łącznie 661 ha, dotyczyły:

- 38,4 % całkowitej powierzchni miasta (obecna powierzchnia miasta -1723 ha).
- 83,8 % powierzchni miasta z wyłączeniem gruntów leśnych (obecna powierzchnia miasta z wyłączeniem lasów – 789 ha).

Obecnie, na dzień 30 kwietnia 2015 r. obowiązuje 76 mpzp oraz 27 zmian mpzp. Plany obowiązujące w Sopocie zajmują łącznie 740 ha, to jest:

- **42,9 % całkowitej powierzchni miasta (obecna powierzchnia miasta -1723 ha).**
- **93,8 % powierzchni miasta z wyłączeniem gruntów leśnych (obecna powierzchnia miasta z wyłączeniem lasów – 789 ha).**

Rozpoczęte procedury: 14 mpzp i zmian mpzp.

Blisko 100% powierzchni terenów zainwestowanych Sopotu jest pokryta planami miejscowymi.

Dla porównania pokrycie planami powierzchni miast (dane na koniec 2010 r.²):

- Warszawa 27,8%,
- Kraków 29,2%,
- Poznań 28,9%,
- Wrocław 44,8%,
- Gdańsk 62,8%
- Łódź, Częstochowa, Radom, Rzeszów – poniżej 10%.

3.3. Wydane decyzje o warunkach zabudowy i zagospodarowania terenu

Na terenach, gdzie nie obowiązywały miejscowe plany zagospodarowania przestrzennego, realizacja inwestycji następowała w oparciu o decyzje o ustaleniu lokalizacji inwestycji celu publicznego i o ustaleniu warunków zabudowy.

W okresie od 30 czerwca 2011 r. wydano:

- 28 decyzji o ustaleniu warunków zabudowy,
- 12 decyzji o ustaleniu lokalizacji inwestycji celu publicznego o znaczeniu powiatowym i gminnym.

Realizacja inwestycji następowała w oparciu o miejscowe plany zagospodarowania przestrzennego, decyzje o warunkach zabudowy i decyzje o ustaleniu lokalizacji celu publicznego.

Rejestr decyzji o ustaleniu warunków zabudowy oraz decyzji o ustaleniu lokalizacji inwestycji celu publicznego o znaczeniu powiatowym i gminnym dla miasta Sopotu prowadzi Prezydent Miasta Sopotu. Rejestr decyzji o ustaleniu lokalizacji inwestycji celu publicznego o znaczeniu krajowym i wojewódzkim dla miasta Sopotu prowadzi Marszałek Województwa Pomorskiego. Rejestr decyzji o ustaleniu lokalizacji inwestycji celu publicznego na terenach zamkniętych dla miasta Sopotu prowadzi Wojewoda Pomorski.

W analizowanym okresie wydane decyzje dotyczyły spraw drobnych, które nie mają istotnego wpływu na zmiany w zagospodarowaniu przestrzennym.

3.4. Wnioski o zmianę planów miejscowych i studium

Poniższa tabela zawiera wykaz wniosków o zmianę planów miejscowych obejmujący okres od 30 czerwca 2011 r. Tylko niektóre z nich dotyczą również zmiany studium. Oznaczono je kolorem żółtym. Ogółem wpłynęło:

- Rok 2011 (od 30 czerwca) – 12 wniosków,
- Rok 2012 – 22 wnioski,

² Wg *Planów miejscowych w gminach w końcu 2010 r.*, autor Przemysław Śleszyński
http://www.regioportal.pl/pl28/teksty2333/plany_miejscowe_w_gminach_w_koncu_2010_r.

Rok 2013 – 23 wnioski,
Rok 2014 – 26 wniosków.

Wnioski dotyczące zmiany planu miejscowego, które skutkują zmianą ustaleń studium:

