

**ROZSTRZYGNIĘCIE O SPOSOBIE ROZPATRZENIA UWAG DO PROJEKTU STUDIUM -
- LISTA NIEUWZGLĘDNIONYCH UWAG ZGŁOSZONYCH NA PODSTAWIE ART. 11 PKT 11 USTAWY Z DNIA 27 MARCA 2003 R. O PLANOWANIU
I ZAGOSPODAROWANIU PRZESTRZENNYM DO WYŁOŻONEGO PROJEKTU STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA
PRZESTRZENNEGO MIASTA SOSNOWCA**

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
UWAGI, KTÓRE WPŁYŃY W ZWIĄZKU Z WYŁOŻENIEM DO PUBLICZNEGO WGLĄDU PROJEKTU STUDIUM W TERMINIE OD 14 LIPCA 2015 R. DO 24 SIERPNI 2015 R.											
1.	9.4	24.08.2015	POGOŃ MARKET s.j. P.(.....) ul. (.....) 41-200 Sosnowiec	Wniosek o dopuszczenie funkcji na terenie: – salon samochodowy z warsztatem obsługi,	836/3, obręb 0010 ul. Północna	A5.2/1.MW1 uo	---	X	---	X	Wnioskowana funkcja nie jest zgodna z kierunkami przeznaczeń ustalonymi dla obszaru A5.2/1.MW1, dla którego wyklucza się lokalizację salonów samochodowych. Uwzględnienie uwagi wymagałoby wyznaczenia odrębnego terenu o przeznaczeniu K – tereny stacji paliw płynnych i gazowych, myjnie, stacje obsługi pojazdów, salony samochodowe oraz powtórzenia procedury w zakresie opiniowania i wyłożenia do publicznego wglądu projektu studium.
2.	9.5			– stacja paliw z myjnią samochodową,			---	X	---	X	Wnioskowana funkcja nie jest zgodna z kierunkami przeznaczeń ustalonymi dla obszaru A5.2/1.MW1, dla którego wyklucza się lokalizację salonów samochodowych. Uwzględnienie uwagi wymagałoby wyznaczenia odrębnego terenu o przeznaczeniu K – tereny stacji paliw płynnych i gazowych, myjnie, stacje obsługi pojazdów, salony samochodowe oraz powtórzenia procedury w zakresie opiniowania i

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
											wyłożenia do publicznego wglądu projektu studium.
3.	11.	25.08.2015	Pan (.....) Ul. (.....) 41-200 Sosnowiec	Prośba o przeznaczenie działek w całości jako tereny zabudowy mieszkaniowej jednorodzinnej	działka przy ul. (.....)	D3.5/7.Z5	X	X	X	X	Nie jest możliwe uwzględnienie uwagi w całości, tj. przeznaczenia działek w całości pod zabudowę mieszkaniową ze względu na występowanie obszaru zalegania płytkich wód gruntowych związanego z doliną potoku Bobrek wyznaczonego w Prognozie oddziaływania na Środowisko. Zgodnie z zapisami Prognozy w ww. obszarze należałoby wprowadzić działania mające na celu osuszenie terenu, co ze względu na utrzymanie korytarza przyrodniczego w dolinie Bobrka powinno mieć odpowiednie uzasadnienie.
4.	14.	03.09.2015	Trading Bean sp. z o. o. ul. Modelarska 9A 40-142 Katowice	Wniosek o przeznaczenie wskazanego terenu na cele usługowe TU.	---	A4a.1/2.MW1	X	X	X	X	W granicach terenu A4a.1/2.MW1 wskazano tereny elementarne uh, a w tabeli tomu IIB §53 ustalono przeznaczenie dopuszczone TU.
5.	16.3	08.09.2015	Właściciele działek i firm z rejonu giełdy rolnej przy ul. Kukutek	Prośba o skorygowanie granic obrębów funkcjonalnych aby uwzględniały obowiązujący plan miejscowy			---	X	---	X	Proponowany podział uwzględnia planowane przebiegi dróg.
6.	19.	04.09.2015	Pan (.....) Ul. (.....) 41-215 Sosnowiec Pan (.....) Ul. (.....) 41-215 Sosnowiec	Wniosek o uwzględnienie wydanej decyzji o warunkach zabudowy (nr 11/15/W z dn. 13.01.2015) na budowę 9 9 budynków mieszkalnych jednorodzinnych wraz z infrastrukturą techniczną i drogą wewnętrzną.	3744 Ostrowy Górnice	D3.1/1.UM D3.1/1.Z1	X	X	X	X	Zgodnie z ustaleniami studium przeważająca część działki znajduje się w terenie o przeznaczeniu UM – usługowo-mieszkaniowym. Pozostała część w terenie Z1 – zieleni urządzonej w celu zachowania części siedlisk obszaru cennego przyrodniczo. Zgodnie z zapisami studium istniejące zagospodarowanie traktowane jest jako przeznaczenie dopuszczalne z możliwością wyznaczenia w planie miejscowym. Jednocześnie w zapisach tomu II B dla obszaru D3.1 zostanie

