
Uchwała Nr XLIX/1330/2005
Rady miasta stołecznego Warszawy

z dnia 21 kwietnia 2005 roku
w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego obszaru Nowa Praga

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(Dz. U. z 2001 r. Nr 142, poz. 1591 z późn. zm.) i art. 14 ust. 1 ustawy z dnia 27 marca 2003 r.
o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późn. zm.) na wniosek Prezydenta m.st. Warszawy, po stwierdzeniu wykonania zadań i czynności poprzedzających podjęcie uchwały określonych w art. 14 ust. 5 ustawy z dnia 27 marca 2003 r. o planowaniu
i zagospodarowaniu przestrzennym - Rada m.st. Warszawy uchwala, co następuje:

§ 1

1. Przystępuje się do sporządzenia miejscowego planu zagospodarowania przestrzennego obszaru Nowa Praga obejmującego obszar ograniczony:

· od północy: północna linia rozgraniczająca ul. Ratuszowej na odcinku od zachodniej granicy ciągu pieszego Parku Praskiego do zachodniej linii zabudowy ul. Namysłowskiej, zachodnia linia zabudowy ul. Namysłowskiej i jej przedłużenie, na odcinku od północnej linii rozgraniczającej ul. Ratuszowej do północnej linii rozgraniczającej ul. Starzyńskiego;

· od wschodu: północna linia rozgraniczająca ul. Starzyńskiego na odcinku od zachodniej linii zabudowy ul. Namysłowskiej do południowej granicy miejscowego planu zagospodarowania przestrzennego rejonu ulic Wysockiego-Odrowąża, południowa granica miejscowego planu zagospodarowania przestrzennego rejonu ulic Wysockiego-Odrowąża, określona w uchwale Nr XLVI/1160/2005 Rady m.st. Warszawy z dnia 3.03.2005 r. o przystąpieniu
do sporządzania miejscowego planu zagospodarowania przestrzennego rejonu ulic Wysockiego-Odrowąża na odcinku od północnej linii rozgraniczającej ul. Starzyńskiego
do południowo-zachodniej granicy miejscowego planu zagospodarowania przestrzennego obszaru Targówek Mieszkaniowy, południowo-zachodnia granica miejscowego planu zagospodarowania przestrzennego obszaru Targówek Mieszkaniowy, określona
w uchwale Nr XXX/627/2004 Rady m.st. Warszawy z dnia 13.05.2004 r. o przystąpieniu
do sporządzania miejscowego planu zagospodarowania przestrzennego Targówek Mieszkaniowy na odcinku od południowej granicy miejscowego planu zagospodarowania przestrzennego rejonu ulic Wysockiego-Odrowąża do północnej linii rozgraniczającej
Al. Solidarności;
· od południa: północna linia rozgraniczająca Al. Solidarności na odcinku od południowo-zachodniej granicy miejscowego planu zagospodarowania przestrzennego obszaru Targówek Mieszkaniowy do zachodniej granicy ciągu pieszego Parku Praskiego;
· od zachodu: zachodnia granica ciągu pieszego Parku Praskiego na odcinku od północnej linii rozgraniczającej Al. Solidarności do północnej linii rozgraniczającej ul. Ratuszowej.
2. Granice obszaru objętego projektem planu określa się w załączniku graficznym nr 1 stanowiącym integralną część uchwały.

3. Analiza dotycząca zasadności przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego obszaru Nowa Praga i stopnia zgodności przewidywanych rozwiązań z ustaleniami studium stanowi załącznik nr 2 do uchwały.

§ 2

Plan zostanie sporządzony w skali 1:1000.

§ 3

Traci moc uchwała Nr 336/XXXII/96 Rady Gminy Warszawa-Centrum z dnia 28 marca 1996 r.
w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego obszaru Nowej Pragi.

§ 4

Wykonanie uchwały powierza się Prezydentowi m.st. Warszawy.