- 1- Wniosek Wydziału Inżynierii i Ochrony Środowiska UM Sopot z dnia 16.01.2012 r. dotyczący lokalizacji schroniska dla zwierząt dz. 50, ark.51 przy ul. Mikołaja Reja; uwaga: aktualna lokalizacja dotyczy terenu leśnego przy ul. Malczewskiego;
- 2- Wniosek PROCOM Investment SA z dnia 25 czerwca 2012 r. dotyczący;
 - wprowadzenia funkcji mieszkaniowej z usługami na terenie między ul. Sępią a Al. Niepodległości,
 - wprowadzenia nowej zabudowy mieszkaniowej przy ul. Zamkowa Góra;
- 3- Wniosek p. Barbary Mielnickiej z dnia 31 lipca 2012 r. dotyczący dopuszczenia funkcji mieszkaniowej ekstensywnej, usług sportu, usług ogrodniczych i rekreacji przy ul. Mikołaja Reja 27 dz. 9/24, 9/22, 9/27, 1/2, 9/2;
- 4- Wniosek pp. Barbary Mielnickiej, Wandy Lubelskiej z dnia 03 lutego 2014 r. dotyczący dopuszczenia funkcji usług turystycznych, i rekreacji oraz sportu lub usług z zakresu ochrony zdrowia, opieki zdrowotnej i opieki społecznej na działkach 9/8, 9/22, 9/24, 9/25, 9/27, 9/29 obr. 10;
- 5- Wniosek pp. Zofii Kędzierskiej, Sabiny Kowalczyk z dnia 28 stycznia 2015 r. dotyczący dopuszczenia zabudowy mieszkaniowej wielorodzinnej (11 kondygnacji nadziemnych) przy ul. Mikołaja Reja na dz. 171, ark. mapy 36;
- 6- Wniosek PKP S.A. Oddział Gospodarowania Nieruchomościami z dn. 25 marca 2014 r. dotyczący dopuszczenia funkcji handlowo-usługowej o powierzchni sprzedaży ponad 2000 m² z możliwością lokalizacji lokalnego węzła transportowego na terenie jednostek P-1/02 i P-1/03;
- 7- Wniosek INTER-MEDIA CORP sp.z o.o. z 28 lutego 2013 dotyczący odtworzenia „Domu Polskiego” przy ul. Grunwaldzkiej 11, dz. nr 27;
- 8- Wniosek firmy PANORAMA z dnia 19 stycznia 2012 r. dotyczący zmian wskaźników zabudowy terenu byłego ogrodnictwa studium w jednostce „Brodwino”, w tym wysokości *na wysokość identyczną jak otaczające działkę nr 1 budynki wielorodzinne*;
- 9- Wniosek ERGO ARENA z 6 grudnia 2013 r. dotyczący przebudowy i rozbudowy (hotel, obiekt biurowo konferencyjny o wysokości 40-45 m, sala treningowa) – teren wspólny Gdańska i Sopotu.

3.5. Wnioski Wydziału Urbanistyki i Architektury UM Sopot

Wnioski Wydziału Urbanistyki i Architektury UM Sopot są wynikiem problemów z jakimi zetknęli się pracownicy Wydziału w bieżącej pracy, w której Studium odgrywa istotną

rolę. Dotyczą one spraw jednostkowych, często drobnych, ale ważnych z punktu widzenia zarówno interesu miasta, jak i petentów urzędu. Są to:

- Teren przy ul. Mikołaja Reja – rozważyć zmianę funkcji terenu powyżej ujęcia wody „Nowe Sarnie Wzgórze” (teren częściowo własności prywatnej, częściowo gminy), zaktualizować strefy ochronne ujęcia wody;
- Dawny „Dom Polski” u zbiegu ulic Grunwaldzkiej i Piastów – rozważyć włączenie do strefy usług;
- Kamienny Potok – tereny zielone przy skrzyżowaniu ulic Obodrzyców i Wejherowskiej – rozważyć możliwość ograniczenia terenów zieleni dla zabudowy mieszkaniowej;
- Rozważyć celowość zapisu „zakaz budowy budynków mieszkalnych” na terenach mieszkaniowych, który nie zawsze ma uzasadnienie;
- Skorygować rysunek Studium w rejonie Hipodromu, w części podziemnego węzła Trasy Średnicowej z Nową Spacerową (jest oznaczony jak komunikacja);
- wyznaczyć obszar „zabudowy śródmiejskiej” w rozumieniu Rozporządzenia Ministra infrastruktury w sprawie warunków technicznych jakim powinny odpowiadać budynki i ich usytuowanie (paragraf 13 ust. 40);
- Rozważyć możliwość zmiany funkcji terenów zielonych przy granicy z Gdynią między Aleją Niepodległości i terenem PKP;
- Wprowadzić nowe rozwiązania komunikacyjne dotyczące Osi AB zgodnie z opracowaniem firmy "Trafik" S.C. Biuro Konsultacyjno-Projektowe Inżynierii Drogowej w Gdańsku;
- Skorygować rysunek studium w rejonie GPZ przy ul Smolnej (niejasne oznaczenie terenu).