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
											wpisane dopuszczenie zabudowy mieszkaniowej dla istniejącej zabudowy oraz uwzględnienie wydanych decyzji administracyjnych (decyzji o pozwoleniu na budowę oraz decyzji o warunkach zabudowy i zagospodarowaniu terenu).
7.	22.2	11.09.2015	CTL Maczki-Bór S.A. Ul. Długa 90 41-200 Sosnowiec	Wniosek o zmianę zapisu z E1.2/1.Z3 na E1.1/4.P2	---	Rejon E1.1	---	X	---	X	Przeznaczenie zostało wskazane ze względu na ochronę korytarza rzeki Białej Przemszy oraz połączenia terenów zieleni na obszarze Sosnowca z analogicznymi na obszarze Jaworzna.
8.	22.3			Wniosek o zaznaczenie na rysunku studium istniejącego tymczasowego zjazdu z drogi S1 (oznaczonego w obowiązującym planie miejscowym jako zjazd tymczasowy)	---	E1.1/1.TU1	X	X	X	X	Zaznaczenie na rysunku studium tymczasowego zjazdu z drogi S1, byłoby niezgodne z przepisami ustawy o drogach (w zakresie odległości między skrzyżowaniami) oraz w związku z faktem projektowania dwóch nowych węzłów na drodze S1. Zgodnie z ustaleniami studium utrzymuje się wszystkie istniejące przeznaczenia i sposób zagospodarowania terenu. Kwestia zjazdów publicznych znajduje się w kompetencji zarządcy drogi i zgodnie ze zdaniem organu nadzoru (Urzędu Wojewódzkiego w Katowicach) nie może być przedmiotem ustaleń studium bądź planu miejscowego.
9.	22.8			Wniosek o zmianę zapisu §113 ust. II pkt 2, §114 ust. II pkt 4, §116 ust. II pkt 3, §117 ust. II pkt 3 na: „ <i>Niezależnie od prowadzonej lub zakończonej działalności gospodarczej związanej z eksploatacją złóż piasku oraz rekultywacją powstałych wyrobisk górniczych obowiązek utrzymywania zwierciadła wód gruntowych na</i>	---	Zapisy studium §113, §114, §116, §117 tom IIB	X	X	X	X	Zapis uwzględniający rzędną terenu wprowadzono w celu zabezpieczenia przed nieodpowiednim postępowaniem w przypadku kiedy zostanie zakończona rekultywacja kopalni piasku a właścicielem terenu i pompowni nie będzie już CTL Maczki -Bór .

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
				<i>bezpiecznym dla Miejskiego Składowiska Odpadów Komunalnych, poziomie</i> ”.							
10.	27.2	11.09.2015	Pan (.....) ul. (.....) 410200 Sosnowiec	studium jest nieczytelne dla przeciętnego obywatela	---	Całość opracowania	---	X	---	X	Zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym studium określa politykę przestrzenną gminy , w tym lokalne zasady zagospodarowania przestrzennego i jest sporządzane na mapie topograficznej w skali 1:10000. Charakter dokumentu może być ze względu na ilość i różnorodność przedstawionej problematyki trudny w odbiorze, ale musi zawierać wszystkie elementy wskazane w ustawie o planowaniu i zagospodarowaniu przestrzennym.
11.	27.7			Drogi powiatowe – bzdura – miasto na prawach powiatu jest gminą			---	X	---	X	Zgodnie z ustawą o samorządach powiatowych prezydent gminy miejskiej na prawach powiatu, jaką jest Sosnowiec, pełni funkcję zarządu powiatu i wykonuje zadania starosty. Zgodnie z przepisami miasto na prawach powiatu jest gminą o statusie miasta wykonującą zadania powiatu. W związku z tym w granicach Sosnowca mogą znajdować się drogi oznaczone jako drogi powiatowe, które zgodnie z ustawą o drogach stanowią połączenia miast będące siedzibami powiatów z siedzibami gmin i siedzib gmin między sobą. Drogi gminne zaś to drogi o znaczeniu lokalnym niezaliczone do innych kategorii, stanowiące uzupełniającą sieć dróg służących miejscowym potrzebom. Oprócz ww. dróg przez obszar Sosnowca przebiegają drogi krajowe będące w zarządzie prezydenta oraz drogi krajowe w zarządzie Generalnej Dyrekcji Dróg Krajowych i Autostrad.
12.	27.8			Droga krajowa (euroterminal) –			---	X	---	X	Podstawą prawną do wyznaczenia drogi do

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
				brak podstawy prawnej (brak uzasadnienia ekonomicznego i gospodarczego)							Euroterminala w Sławkowie są uchwała o przystąpieniu do sporządzania studium oraz ustalenia Planu zagospodarowania Województwa Śląskiego. Zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym w studium uwzględnia ustalenia tego planu i wskazuje obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa.
13.	27.9			Drogi – są klasy – nie kategorie (jaki będzie stan prawny gruntów)			---	X	---	X	Studium nie przesądza o własności gruntów. Wyznacza klasy dróg ze względu na zapisy ustawy o drogach ustalające szerokości w liniach rozgraniczających, które mają znaczenie w zagospodarowaniu przestrzennym danego obszaru.
14.	27.10			Ingerencja „zielenią miejską” w prywatną własność przy próbie likwidacji 250 ha – lasów ochronnych			---	X	---	X	Studium wskazało zieleni publiczną – „zieleni miejską” wyłącznie na działkach znajdujących się we władaniu Gminy Sosnowiec bądź Skarbu Państwa.
15.	27.11			Brak jezior na rys. studium (Stawiki, Balaton, Park Leśny Kazimierz G., Ogródki działkowe Kalety itd.)			---	X	---	X	Na obszarze Sosnowca nie ma jezior – istniejące akweny wodne są stawami, osadnikami przemysłowymi bądź zbiornikami wodnymi powstałymi wskutek działalności przemysłowej: osiadaniem na skutek działalności górniczej, zbiornikami po eksploatacji powierzchniowej itp.
16.	27.12			Brak granic terenów ochronnych (lasów ochronnych) – za to zaznaczono strefy zalewowe wokół rzeki Bobrek, których nie ma (brak map zagrożenia powodziowego dla tej rzeki).			X	X	X	X	W studium nie ma obowiązku wyznaczania granicy lasów ochronnych, w opracowaniach specjalistycznych (planach urządzenia lasu) takie granice również nie są wyznaczane. Zgodnie z ustaleniami ustawy o lasach i planów urządzenia lasu dla obszarów leśnych na terenie Sosnowca

