

do Uchwały Nr XXIV/325/2016 Rady Miasta Sopotu z dnia 19 grudnia 2016 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego rezerwatu przyrody „Zajęcze Wzgórze” w mieście Sopotie

Rozstrzygnięcie o sposobie rozpatrzenia uwag do projektu miejscowego planu rezerwatu przyrody „Zajęcze Wzgórze” w mieście Sopotie

Projekt miejscowego planu zagospodarowania przestrzennego rezerwatu przyrody „Zajęcze Wzgórze” w mieście Sopotie zwany dalej „projektem planu” wraz z prognozą oddziaływania na środowisko zwana dalej „Prognozą” był wyłożony do publicznego wglądu w dniach od 28.09.2016 r. do 20.10.2016 r. W ustalonym terminie do dnia 07.11.2016 r., uwagi wniosła p. [REDAKTOWANE].

[REDAKTOWANE]. Uwagi dotyczą projektu planu i prognozy.

TREŚĆ UWAG:

- 1) W Prognozie użyta jest błędna nazwa *rezerwat leśny „Zajęcze Wzgórze”*, która powinna zostać zmieniona na prawidłową – *Rezerwat Przyrody „Zajęcze Wzgórze”*;
- 2) Na str. 4 Prognozy należy wykreślić ul. Reja z określenia terenu analizowanego projektem planu; w dokumencie Studium z 2010 r. Rezerwat Przyrody „Zajęcze Wzgórze” włączony jest do jednostki morfologicznej Nr 9 „Kochanowskiego - Wybickiego”, z którą graniczy;
- 3) Należy wyjaśnić powiązania terenowe wykazane na rys. 8 w Prognozie *tj. połączenie Karty terenu 01.US z Doliną Świemirowską znajdującą się poza granicą planu*;
- 4) Na rysunku planu należy nanieść ustanowione pomniki przyrody zgodnie z rysunkiem studium;
- 5) Na rysunku planu należy zmienić datę z sierpnia 2015 r. na grudzień 2015 r. ze względu na zmianę rysunku, która nastąpiła w grudniu 2015 r. w wyniku Aneksu;
- 6) W Prognozie na str. 23 jest zdanie odnoszące się do oceny studium; autorka uwagi wnosi o wyjaśnienie do jakiego projektu zmiany studium odnosi się cytowany w uwadze fragment i kiedy dokument ten został wyłożony do publicznego wglądu;
- 7) *Zgodnie z zaleceniem Dyrektora RDOS (str. 21 Prognozy) należy wykreślić z tekstu Prognozy wszystkie odniesienia do powiązanych dokumentów, które nie zostały przyjęte, takich jak projekt zmiany studium, który nie został nawet wyłożony do publicznego wglądu*;
- 8) Z Prognozy należy wykreślić błędnie użytą nazwę ul. Nowe Sarnie Wzgórze, gdyż ulica o takiej nazwie nie istnieje;
- 9) Należy uzasadnić ustanowienie stawki 30% dla Karty terenu 02.ZL;
- 10) Należy skorygować całość tekstu Prognozy, który zawiera liczne błędy stylistyczne i gramatyczne i posiada wadę merytoryczną polegającą na zastosowaniu cytatów z projektów dokumentów nie wyłożonych do publicznego wglądu i nie przyjętych urzędowo i zawiera rażącą wadę poprzez zamieszczenie nieistniejącej nazwy ulicy „Nowe Sarnie Wzgórze”.

ROZSTRZYgniĘCIE UWAG: 1, 2, 3, 6, 7, 9) uwagi nieuwzględnione; 4, 5, 10) uwagi częściowo uwzględnione; 8) uwaga uwzględniona.

UZASADNIENIE ROZSTRZYgniĘCIA UWAG:

Ad 1)

Nazwa rezerwatu jest prawidłowa i celowo została użyta w Prognozie dla podkreślenia nie tylko typu rezerwatu (Zarządzenie nr 39/2013 Regionalnego Dyrektora Ochrony Środowiska w Gdańsku z dnia 9 października 2013 r. w sprawie rezerwatu przyrody "Zajęcze Wzgórze"), ale przede wszystkim, że jest to istotny fragment przyległego kompleksu leśnego. Użyta nazwa rezerwat jednoznacznie wskazuje, że jest to forma ochrony przyrody, a przymiotnik „leśny”, że jest to grunt leśny, co daje czytającemu wskazówkę oraz informację o tym, jaki to jest rezerwat, gdyż nie każdy posiada wiedzę o charakterze wspomnianego rezerwatu. A zatem uwagę uznaje się za bezzasadną.