3.6. Wnioski z Analizy możliwości zagospodarowania gruntów położonych w Sopocie, Doradca Consultants Ltd., Gdynia marzec 2014 r.

Branża hotelarska

W świetle przeprowadzonych analiz, biorąc pod uwagę wysokie wskaźniki obłożenia obiektów hotelowych oraz wysoki poziom cen za usługi hotelowe w Sopocie, w ciągu najbliższych kilku lat wciąż istnieje przestrzeń dla rozwoju bazy noclegowej w Sopocie. Nie zdefiniowano preferowanej kategorii obiektów, które należy rozwijać - decyzja o tym powinna należeć do inwestorów i powinna zostać podjęta na podstawie przeprowadzonych przez nich analiz rynku. Można jednak zauważyć, że wysokie ceny gruntów w Sopocie z pewnością nie sprzyjają pojawianiu się obiektów o niskiej kategorii.

Powierzchnie biurowe

Wyczerpuje się potencjał rozwojowy dla stosunkowo niewielkich obiektów / centrów administracyjno-biurowych w Trójmieście. Poziom pustostanów może tam rosnąć. Największe szanse na dalszy rozwój mają centra, których powierzchnia pod wynajem sięga kilkudziesięciu tysięcy m kw. i gdzie można mówić o korzyściach skali oraz łatwiejszym zarządzaniu powierzchnią. Ewentualne zmiany w planach zagospodarowania przestrzennego w wybranych lokalizacjach powinny koncentrować się na stwarzaniu możliwości powstawania takich właśnie stosunkowo dużych obiektów, ich konsolidacji lub rozbudowy.

Rekomendacje

Obszar Zamkowej Góry

Na terenie tym prowadzona jest obecnie działalność w branży turystycznej, edukacyjnej i rekreacyjnej. Bliska odległość od wejścia na plażę, dobre położenie komunikacyjne, bliskość Aquaparku stwarzają, w opinii autorów opracowania, dobre warunki dla dalszego rozwoju działalności turystycznej. W związku z powyższym, sugerowane jest lokowanie na ww. obszarze funkcji turystycznych, rekreacyjnych oraz w części mieszkaniowych, wraz z usługami towarzyszącymi.

Obszar u zbiegu ulic Jana Jerzego Haffnera oraz Alei Niepodległości

Dla analizowanego obszaru warto rozważyć łącznie funkcji turystycznych z biurowymi i mieszkaniowymi. Proporcje pomiędzy poszczególnymi funkcjami powinny być zbliżone, z niewielką przewagą funkcji usług turystycznych (np. funkcja turystyczna 40%, pozostałe po 30%).

Tzw. "Oś A-B"

Na obszarze tym sugerowane jest rozważenie lokowania funkcji biurowych, z dopuszczeniem nieuciążliwych usług, w tym lokowanie centrów rekreacyjno - sportowych w budynkach biurowych (przykład biurowca Alchemii w Gdańsku), ale bez wskazywania minimalnej powierzchni, którą powinny takie usługi lub centra rekreacyjno - sportowe zajmować. Biorąc jednak pod uwagę tendencję do tworzenia dużych kompleksów biurowych (po kilkadziesiąt tysięcy metrów kwadratowych) autorzy opracowania sugerują rozważenie ustanowienie wskaźnika intensywności zabudowy na maksymalnie wysokim poziomie (obecnie wskaźnik powierzchni zabudowy wynosi od 30% do 40%, w zależności od karty terenu) oraz zezwolenie na budowę wysokich obiektów (obecnie, w zależności od karty terenu - do 14 m, w kilku przypadkach jest odniesienie do wysokości budynków sąsiednich). Do rozważenia pozostaje zróżnicowanie wysokości i intensywności zabudowy, w zależności od karty terenu (wyższa zabudowa i większa intensywność zabudowy bliżej granicy z Gdańskiem, niższa - bliżej centrum Sopotu). Kombinacja intensywności zabudowy oraz wysokości zabudowy powinna umożliwić wybudowanie kompleksu budynków biurowych o powierzchni co najmniej kilkudziesięciu tysięcy metrów kwadratowych.

Ogródki działkowe przy ul. Łokietka

Mając na uwadze dużą powierzchnię działki, sugerowane jest rozważenie wykorzystania tych terenów dla różnych funkcji - mieszkalnych, sportowo - rekreacyjnych oraz terenów zielonych.

Obszar przy ul. Mikołaja Reja w rejonie ujęcia wody Nowe Sarnie Wzgórze.