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
											wszystkie lasy w granicach administracyjnych Sosnowca zaliczone zostały do lasów ochronnych. Granice strefy zalewowej na rzece Bobrek zostały wskazane jako informacja w oparciu o studium określające obszary szczególnego zagrożenia powodzią dla obszarów nieobwałowanych w zlewni rzeki Przemszy wskazane dla Białej Przemszy i Bobrka, które przestało obowiązywać w kwietniu 2015 r.
17.	27.13			Lasy ochronne – są nie do ruszenia – (zakazy w ustawach) – w studium jest zgoda (okolice ul. Kolonia Wągródka i Expo Silesia)			---	X	---	X	Zgodnie z zapisami ustawy o planowaniu i zagospodarowaniu przestrzennym wyznacza się obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne. Zmiana przeznaczenia gruntów leśnych na cele nieleśne następuje zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym oraz ustawą o ochronie gruntów rolnych i leśnych wyłącznie w procedurze opracowania planu miejscowego. Ww. tryb zmiany przeznaczenia ma zastosowanie również w odniesieniu do lasów ochronnych (art. 9 ust. 3 ustawy o ochronie gruntów rolnych i leśnych).
18.	27.14			Brak podstaw prawnych dla nieuwzględnienia wniosków właścicieli – wbrew Konstytucji RP			---	X	---	X	Wnioski właścicieli zgodnie z art. 11 pkt 4 na podstawie art.3 ustawy o planowaniu i zagospodarowaniu przestrzennym.
19.	27.15			Tereny budowlane zaplanowane pod sieciami wysokiego napięcia, na terenach podmokłych i z rowami melioracyjnymi (A3.3/1.MU, D1.4/4.MN2, D3.3/4.MN1)			---	X	---	X	Zapisy studium mają charakter generalnych wytycznych dla zagospodarowania, szczegółowe ustalenia, w tym uwzględniające strefy techniczne infrastruktury technicznej, znajdują się w planie miejscowym.

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
20.	27.16			Brak (wyznaczonych w odpowiedniej ilości) terenów pod budownictwo wielorodzinne.			---	X	---	X	Tereny wyznaczone w studium odpowiadają potrzebom jakie zdiagnozowano na etapie opracowania uwarunkowań, ze szczególnym uwzględnieniem diagnozy demograficznej i migracyjnej.
21.	27.17			Ochrona konserwatorska – osiedle Kalety? Brak dokumentacji i opinii konserwatora zabytków.			---	X	---	X	Zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym studium wskazuje obiekty i obszary do objęcia ochroną konserwatorską. Listę ww. obiektów i obszarów opracował Wydział Kultury UM w Sosnowcu i złożył jako wniosek do studium. Większość obszarów wskazanych do ochrony konserwatorskiej zostało wskazanych w Studium urbanistyczno-historycznym dla miasta Sosnowca wraz z wytycznymi konserwatorskimi (Akant, 1994).
22.	27.18			Nielogiczne zapisy w części tekstowej – Dla zagwarantowania utrzymania i ochrony istniejących kompleksów leśnych, pod warunkiem, iż lasami w rozumieniu ustawy o lasach, należy dopuszczać zmiany przeznaczenia z terenów leśnych na tereny mieszkaniowe i tereny parków leśnych, z zastrzeżeniem przeprowadzenia w planach miejscowych stosownych, przewidzianych ustawowo procedur			---	X	---	X	Cytat wyrwany z kontekstu. §58 Tom II A zawiera ustalenia dotyczące kierunków i zasad kształtowania leśnej przestrzeni produkcyjnej, w tym zasady utrzymania i ochrony kompleksów leśnych. Do kompleksów leśnych wyznaczone w studium (przeznaczenie L1 – tereny lasów) należą zarówno lasy w rozumieniu ustawy o lasach (czyli użytki Ls o powierzchni nie mniejszej niż 0,1 ha), jak zadrzewienia, zakrzewienia i formacje lasopodobne, na gruntach nie oznaczonych w ewidencji jako Ls. Cytowany zapis dotyczy możliwości zmiany przeznaczenia terenów leśnych na inne cele wyłącznie poprzez przeprowadzenie procedury wymaganej przez ustawę o planowaniu i zagospodarowaniu przestrzennym oraz ustawy o ochronie gruntów rolnych i leśnych.

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
23.	27.19			Wyłożenie studium przed pozytywną opinią i uzgodnieniem RDOŚ			---	X	---	X	Zgodnie z przepisami ustawy o planowaniu i zagospodarowaniu przestrzennym Prezydent uzyskuje opinię RDOŚ o projekcie studium oraz prognozie oddziaływania na środowisko, a w myśl ustawy o ochronie przyrody uzgodnienie w zakresie form ochrony przyrody wymienionych w ww. ustawie. Opinia w przeciwieństwie do uzgodnienia nie jest postanowieniem w myśl KPA, nie podlega procedurze odwoławczej i nie ma mocy prawnej. Negatywne uzgodnienie RDOŚ dotyczyło zapisów studium nie objętych ustawą o ochronie przyrody, a więc zostały przekroczone kompetencje organu uzgadniającego. Prezydent Sosnowca doprowadził do uzyskania zarówno pozytywnej opinii, jak i pozytywnego uzgodnienia, by uzyskać przejrzyste i jednoznaczne stanowisko organu opiniującego pomimo, iż nie był do tego zobowiązany. Procedura planistyczna została przeprowadzona prawidłowo co zostało skonsultowane z organem nadzoru – Wydziałem Infrastruktury Śląskiego Urzędu Wojewódzkiego.
24.	27.20			Brak obwieszczeń o wyłożeniu studium			---	X	---	X	Obwieszczenia o wyłożeniu do publicznego wglądu ukazały się na tablicach ogłoszeń, a ogłoszenia w prasie i na stronie internetowej gminy zgodnie z zapisami ustawy o planowaniu i zagospodarowaniu przestrzennym.
25.	27.21			Brak możliwości wglądu do protokołów z dyskusji publicznych – po wyłożeniu studium (odmowa organu sporządzającego studium)			---	X	---	X	Istnieje taka możliwość pod warunkiem złożenia wniosku w Wydziale Planowania Przestrzennego.