§ 5

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący

Rady m. st. Warszawy

Jan Maria Jackowski
Załącznik Nr 2 do uchwały
Nr XLIX/1330/2005
Rady m.st. Warszawy

z dnia 21.04.2005 r.
ANALIZA

dotycząca zasadności przystąpienia do sporządzenia

miejscowego planu zagospodarowania przestrzennego terenu obszaru Nowa Praga

i stopnia zgodności przewidywanych rozwiązań z ustaleniami studium

I.
TEREN OBJĘTY ANALIZĄ

Granice analizowanego obszaru położonego w dzielnicy Praga Północ o powierzchni
ok. 136 ha, określa się w §1, ust. 1 uchwały.

II.
STAN ISTNIEJĄCY – SPECYFIKA TERENU

Teren planu, zlokalizowany blisko centrum miasta, położony jest w Dzielnicy Praga Północ, pomiędzy arteriami komunikacyjnymi: ul Starzyńskiego i al. Solidarności. Obszar Nowej Pragi jest terenem w dużej mierze niezurbanizowanym. Działania planistyczne na tym obszarze sprowadzają się do uporządkowania i rewitalizacji istniejącej tkanki miejskiej oraz umiejętnego jej uzupełniania. Istotne jest zagospodarowanie terenu w sposób honorujący wymogi konserwatorskie, które
w znacznym stopniu dyscyplinują możliwości projektowe, podporządkowując je surowym wymogom ochrony tkanki zabytkowej. Dużą część terenu zajmuje chaotyczna, a przy tym często rozległa zabudowa magazynowa, składowa i oficynowa.

W celu określenia kierunków przekształceń należy opracować szczegółowe zasady, metody
i środki kształtowania ładu przestrzennego oraz zasady dysponowania terenem oraz jego walorami przyrodniczymi
i historycznymi.

III.
ANALIZA DOTYCHCZAS OBOWIĄZUJĄCYCH USTALEŃ PLANISTYCZNYCH

Do dnia 31 grudnia 2003 r. na omawianym terenie obowiązywały ustalenia Miejscowego planu ogólnego zagospodarowania przestrzennego m.st. Warszawy (zatwierdzonego 28 września 1992 r.
– uchwała Nr XXXV/199/92 Rady Miasta Stołecznego Warszawy z dn. 8 września 1992 r., Dz. Urz. Woj. Warszawskiego Nr 15 z dnia 15 października 1992 r., poz. 184).

Całość terenu znajdowała się w strefie centralnych funkcji miasta C-1. Przeważająca część
w strefie ścisłego centrum C-1.1., gdzie preferowano lokalizowanie funkcji usługowych III stopnia obsługi z zakresu administracji, organizacji politycznych i społecznych, dyspozycji i współpracy gospodarczej oraz obrotu finansowego w skali międzynarodowej i ogólnokrajowej, ubezpieczeń, kultury, nauki, szkolnictwa, sportu, turystyki, transportu, łączności, handlu. Dopuszczano lokalizowanie funkcji mieszkaniowej wraz z niezbędnymi urządzeniami towarzyszącymi oraz innych funkcji nie kolidujących z funkcjami preferowanymi. W obszarze wykluczano lokalizowanie uciążliwych obiektów produkcyjnych, magazynów i składów.

W południowej części obszaru plan ustalał strefę ochrony prawnej konserwatora zabytków. Cały obszar znajdował się w strefie pośredniej ochrony konserwatorskiej. W północnej części obszaru plan ustalał tereny specjalne, we wschodniej tereny komunikacji autobusowej oraz tereny linii kolejowej.
Ponadto na omawianym obszarze plan ustalał przebieg II linii metra, ważniejsze ciągi komunikacyjne: Al. Solidarności o klasyfikacji Go – jako trasa główna obszarowa, ul. Starzyńskiego – GT – jako trasa główna tranzytowa, ul. Ratuszowa, ul. Markowska i ul. Targowa o klasyfikacji
Zo - jako ulice zbiorcze obszarowe.