Biorąc pod uwagę bliskość Trójmiejskiego Parku Krajobrazowego, autorzy opracowania sugerują przeznaczenie analizowanego obszaru na usługi sportowo – rekreacyjne, na funkcje hotelowe i ekstensywne mieszkaniowe, przy umiarkowanej wysokości zabudowy (3-4 kondygnacje) i umiarkowanej intensywności zabudowy (powierzchni zabudowy około 15% - 20% dla funkcji hotelowych i 10% - 15% dla usług sportowo - rekreacyjnych).

Obszar przy ul. Bitwy pod Płowcami, pomiędzy ERGO Arena a siedzibą firmy Hestia

Na terenie tym warto rozważyć lokowanie funkcji związanych z usługami turystycznymi oraz sportowo - rekreacyjnymi wraz z usługami towarzyszącymi. Wiązać się to powinno ze zwiększeniem współczynnika intensywności zabudowy (20% - 30%) oraz ustanowieniem wysokości zabudowy do kilku kondygnacji (3-5). Ze względu na dużą powierzchnię obszaru, możliwe jest ulokowanie na części powierzchni funkcji mieszkalnych.

4. Podsumowanie i wnioski końcowe

Obowiązujące Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Sopotu, zwane dalej *studium* uchwalone zostało uchwałą Nr XL/476/2010 Rady Miasta Sopotu z dnia 25 czerwca 2010 r.

Ocenę aktualności Studium przeprowadzono w aspekcie:

- 1) przepisów ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (tekst jednolity Dz. U. z 2015 r., poz. 199);
- 2) przepisów Rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (Dz. U. Nr 118 z dnia 26 maja 2004 r., poz. 1233);
- 3) wniosków o zmianę planów i studium;
- 4) wniosków Wydziału Urbanistyki i Architektury UM Sopot;
- 5) wniosków z *Analizy możliwości zagospodarowania gruntów położonych w Sopocie*, Doradca Consultants Ltd., Gdynia marzec 2014 r.
- 6) wydanych decyzji o warunkach zabudowy i zagospodarowania terenu.

4.1. Ocena uwarunkowań

Zakres wg art. 10, ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym:

- 2) **uwarunkowania wynikające z dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu;**

komentarz: wymagana aktualizacja; studium obowiązujące było sporządzane w latach 2004 – 2010; przykład: liczba stałych mieszkańców – w studium 37 700, obecnie 35 100;

- 3) **uwarunkowania wynikające ze stanu ładu przestrzennego i wymogów jego ochrony;**

komentarz: nie wymagają aktualizacji;

- 4) **uwarunkowania wynikające ze stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego;**

komentarz: wymagana aktualizacja w zakresie wymogów ochrony środowiska;

- 5) **uwarunkowania wynikające ze stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;**

komentarz: wymagana aktualizacja w zakresie Gminnej Ewidencji Zabytków sporządzanej przez Miejskiego Konserwatora Zabytków (opracowanie w trakcie realizacji);

- 6) **uwarunkowania wynikające z warunków i jakości życia mieszkańców, w tym ochrony ich zdrowia;**

komentarz: wymagane opracowanie; studium nie zawiera odrębnego punktu omawiającego te zagadnienia; problemy te poruszono w punktach omawiających stan istniejący;

- 7) **uwarunkowania wynikające z zagrożenia bezpieczeństwa ludności i jej mienia;**

komentarz: nie wymagają aktualizacji;

- 8) **uwarunkowania wynikające z potrzeb i możliwości rozwoju gminy;**

komentarz: wymagana aktualizacja ze względu na aktualizację Strategii Miasta Sopotu;

- 9) **uwarunkowania wynikające ze stanu prawnego gruntów;**

komentarz: wymagane sprawdzenie i ewentualna aktualizacja;

- 10) **uwarunkowania wynikające z występowania obiektów i terenów chronionych na podstawie przepisów odrębnych;**

komentarz: nie wymagają aktualizacji;

- 11) **uwarunkowania wynikające z występowania obszarów naturalnych zagrożeń geologicznych;**

komentarz: wymagane opracowanie; studium nie zawiera odrębnego punktu omawiającego te zagadnienia; problemy te poruszono w punkcie omawiającym

zagrożenia bezpieczeństwa ludności i jej mienia oraz dotyczącym problematyki ochrony środowiska;