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
26.	27.22			Brak możliwości poznania składu komisji urbanistyczno-architektonicznej (odmowa organu sporządzającego studium)			---	X	---	X	Skład komisji jest informacją publiczną znajdującą się na BIP Urzędu Miejskiego.
27.	27.23			Brak możliwości wglądu w dokumentację prac planistycznych i materiałów planistycznych (odmowa organu sporządzającego studium)			---	X	---	X	Istnieje taka możliwość pod warunkiem złożenia wniosku w Wydziale Planowania Przestrzennego.
28.	27.24			Prace nad studium naruszyły ustawy: Konstytucję RP, ustawę o planowaniu i zagospodarowaniu przestrzennym wraz z rozporządzeniem o projektowaniu studium, prawo ochrony środowiska, prawo geodezyjne i kartograficzne, ustawa o gospodarce nieruchomościami, ustawa o drogach, ustawa prawo wodne, ustawa o lasach, ustawa o ochronie gruntów rolnych i leśnych, ustawa o ochronie przyrody itd.			---	X	---	X	Studium zgodnie z art. 9 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym nie jest aktem prawa i w związku z tym nie może z punktu widzenia formalnego naruszać aktów prawnych. Zgodnie z porządkiem prawnym obowiązującym w Polsce akty prawa miejscowego (uchwały) muszą podporządkowywać się ustawom, a te z kolei Konstytucji RP. Na straży takiego porządku stoją odpowiednie organy nadzoru prawnego i sądy powszechne. Studium jako dokument gminny będzie podlegał sprawdzeniu przez organ nadzoru prawnego – Wydział Infrastruktury Śląskiego Urzędu Wojewódzkiego w Katowicach po uchwaleniu przez Radę Miejską w Sosnowcu uchwały w sprawie studium, której załącznikami będą tekst i rysunek studium i to on ostatecznie stwierdzi czy nastąpiło wymienione w uwadze naruszenie prawa.
29.	28.	14.09.2015	Pan (.....) Ul. (.....) 41-216 Sosnowiec	Prośba o uzasadnienie rozmiarów przyjętych stref, w związku z faktem iż część działki nie jest przeznaczona pod zabudowę.	137/2 obręb 7 Porąbka	D2.1/2.MN2 D2.1/1.Z6 1.5.D1/KDS 8.1/D2/KDG	---	X	---	X	W studium dla działki 137/2 obręb 7 wszystkie linie rozgraniczające są zgodne z ustaleniami obowiązującego planu (2006r.). Istniejąca zabudowa znajduje się w terenie oznaczonym w studium symbolem D2.1/2.MN2.

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
30.	29.3	14.09.2015	INWEST – EKO – ROL S.A. Ul. Kukulek 41 41-200 Sosnowiec	Uwzględnienie planowanej drogi dojazdowej	---	D2.1/1.Z6	---	X	---	X	Studium ze względu na skalę opracowania (1:10000) nie wskazuje wszystkich dróg gminnych pozostawiając tą kwestię kompetencji planu miejscowego.
31.	30.1	14.09.2015	OPUS DEVELOPMENT sp. z o. o. ul. Roździeńskiego 190b 40- 203 Katowice	Przywrócenie przeznaczenia pod drogę jak w obowiązującym planie miejscowym	5309/15 obręb 10	A6.3/6.MN1	---	X	---	X	Studium ze względu na skalę opracowania (1:10000) nie wskazuje wszystkich dróg gminnych pozostawiając tą kwestię kompetencji planu miejscowego.
32.	30.3			Zmiana przeznaczenia funkcji z terenu zielonego na teren zabudowy wielorodzinnej	5309/14 obręb 10	A6.3/2.Z3	---	X	---	X	Obszar znajduje się w zasięgu 50 metrów od cmentarza, co oznacza, iż w tej odległości nie można lokalizować zabudowy mieszkaniowej (zgodnie z ustawą o cmentarzach).
33.	33.1	14.09.2015	NORGHAUS sp. z o. o. ul. Mickiewicza 16 40-092 Katowice	Wniosek o przywrócenie dotychczasowego przeznaczenia działek pod drogę gminną.	4994 obręb 0010	A6.3/1.MW1	---	X	---	X	Studium ze względu na skalę opracowania (1:10000) nie wskazuje wszystkich dróg gminnych pozostawiając tą kwestię kompetencji planu miejscowego.
34.	35.	14.09.2015	Pan (.....) ul. (.....) 41-216 Sosnowiec	Prośba o przeanalizowanie możliwości pozostawienia działki lub jej części w niezmienionej formie - zadrzewienia.	2753 obręb 0007	B1.2/3.MN1	---	X	---	X	Nie ma takiej działki – działka 2753 została podzielona na 2753/1 i 2753/2. Działki są własnością miasta Sosnowca, zlokalizowane bezpośrednio przy skrzyżowaniu ulic z pełnym dostępem do infrastruktury – nie ma przeciwwskazań do przeznaczenia pod zabudowę jednorodziną.