Ad 2)

Ul. Reja została użyta prawidłowo w Prognozie, w celu ogólnego określenia rejonu położenia obszaru objętego planem na terenie miasta. Jednostka morfogenetyczna Nr 9 „Zespół zabudowy ul. Kochanowskiego i Wybickiego”, którą autorka uwagi błędnie nazywa *jednostką morfologiczną*, jest jedną z 13-tu jednostek tworzących historyczną strukturę miasta Sopotu. Jednostka ta nie obejmuje rezerwatu przyrody „Zajęcze Wzgórze”. A zatem uwagę uznaje się za bezzasadną.

Ad 3)

Rys. 8 w Prognozie przedstawia fragment mapy gospodarczej lasów Nadleśnictwa Gdańsk o zasięgu obejmującym między innymi część Doliny Świemirowskiej, na którym oznaczono tereny wymagające zmiany przeznaczenia gruntów leśnych na cele nieleśne. Teren 01.US nie łączy się z Doliną Świemirowską. A zatem uwagę uznaje się za bezzasadną..

Ad 4)

Uznając częściowo zasadność wniesionej uwagi skorygowano rysunek planu i tekst uchwały poprzez wprowadzenie pomnika przyrody nr 532 (sosna zwyczajna) z zaznaczeniem, że ze względu na samoistne zniszczenie, planowane jest wszczęcie procedury wykreślenia z rejestru pomników przyrody. Do Prognozy dołączono Aneks Nr 2 z informacją o zaznaczeniu na rysunku planu pomnika przyrody nr 532, pomimo że jest on w stanie obumarłym oraz, że nie prognozuje się żadnych na niego oddziaływań związanych z realizacją planu. Wprowadzone uzupełnienia nie zmieniają ustaleń projektu planu i Prognozy, w związku z tym nie wymagają powtórzenia czynności, o których mowa w art. 17 ustawy planowaniu i zagospodarowaniu przestrzennym.

Ad 5)

Rysunek planu skorygowano w grudniu 2015 r. zgodnie z warunkami Postanowienia Dyrektora Regionalnej Dyrekcji Ochrony Środowiska o odmowie uzgodnienia projektu planu. Skorygowany projekt planu został uzgodniony przez Dyrektora RDOŚ. Rysunek planu uległ ponownej korekcie w listopadzie br. w wyniku uwzględnienia uwagi nr 4 zgłoszonej w ramach wyłożenia projektu planu do publicznego wglądu. Uznając częściowo zasadność wniesionej uwagi rysunek planu opatrzone prawidłową datą, tj. listopad 2016 r. Wprowadzone uściślenie nie ma znaczenia merytorycznego, nie zmienia ustaleń projektu planu i Prognozy, jest korektą porządkową w związku z tym nie wymaga powtórzenia czynności, o których mowa w art. 17 ustawy planowaniu i zagospodarowaniu przestrzennym.

Ad 6, 7)

Cytaty użyte w treści Prognozy, są między innymi cytatami z „Prognozy oddziaływania na środowisko projektu zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Sopotu” z roku 2009, która była wyłożona do publicznego wglądu w ramach procedury sporządzania obecnie obowiązującego studium, uchwalonego w 2010 r. A zatem uwagi nr 6 i 7 uznaje się za bezzasadne.

Ad 8)

Uznając zasadność wniesionej uwagi skorygowano tekst Prognozy poprzez zmianę pomyłkowo użytej w cytowanym tekście nazwy ulicy na prawidłową. Wprowadzona korekta nie ma znaczenia merytorycznego i nie zmienia ustaleń prognozy w związku z tym nie wymaga powtórzenia czynności, o których mowa w art. 17 ustawy planowaniu i zagospodarowaniu przestrzennym.

Ad 9)

Ustawa o planowaniu i zagospodarowaniu przestrzennym nie wymaga uzasadnienia zastosowanej wysokości stawki procentowej, czyli podstawy do ustalenia jednorazowej opłaty wnoszonej na rzecz gminy, określonej w stosunku procentowym do wzrostu wartości nieruchomości w związku z uchwaleniem planu. A zatem uwagę uznaje się za bezzasadną.

Ad 10)

W Prognozie skorygowano nieliczne pomyłki gramatyczne, tzw. literówki. Wprowadzone korekty nie mają znaczenia merytorycznego i nie zmieniają ustaleń Prognozy. Część uwagi dotycząca rzekomej wady merytorycznej polegającej na zastosowaniu cytatów z projektów dokumentów nie wyłożonych do publicznego wglądu i nie przyjętych urzędowo oraz użycia nieistniejącej nazwy ulicy „Nowe Sarnie Wzgórze” jest powtórzeniem uwag oznaczonych numerami 6, 7 i 8.