- 12) **uwarunkowania wynikające z występowania udokumentowanych złóż kopalin, zasobów wód podziemnych oraz udokumentowanych kompleksów podziemnego składowania dwutlenku węgla;**

komentarz: wymagane opracowanie; studium nie zawiera odrębnego punktu omawiającego te zagadnienia; problemy występowania udokumentowanych złóż kopalin, zasobów wód podziemnych poruszono w punkcie dotyczącym uwarunkowań w zakresie problematyki ochrony środowiska;

- 13) **uwarunkowania wynikające z występowania terenów górniczych wyznaczonych na podstawie przepisów odrębnych;**

komentarz: wymagane opracowanie; studium nie zawiera odrębnego punktu omawiającego te zagadnienia; problemy występowania udokumentowanych złóż kopalin, zasobów wód podziemnych poruszono w punkcie dotyczącym uwarunkowań w zakresie problematyki ochrony środowiska;

- 14) **uwarunkowania wynikające ze stanu systemów komunikacji i infrastruktury technicznej, w tym stopnia uporządkowania gospodarki wodnościekowej, energetycznej oraz gospodarki odpadami;**

komentarz: wymagana aktualizacja;

- 15) **uwarunkowania wynikające z zadań służących realizacji ponadlokalnych celów publicznych;**

komentarz: wymagane sprawdzenie i ewentualna aktualizacja;

- 16) **uwarunkowania wynikające z wymagań dotyczących ochrony przeciwpowodziowej;**

komentarz: wymagana aktualizacja w świetle aktualnych przepisów.

4.2. Ocena kierunków zagospodarowania przestrzennego

Zakres wg art. 10, ust. 2 ustawy o planowaniu i zagospodarowaniu przestrzennym:

- 1) **kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów;**

komentarz: wymagana aktualizacja w kontekście:

- wniosków o zmianę studium i planów miejscowych,

- wniosków Wydziału Urbanistyki i Architektury UM Sopot,
 - wniosków z *Analizy możliwości zagospodarowania gruntów położonych w Sopocie*, Doradca Consultants Ltd., Gdynia marzec 2014 r.,
 - nowych koncepcji systemu komunikacji drogowej związanych z osią A-B,
 - wydanych decyzji o warunkach zabudowy i zagospodarowania terenu,
 - przepisów dotyczących zagrożenia powodziowego i stref ochronnych wokół ujęć wody;
 - wniosków z aktualizacji Strategii Miasta Sopotu,
 - wniosków z aktualizacji Projektu założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla Gminy Miasta Sopotu,
 - wniosków z „Aktualizacji Programu ochrony środowiska dla miasta Sopotu na prawach powiatu na lata 2011-2014 z uwzględnieniem perspektywy na lata 2015-2020”
 - projektu Planu gospodarki niskoemisyjnej dla Gminy Miasta Sopotu do roku 2020.
 - Prowadzonych prac nad Planem Zagospodarowania Przestrzennego Obszaru Metropolitalnego Trójmiasta oraz Planem Zagospodarowania Przestrzennego Województwa Pomorskiego 2030;
 - prowadzonych przez Dyrektora Urzędu Morskiego w Gdyni prac nad planem zagospodarowania przestrzennego obszarów morskich,
 - przyjętej nowej Strategii Rozwoju Województwa Pomorskiego 2020;
- 2) **kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy;**
- komentarz: wymagane sprawdzenie i ewentualna aktualizacja;
- 3) **obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk;**
- komentarz: wymagana aktualizacja w świetle przewidzianych do aktualizacji uwarunkowań w zakresie problematyki ochrony środowiska;
- 4) **obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;**
- komentarz: wymagana aktualizacja w świetle przewidzianych do aktualizacji uwarunkowań w zakresie problematyki ochrony zabytków oraz w zakresie dóbr kultury współczesnej;
- 5) **kierunki rozwoju systemów komunikacji i infrastruktury technicznej;**
- komentarz: wymagana aktualizacja w świetle nowych koncepcji systemu komunikacji drogowej związanych z osią A-B;
- 6) **obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym;**
- komentarz: wymagane sprawdzenie i ewentualna aktualizacja;
- 7) **obszary, na których rozmieszczone będą inwestycje celu publicznego oznaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa i ustaleniami programów, o których mowa w art. 48 ust. 1;**

komentarz: wymagane sprawdzenie i ewentualna aktualizacja;

- 8) **obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające przeprowadzenia scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000 m² oraz obszary przestrzeni publicznej;**

komentarz: wymaga rozważenia w zakresie rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000 m²;

- 9) **obszary, dla których gmina zamierza sporządzić miejscowy plan zagospodarowania przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne;**

komentarz: wymagane sprawdzenie i ewentualna aktualizacja;