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
35.	36.	14.09.2015	Stowarzyszenie „UNIA DLA SOSNOWCA” ul. Czerpakowa 37a 41-215 Sosnowiec	Postulat wprowadzenia dla terenów zabudowanych przylegających do rzek Brynica i Biała Przemśa zapis umożliwiający szeroki dostęp ludności do brzegów tych rzek w tym umożliwiający utworzenie promenad szerokości 50 m.	---	E2.3/1.Z5, E2.3/1.TI, E2.3/2.Z5, E4.6/5.Z5, E4.6/5.KKT, E4.6/1.WP, E4.6/9.L1, H1.7/2.Z5, H1.7/1.WP, H1.7/1.L2, A1b.10/3.WP, A1b.10/3.Z6, A1b.10/2.WP, A1b.4/2.TU1, A1b.10/1.SW	X	X	X	X	Zgodnie z zapisami studium wszystkie rzeki i potoki w granicach miasta Sosnowca posiadają dostęp do wód publicznych zgodnie z ustaleniami prawa wodnego. Sposób zagospodarowania terenów przyległych do wód jest uzależniony od wielu czynników, m. in. : własności gruntów, obszarami szczególnego zagrożenia powodzią, ukształtowaniem terenu. W wielu miejscach (np. w terenie A1b.10/1.SR, A1b.10/1.SW, A1b.10/2.Z6, E1.2/2.Z3, E2.2/2.Z3) studium daje możliwość wnioskowanego zagospodarowania, przy czym szczegółowy opis może być zawarty w planach miejscowych lub projektach zagospodarowania dla danego terenu.
36.	37.	14.09.2015	Związek Stowarzyszeń „ZIELONY RING PRZEMŚY” ul. Rynek 10 41-260 Sławków	Uwagi związane z wątpliwościami dotyczącymi zabezpieczenia wód podziemnych przed przenikaniem zanieczyszczeń w szczególności z obszaru rekultywowanej kopalni Maczki-Bór oraz Składowiska Odpadów Komunalnych.	---	Całość opracowania	---	X	---	X	Studium ma za zadanie opisanie stanu wód podziemnych i ewentualnych zagrożeń ich zanieczyszczenia natomiast nie jest narzędziem, które może zabezpieczyć przed skutkami opisanych zjawisk.
37.	38.3	11.09.2015	OIK Sosnowiec Retail Project sp. Z o. o. ul. Szwedzka 5 55-040 Bielany Wrocławskie	Wniosek o doprecyzowanie definicji wskaźnika urbanistycznego – wysokości zabudowy w celu uniknięcia wątpliwości w procesie uchwalania planów miejscowych	7004, 7005, 6465, 6467, 7176 obręb 0009	Zapisy §22 ust. 1 lit b Tom IIA, Rozdział V	---	X	---	X	Definicja wysokości zabudowy zastosowana w studium nie może być identyczną z definicją stosowaną w przepisach prawa budowlanego ze względu na skalę i szczegółowość opracowania jakim jest studium. Szczegółowe definicje wskaźników urbanistycznych w odniesieniu do działek a nie terenów są ustaleniami planów miejscowych – to na ich podstawie opracowywany jest projekt budowlany i udzielane pozwolenia na budowę.

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
38.	38.4			Wniosek o uwzględnienie przeznaczenia dopuszczalnego TU4 – tereny usług produkcyjnych oraz P4 – tereny produkcji nieuciążliwej		H1.2/1.UC	X	X	X	X	Uwzględnienie wniosku w zakresie zgodnym z zapisami obowiązującego planu miejscowego.
39.	38.5			Wniosek o zapewnienie, że w skład terenu 23.5.D3/KDZ wchodzi wyłącznie obszar zajęty przez istniejącą drogę powiatową ul. Baczyńskiego – wniosek o weryfikację studium w tym zakresie.		H1.2/1.UC, 23.5.D3/KDZ	---	X	---	X	Kwestie własnościowe nie są ustaleniem studium. W przypadku kiedy drogi publiczne i związane z nimi urządzenia znajdują się na działkach będących własnością prywatną należy podjąć działania mające na celu geodezyjne uregulowanie granic.
40.	39.1	14.09.2015	Pan (.....) ul. (.....) 41-200 Sosnowiec	Studium jest nieczytelne dla przeciętnego obywatela	---	Całość opracowania	---	X	---	X	Zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym studium określa politykę przestrzenną gminy, w tym lokalne zasady zagospodarowania przestrzennego i jest sporządzane na mapie topograficznej w skali 1:10000. Charakter dokumentu może być ze względu na ilość i różnorodność przedstawionej problematyki trudny w odbiorze, ale musi zawierać wszystkie elementy wskazane w ustawie o planowaniu i zagospodarowaniu przestrzennym.

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
41.	39.3			Prace nad studium naruszyły ustawy: Konstytucję RP, ustawę o planowaniu i zagospodarowaniu przestrzennym wraz z rozporządzeniem o projektowaniu studium, prawo ochrony środowiska, prawo geodezyjne i kartograficzne, ustawa o gospodarce nieruchomościami, ustawa o drogach, ustawa prawo wodne, ustawa o lasach, ustawa o ochronie gruntów rolnych i leśnych, ustawa o ochronie przyrody itd.			---	X	---	X	Studium zgodnie z art. 9 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym nie jest aktem prawa i w związku z tym nie może z punktu widzenia formalnego naruszać aktów prawnych. Zgodnie z porządkiem prawnym obowiązującym w Polsce akty prawa miejscowego (uchwały) muszą podporządkowywać się ustawom, a te z kolei Konstytucji RP. Na straży takiego porządku stoją odpowiednie organy nadzoru prawnego i sądy powszechne. Studium jako dokument gminny będzie podlegał sprawdzeniu przez organ nadzoru prawnego – Wydział Infrastruktury Śląskiego Urzędu Wojewódzkiego w Katowicach po uchwaleniu przez Radę Miejską w Sosnowcu uchwały w sprawie studium, której załącznikami będą tekst i rysunek studium i to on ostatecznie stwierdzi czy nastąpiło wymienione w uwadze naruszenie prawa.
42.	39.6			Nieaktualna mapa (niewykazane tereny już zabudowane) – np. ul. Kilińskiego, Juliuszowska			---	X	---	X	Studium opracowuje się zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym na mapie topograficznej w skali 1:10000 pochodzącej z wojewódzkiego ośrodka geodezyjno-kartograficznego. Na chwilę obecną ośrodek nie posiada bardziej aktualnych map, co nie oznacza, że studium zostało źle sporządzone. Studium, zgodnie z informacjami zawartymi w Tomie I wykorzystano Topograficzną Bazę Danych (TBD) oraz cyfrową wersję mapy ewidencji gruntów pozyskaną z Powiatowego Ośrodka Geodezyjnego.