IV.
OPIS PRZEWIDYWANYCH ROZWIĄZAŃ

Przewiduje się następujące rozwiązania:

· układ przestrzenny wewnętrzny zurbanizowany i zewnętrzny otwarty

· tranzytowa siatka drogowa, którą tworzą ulice: Nowo-Jagiellońska z węzłem przy
al. Solidarności, trasa Tysiąclecia z ul. Starzyńskiego, Aleja Solidarności
· likwidacja pętli tramwajowej przy Stalowej

· wprowadzenie stref parkingowo-garażowych

· tereny wewnątrzblokowe biologicznie czynne jako przestrzeń otwarta półprywatna stanowiłyby adaptacje istniejącej zieleni podwórek i dziedzińców powiększonych o fragmenty uzyskane wskutek usunięcia substandardowej zabudowy z wnętrz bloków

· uzupełnienie kwartałów zabudowy

· zakaz wewnętrznego grodzenia

· obowiązek przeznaczenia parterów zabudowy na cele usługowe

· główny plac miejski przy ul. Strzeleckiej jako dawny targ miejski

· strategiczne parkingi wielopoziomowe w strefach uciążliwości systemu komunikacyjnego miasta

Powyższe rozwiązania zostały wypracowane na podstawie uchwały Nr 336/XXXII/96 Rady Gminy Warszawa-Centrum z dnia 28 marca 1996 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego obszaru Nowej Pragi.

Ponieważ prace nad planem nie zostały zaawansowane do etapu umożliwiającego ich kontynuację zgodnie
z w/w ustawą, niezbędne jest podjęcie nowej uchwały o przystąpieniu do sporządzenia miejscowego planu zagospodarowania przestrzennego zgodnie z ustawą z dnia 27 marca 2003 r. o planowaniu
i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717). Materiały sporządzone w trakcie prac nad planem, to jest „Opis planu wraz z analizami”, „Koncepcję programowo-przestrzenną”, należy uznać za podstawowe materiały wyjściowe dla nowego projektu planu.

V.
STOPIEŃ ZGODNOŚCI PRZEWIDYWANYCH ROZWIĄZAŃ

Z USTALENIAMI STUDIUM m.st. WARSZAWY

W 2001 roku opracowany został Plan zagospodarowania m.st. Warszawy z określeniem ustaleń wiążących gminy warszawskie przy sporządzaniu miejscowych planów zagospodarowania przestrzennego (uchwała Nr XXXVIII/492/2001 Rady m.st. Warszawy z dnia 9 lipca 2001 r.,
Dz. Urz. Woj. Maz. Nr 165, poz. 2515), który zgodnie z art. 27 ust. 2 ustawy o ustroju miasta stołecznego Warszawy z dnia 15 marca 2002 r. (Dz. U. Nr 41, poz. 361) pełni funkcję studium uwarunkowań i kierunków zagospodarowania przestrzennego m.st. Warszawy w rozumieniu przepisów o zagospodarowaniu przestrzennym.

Zgodnie ze studium przeważająca część obszaru objętego planem położona jest w strefie mieszkaniowo-usługowej MU. Dla strefy tej ustala się rozwój funkcji mieszkaniowej z usługami
o znaczeniu lokalnym wraz z towarzyszącymi obiektami użyteczności publicznej.