- 10) **kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej;**

komentarz: wymagana aktualizacja;

- 11) **obszary szczególnego zagrożenia powodzią oraz obszary osuwania się mas ziemnych;**

komentarz: wymagana aktualizacja w świetle nowych przepisów;

- 12) **obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny;**

komentarz: wymagane opracowanie; studium nie zawiera odrębnego punktu omawiającego te zagadnienia; problemy występowania udokumentowanych złóż kopalin poruszono w punkcie dotyczącym uwarunkowań w zakresie problematyki ochrony środowiska;

- 13) **obszary pomników zagłady i ich stref ochronnych oraz obowiązujące na nich ograniczenia prowadzenia działalności gospodarczej, zgodnie z przepisami ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich obozów zagłady;**

komentarz: w Sopocie nie występują obszary pomników zagłady;

- 14) **obszary wymagające przekształceń, rehabilitacji lub rekultywacji;**

komentarz: wymagane sprawdzenie i ewentualna aktualizacja;

- 15) **granice terenów zamkniętych i ich stref ochronnych;**

komentarz: nie wymagają aktualizacji;

- 16) **obszary funkcjonalne o znaczeniu lokalnym, w zależności od uwarunkowań i potrzeb zagospodarowania występujących w gminie;**

komentarz: w Sopocie nie występują obszary funkcjonalne.

4.3. Ocena zgodności z przepisami Rozporządzenia Ministra Infrastruktury w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego

Zakres projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego określa Rozporządzenie Ministra Infrastruktury z dnia 28 kwietnia 2004 r. (Dz. U. Nr 118 z dnia 26 maja 2004 r., poz. 1233).

Rysunki obowiązującego studium sporządzone są na cyfrowej mapie ewidencyjnej miasta Sopotu. Była to kontynuacja studium z 2002 r. z wprowadzeniem zmian.

Zgodnie z § 5 , ust. 1 w/w Rozporządzenia *projekt rysunku studium sporządza się na kopii mapy topograficznej, pochodzącej z państwowego zasobu geodezyjnego i kartograficznego, lub na kopii wojskowej mapy topograficznej w skali od 1:5 000 do 1:25 000.*

W związku z powyższym zakres zmian nowego studium powinien obejmować dodatkowo sporządzenie rysunków studium na aktualnej mapie topograficznej.

4.4. Wnioski końcowe

Z dokonanej analizy wynika, że Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Miasta Sopotu uchwalone uchwałą Nr XL/476/2010 Rady Miasta Sopotu z dnia 25 czerwca 2010 r. stało się w przeważającej części nieaktualne i wymaga dokonania zmian w zakresie zarówno uwarunkowań, jak i kierunków zagospodarowania przestrzennego.

UZASADNIENIE

Zgodnie z ust. 1 art. 32 ustawy z dnia 27 marca 2003 roku o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. z 2015 r., poz. 199), w celu oceny aktualności studium i planów miejscowych prezydent miasta dokonuje analizy zmian w zagospodarowaniu przestrzennym gminy, ocenia postępy w opracowywaniu planów miejscowych i opracowuje wieloletnie programy ich sporządzania.

Zgodnie z ust. 2 art. 32 ww. ustawy, wyniki analiz przekazywane są, po zaopiniowaniu przez gminną komisję urbanistyczno-architektoniczną, radzie miasta, co najmniej raz w czasie kadencji rady. Rada miasta podejmuje uchwałę w sprawie aktualności studium i planów miejscowych, biorąc pod uwagę w szczególności ich zgodność z wymogami ustawy o planowaniu i zagospodarowaniu przestrzennym.

Opracowana została „Analiza aktualności studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Sopotu”, stan na dzień 30 kwietnia 2015 r. zwana dalej „analizą”. Analiza uzyskała pozytywną opinię Miejskiej Komisji Urbanistyczno Architektonicznej w Sopocie.

W wyniku analizy stwierdzono, że studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Sopotu przyjęte uchwałą Nr XL/476/2010 Rady Miasta Sopotu z dnia 25 czerwca 2010 r., stało się w znacznej części nieaktualne i

wymaga uaktualnienia w zakresie zarówno uwarunkowań, jak i kierunków zagospodarowania przestrzennego, poprzez uchwalenie nowego studium.

NACZELNIK WYDZIAŁU

/ - / Krzysztof Swędryński

WICEPREZYDENT MIASTA

/ - / Marcin Skwierawski