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
43.	39.7			Drogi powiatowe – nie do zrealizowania – miasto na prawach powiatu jest gminą			---	X	---	X	Zgodnie z ustawą o samorządach powiatowych prezydent gminy miejskiej na prawach powiatu, jaką jest Sosnowiec, pełni funkcję zarządu powiatu i wykonuje zadania starosty. Zgodnie z przepisami miasto na prawach powiatu jest gminą o statusie miasta wykonującą zadania powiatu. W związku z tym w granicach Sosnowca mogą znajdować się drogi oznaczone jako drogi powiatowe, które zgodnie z ustawą o drogach stanowią połączenia miast będące siedzibami powiatów z siedzibami gmin i siedzib gmin między sobą. Drogi gminne zaś to drogi o znaczeniu lokalnym niezaliczone do innych kategorii, stanowiące uzupełniającą sieć dróg służących miejscowym potrzebom. Oprócz ww. dróg przez obszar Sosnowca przebiegają drogi krajowe będące w zarządzie prezydenta oraz drogi krajowe w zarządzie Generalnej Dyrekcji Dróg Krajowych i Autostrad.
44.	39.8			Droga krajowa (euroterminal) – brak podstawy prawnej (brak uzasadnienia ekonomicznego i gospodarczego)			---	X	---	X	Podstawą prawną do wyznaczenia drogi do Euroterminala w Sławkowie są uchwała o przystąpieniu do sporządzania studium oraz ustalenia Planu zagospodarowania Województwa Śląskiego. Zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym w studium uwzględnia ustalenia tego planu i wskazuje obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa.

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
45.	39.9			Drogi – są klasy – nie kategorie (jaki będzie stan prawny gruntów)			---	X	---	X	Studium nie przesądza o własności gruntów. Wyznacza klasy dróg ze względu na zapisy ustawy o drogach ustalające szerokości w liniach rozgraniczających, które mają znaczenie w zagospodarowaniu przestrzennym danego obszaru.
46.	39.10			Ingerencja „zielenią miejską” w prywatną własność przy próbie likwidacji 250 ha – lasów ochronnych			---	X	---	X	Studium wskazało zielen publiczną – „zielen miejską wyłącznie na działkach znajdujących się we władaniu Gminy Sosnowiec bądź Skarbu Państwa.
47.	39.11			Brak jezior na rys. studium (Stawiki, Balaton, Park Leśny Kazimierz G., Ogródki działkowe Kalety itd.)			---	X	---	X	Ze względu na trudności w wyznaczeniu granic zbiorników wodnych zdecydowano nie wyznaczać ich jako odrębnych przeznaczeń (za wyjątkiem jednego terenu służącemu zrzutowi wód kopalnianych), a na rysunku IIA/4 oznaczyć Balaton, Stawiki i zbiorniki w Parku im. Kuronia (Park Leśna), jako istotne dla kształtowania przestrzeni rekreacyjnych i ogólnodostępnych miasta.
48.	39.12			Brak granic terenów ochronnych (lasy ochronne) – za to zaznaczono strefy zalewowe wokół rzeki Bobrek, których nie ma (brak map zagrożenia powodziowego dla tej rzeki).			X	X	X	X	W studium nie ma obowiązku wyznaczeni granicy lasów ochronnych, w opracowaniach specjalistycznych (planach urządzenia lasu) takie granice również nie są wyznaczane. Zgodnie z ustaleniami ustawy o lasach i planów urządzenia lasu dla obszarów leśnych na terenie Sosnowca wszystkie lasy w granicach administracyjnych Sosnowca zaliczone zostały do lasów ochronnych. Granice strefy zalewowej na rzece Bobrek zostały ustalone w oparciu o studium określającym obszary szczególnego zagrożenia powodzią dla obszarów nieobwałowanych w zlewni rzeki Przemszy wskazane dla Białej Przemszy i Bobrka, które przestało obowiązywać w kwietniu

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
											2015 r.
49.	39.13			Lasy ochronne – są nie do ruszenia – (zakazy w ustawach) – w studium jest zgoda (okolice ul. Kolonia Wągródka i Expo Silesia)			---	X	---	X	Zgodnie z zapisami ustawy o planowaniu i zagospodarowaniu przestrzennym wyznacza się obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne. Zmiana przeznaczenia gruntów leśnych na cele nieleśne następuje zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym oraz ustawą o ochronie gruntów rolnych i leśnych wyłącznie w procedurze opracowania planu miejscowego. Ww. tryb zmiany przeznaczenia ma zastosowanie również w odniesieniu do lasów ochronnych (art. 9 ust. 3 ustawy o ochronie gruntów rolnych i leśnych).
50.	39.14			Brak podstaw prawnych dla nieuwzględnienia wniosków właścicieli – wbrew Konstytucji RP			---	X	---	X	Wnioski właścicieli zgodnie z art. 11 pkt 4 na podstawie art.3 ustawy o planowaniu i zagospodarowaniu przestrzennym.
51.	39.15			Tereny budowlane zaplanowane pod sieciami wysokiego napięcia, na terenach podmokłych i z rowami melioracyjnymi (A3.3/1.MU, D1.4/4.MN2, D3.3/4.MN1)			---	X	---	X	Zapisy studium mają charakter generalnych wytycznych dla zagospodarowania, szczegółowe ustalenia, w tym uwzględniające strefy techniczne infrastruktury technicznej, znajdują się w planie miejscowym.
52.	39.16			Brak (wyznaczonych w odpowiedniej ilości) terenów pod budownictwo wielorodzinne.			---	X	---	X	Tereny wyznaczone w studium odpowiadają potrzebom jakie zdiagnozowano na etapie opracowania uwarunkowań, ze szczególnym uwzględnieniem diagnozy demograficznej i migracyjnej.
53.	39.17			Ochrona konserwatorska – osiedle Kalety? Brak dokumentacji i opinii			---	X	---	X	Zgodnie z ustawą o planowaniu i zagospodarowaniu przestrzennym studium wskazuje obiekty i obszary do objęcia ochroną