Niewielka część w zachodniej części obszaru mieści się w strefie ścisłego centrum C-1, dla której studium ustala realizację obiektów i urządzeń z zakresu międzynarodowej współpracy gospodarczej, społeczno-politycznej, kulturalnej, administracji państwowej w tym: siedzib władz i administracji publicznej, dyspozycji gospodarczej i finansów, specjalistycznych usług kultury, nauki, edukacji, turystyki, kwalifikowanego sportu handlu oraz mieszkalnictwa z usługami lokalnymi.
Na omawianym obszarze studium ustala tereny zieleni miejskiej oraz tereny komunikacji autobusowej. Ponadto ustala się przebieg II linii metra, ważniejsze ulice: Starzyńskiego i Aleje Tysiąclecia jako GP - ulice główne ruchu przyspieszonego, ul. Nowo-Jagiellońska i Al. Solidarności jako G - ulice główne.
Porównując koncepcję programowo-przestrzenną wypracowaną na podstawie uchwały
Nr 336/XXXII/96 Rady Gminy Warszawa-Centrum z dnia 28 marca 1996 r. w sprawie przystąpienia
do sporządzenia miejscowego planu zagospodarowania przestrzennego obszaru Nowej Pragi należy stwierdzić, że przewidywane rozwiązania są zgodne ze Studium m.st. Warszawy.

VI.
ZASADNOŚĆ PRZYSTĄPIENIA DO SPORZĄDZENIA PLANU
Po przeprowadzeniu wnikliwej analizy dotyczącej uwarunkowań stanu istniejącego, obowiązujących ustaleń planistycznych, stopnia zaawansowania rozpoczętej procedury, opracowanych w jej ramach materiałów analitycznych i projektowych, zgodności proponowanych zmian ze studium, w świetle obowiązujących przepisów o zagospodarowaniu przestrzennym należy stwierdzić, że przystąpienie do sporządzenia planu jest zasadne.

Należy przystąpić do sporządzenia planu w celu określenia zasad i metod kształtowania ładu przestrzennego na danym obszarze przy założeniu uporządkowania i rewitalizacji istniejącej tkanki miejskiej oraz umiejętnego jej uzupełniania. Istotne jest zagospodarowanie terenu w sposób honorujący wymogi konserwatorskie, które w znacznym stopniu dyscyplinują możliwości projektowe, podporządkowując je surowym wymogom ochrony tkanki zabytkowej.

W celu określenia kierunków przekształceń należy opracować szczegółowe zasady, metody
i środki kształtowania ładu przestrzennego oraz zasady dysponowania terenem oraz jego walorami przyrodniczymi
i historycznymi.

VII.
NIEZBĘDNY ZAKRES PRAC PLANISTYCZNYCH

Obszar opracowania:

Zgodnie z opisem w pkt I analizy.

Zakres merytoryczny:

Projekt planu zostanie sporządzony z uwzględnieniem stosowanych standardów przy zapisywaniu ustaleń projektu planu, wprowadzonych Rozporządzeniem Ministra Infrastruktury z dnia 26 sierpnia 2003 r. w sprawie wymaganego zakresu projektu miejscowego planu zagospodarowania przestrzennego (Dz. U. Nr 164, poz. 1587).

Po przeprowadzeniu analizy dla obszaru przewidzianego do objęcia zmianą planu stwierdzono,
że oprócz elementów wymienionych w art. 15 ust. 2 ustawy o planowaniu i zagospodarowaniu przestrzennym istnieje potrzeba określenia w planie granic obszarów rehabilitacji istniejącej zabudowy i infrastruktury technicznej, granic obszarów wymagających przekształceń lub rekultywacji (art.15, ust. 3 pkt 2,3).

Materiały geodezyjne:

Przystąpienie do sporządzania planu wiąże się z koniecznością wykorzystania urzędowych kopii następujących sekcji mapy zasadniczej: 20 N3O1, 24 N3O1, 25 N3O1, 21N3O2, 22 N3O2, 4 N2O1, 5 N2O1, 1 N2O2, 2 N2O2, 3 N2O2, 9 N2O1, 10 N2O1, 6 N2O2, 7 N2O2, 8 N2O2, 14 N2O1, 15 N2O1, 11 N2O2,, 12 N2O2, 18 N2O1, 19 N2O1, 20 N2O1, 16 N2O2, 23N2O1, 24 N2O1, 25 N2O1.
PAGE