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
				konserwatora zabytków.							konserwatorską. Listę ww. obiektów i obszarów opracował Wydział Kultury UM w Sosnowcu i złożył jako wniosek do studium. Większość obszarów wskazanych do ochrony konserwatorskiej zostało wskazanych w Studium urbanistyczno-historycznym dla miasta Sosnowca wraz z wytycznymi konserwatorskimi (Akant, 1994).
54.	39.18			Nielogiczne zapisy w części tekstowej – Dla zagwarantowania utrzymania i ochrony istniejących kompleksów leśnych, pod warunkiem, iż lasami w rozumieniu ustawy o lasach, należy dopuszczać zmiany przeznaczenia z terenów leśnych na tereny mieszkaniowe i tereny parków leśnych, z zastrzeżeniem przeprowadzenia w planach miejscowych stosownych, przewidzianych ustawowo procedur			---	X	---	X	Cytat wyrwany z kontekstu. §58 Tom II A zawiera ustalenia dotyczące kierunków i zasad kształtowania leśnej przestrzeni produkcyjnej, w tym zasady utrzymania i ochrony kompleksów leśnych. Do kompleksów leśnych wyznaczone w studium (przeznaczenie L1 – tereny lasów) należą zarówno lasy w rozumieniu ustawy o lasach (czyli użytki Ls o powierzchni nie mniejszej niż 0,1 ha), jak zadrzewienia, zakrzewienia i formacje lasopodobne, na gruntach nie oznaczonych w ewidencji jako Ls. Cytowany zapis dotyczy możliwości zmiany przeznaczenia terenów leśnych na inne cele wyłącznie poprzez przeprowadzenie procedury wymaganej przez ustawę o planowaniu i zagospodarowaniu przestrzennym oraz ustawy o ochronie gruntów rolnych i leśnych.
55.	39.19			Wyłożenie studium przed pozytywną opinią i uzgodnieniem RDOŚ			---	X	---	X	Zgodnie z przepisami ustawy o planowaniu i zagospodarowaniu przestrzennym Prezydent uzyskuje opinię RDOŚ o projekcie studium oraz prognozie oddziaływania na środowisko, a w myśl ustawy o ochronie przyrody uzgodnienie w zakresie form ochrony przyrody wymienionych w ww. ustawie. Opinia w przeciwieństwie do uzgodnienia nie jest

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
											postanowieniem w myśl KPA, nie podlega procedurze odwoławczej i nie ma mocy prawnej. Negatywne uzgodnienie RDOŚ dotyczyło zapisów studium nie objętych ustawą o ochronie przyrody, a więc zostały przekroczone kompetencje organu uzgadniającego. Prezydent Sosnowca doprowadził do uzyskania zarówno pozytywnej opinii, jak i pozytywnego uzgodnienia, by uzyskać przejrzyste i jednoznaczne stanowisko organu opiniującego pomimo, iż nie było zobowiązany tego robić. Procedura planistyczna została przeprowadzona prawidłowo co zostało skonsultowane z organem nadzoru – Wydziałem Infrastruktury Śląskiego Urzędu Wojewódzkiego.
56.	39.20			Brak obwieszczeń o wyłożeniu studium			---	X	---	X	Obwieszczenia o wyłożeniu do publicznego wglądu ukazały się na tablicach ogłoszeń, a ogłoszenia w prasie i na stronie internetowej gminy zgodnie z zapisami
57.	39.21			Brak możliwości wglądu do protokołów z dyskusji publicznych – po wyłożeniu studium (odmowa organu sporządzającego studium)			---	X	---	X	Istnieje taka możliwość pod warunkiem złożenia wniosku w Wydziale Planowania Przestrzennego.
58.	39.22			Brak możliwości poznania składu komisji urbanistyczno-architektonicznej (odmowa organu sporządzającego studium)			---	X	---	X	Skład komisji jest informacją publiczną znajdującą się na BIP Urzędu Miejskiego.

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
59.	39.23			Brak możliwości wglądu w dokumentację prac planistycznych i materiałów planistycznych (odmowa organu sporządzającego studium)			---	X	---	X	Istnieje taka możliwość pod warunkiem złożenia wniosku w Wydziale Planowania Przestrzennego.
60.	27.1	11.09.2015	Pan (.....) ul. (.....) 41-200 Sosnowiec	Przeznaczenie działek w całości jako tereny zabudowy mieszkaniowej jednorodzinnej	działki przy ul. (.....)	D3.5/7.Z5	X	X	X	X	Nie jest możliwe uwzględnienie uwagi w całości, tj. przeznaczenie działek w całości pod zabudowę mieszkaniową ze względu na występowanie obszaru zalegania płytkich wód gruntowych związanego z doliną potoku Bobrek, wyznaczonego w Prognozie oddziaływania na Środowisko. Zgodnie z zapisami Prognozy w tym obszarze należałoby wprowadzić działania mające na celu osuszenie terenu, co ze względu na utrzymanie korytarza przyrodniczego w dolinie Bobrka powinno mieć odpowiednie uzasadnienie.
UWAGI, KTÓRE WPŁYŃYŁY W ZWIĄZKU Z WYŁOŻENIEM DO PUBLICZNEGO WGLĄDU PROJEKTU STUDIUM W TERMINIE OD 1 MARCA 2016 R. DO 21 MARCA 2016 R.											
61.	1.	10.03.2016	Tradingbean sp. z o. o. ul. Modelarska 9a 40-142 Katowice	Wniosek o przeznaczenie terenu na cele usługowe TU.	zgodnie z załącznikiem graficznym ul. Braci Mieroszewskich, Rydza-Śmigłego	A4a.1/2.MW1	X	X	X	X	W ustaleniach studium dla terenu A4a.1/2.MW1 zostało dopuszczone przeznaczenie TU, co oznacza, że na etapie opracowania planu miejscowego może zostać wyznaczony teren o przeznaczeniu usługowym zgodnie z treścią przedmiotowej uwagi. Studium ze względu na swoją skalę wyznacza kierunki przeznaczeń o pewnym uogólnieniu, pozostawiając kompetencjom planu miejscowego uszczegółowienie ustaleń dla poszczególnych terenów.

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
62.	2.3	29.03.2016	Castim ul. Krakowiaków 78 02-255 Warszawa	Przewidziane w projekcie studium przeznaczenie (teren rolny) jest sprzeczne z obecnym sposobem zagospodarowania nieruchomości - parkingu, dla którego została wydana prawomocna decyzja pozwolenia na budowę (174/11 z dnia 25.03.2011) oraz pozwolenie na użytkowanie (101/2011 z dnia 29.08.2011)	522/12, 522/13, 522/14 ul. Długosza	11.2/2.TU1	---	X	---	X	Wskazany rysunek jest rysunkiem uwarunkowań o treści – użytkowanie terenu wg ewidencji gruntów i nie jest ustaleniem studium. Ustalenia studium zawarte są na rysunku IIA, na którym przedmiotowy teren ma kierunek przeznaczenia I1.2/2.TU1 – tereny usług komercyjnych.
63.	2.4			Uwzględnienie obecnego sposobu zagospodarowania w zakresie dróg oznaczonych w obowiązującym mpzp 028KD i 029KD			---	X	---	X	Uwaga dotyczy skali i zakresu opracowania planu miejscowego, a nie studium. Studium nie zmienia ustaleń planu w tym zakresie.
64.	7.1	08.04.2016	Właściciele działek i firmy z rejonu giełdy rolnej wg załączonej listy 41-200 Sosnowiec ul. Kukułek	Wniosek o wprowadzenie przeznaczenia równorzędnego K oraz T1	----	A.3.2/1.TU1, A.3.2/2.TU1,	X	X	X	X	Wnioskowane przeznaczenia mogą być wprowadzone jako dopuszczalne ze względu na sąsiedztwo zabudowy mieszkaniowej wymagającej ochrony.
65.	7.3			Wniosek o skorygowanie granic terenów i wyznaczenie drogi zgodnie z obowiązującym planem miejscowym		A.3.2/4.TU1, A.3.2/1.KDL	---	X	---	X	Studium powiększa tereny usługowe w stosunku do zasięgu wyznaczonego w obowiązującym planie miejscowym i w niewielkim stopniu zmienia przebieg drogi, której dokładna trasa zostanie wyznaczona w opracowywanym miejscowym planie zagospodarowania przestrzennego
66.	12.	08.04.2016	INWEST-EKO-ROL ul. Kukułek 41 41-200 Sosnowiec	Prośba o wyznaczenie pasa drogi dojazdowej do ewentualnego węzła przy ul. Lenartowicza do terenów P2 położonych na obszarze D2	---	D2.1/1.Z5	---	X	---	X	W studium została wyznaczona nowa droga specjalnie dla obsługi terenów P2 – oznaczona symbolem D2.6/1.KDL, łącząca się z drogą S1 poprzez ulicę Szenwalda i Lenartowicza. Zapisy studium pozwalają na realizację dróg publicznych niższych klas.

Lp.	Numer uwagi	Data wpływu uwagi	Nazwisko i imię, nazwa jednostki organizacyjnej i adres zgłaszającego uwagi	Treść uwagi	Oznaczenie nieruchomości, której dotyczy uwaga	Ustalenia projektu studium dla nieruchomości, której dotyczy uwaga	Rozstrzygnięcie Prezydenta Sosnowca w sprawie rozpatrzenia uwagi		Rozstrzygnięcie Rady Miejskiej w Sosnowcu zał. do uchwały nr 369/XXXI/2016 z dnia 19 maja 2016 r.		Uwagi
							Uwaga uwzględniona	Uwaga nieuwzględniona	Uwaga uwzględniona	Uwaga nieuwzględniona	
1	2	3	4	5	6	7	8	9	10	11	13
67.	13.	11.04.2016	STOWARZYSZENIE ROAD RUNNERS MC POLAND ul. Krakowska 7 42-500 Będzin	Wniosek o zmianę przeznaczenia z zieleni pozostałej obszaru niezurbanizowanego na obszar umożliwiający prowadzenie nieuciążliwej działalności gospodarczej.	Dz. nr 3433, 3434 i 3440 obręb 0012	E3.2/1.Z5	---	X	---	X	Wnioskowany teren położony jest w bezpośrednim sąsiedztwie Białej Przemysły oraz położonych wzdłuż niej kompleksów leśnych.
68.	14.2	11.04.2016	First Recycling Sp. z o.o. Oddział w Sosnowcu Ul. Radocha 6 41-200 Sosnowiec	Wniosek o wydzielenie nowego terenu studium o przeznaczeniu TI – tereny infrastruktury technicznej	5029/1, 5029/2 Obręb 0011	F4.2/1.T1	---	X	---	X	W przypadku wydzielenia terenu przeznaczonego pod infrastrukturę techniczną – gospodarkę odpadami niezbędne byłoby powtórzenie procedury w zakresie opiniowania oraz wyłożenia do publicznego wglądu.
69.	15.	13.04.2016 (wysłano pocztą 11.04.2016)	Pan (.....) ul. (.....) 41-200 Sosnowiec	Zmiana zapisów studium terenów zabudowy mieszkaniowej jednorodzinnej na tereny zabudowy mieszkaniowo-usługowej	2908 obręb 09, ul. Torfowa	H3.1/4.MN1	X	X	X	X	Wnioskowane przeznaczenie usługowe zostanie dopuszczone w ramach ustaleń dla terenu. Ze względu na sąsiedztwo zabudowy mieszkaniowej jednorodzinnej i jej ochronę nie jest wskazana zmiana przeznaczenia dominującego

DANE OSOBOWE OSÓB ZGŁASZAJĄCYCH UWAGI DO STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA SOSNOWCA PODLEGAJĄ OCHRONIE NA PODSTAWIE ART.1 UST.1 USTAWY Z DNIA 29 SIERPNI 1997r. O OCHRONIE DANYCH OSOBOWYCH (t.j. Dz.U. z 2015r., poz. 2135 ze zm.).