

Plan Rozwoju Kraju Związkowego Saksonia 2013

Przedmowa

Saksonia to kraj różnorodny. Tożsamość naszego Wolnego Kraju Związkowego (niem. Freistaat) i życie jego obywateli i obywateli kształtują wyjątkowe krajobrazy kulturowe, tętniące życiem miasta i wioski. Celem rozwoju kraju związkowego jest zachowanie tej różnorodności. Dlatego dla mnie rozwój kraju związkowego to również wyraz dbałości o ojczyznę.

Saksonia ze względu na stabilną politykę gospodarczą i finansową dysponuje korzystnymi warunkami do dalszego rozwoju. Duże szanse na rozwój widzę również dla obszarów wiejskich. Rosnący rozwój sieci skutkuje zwiększoną liczbą ofert dla ludzi również spoza centrów aglomeracji miejskich. Dzisiaj już z wielu usług można korzystać wygodnie z domu, a sieci społecznościowe umożliwiają nowe formy udziału w życiu społecznym.

Przy aktualizacji naszego Planu Rozwoju Kraju mieliśmy na względzie rosnące znaczenie Internetu dla rozwoju kraju. Projekty były dostępne w Internecie. Opinie można było nadsyłać pocztą elektroniczną, poza tym miał miejsce bezpośredni udział w planowaniu online. Obywatelki i obywatele oddali nieco ponad połowę spośród ponad 2000 opinii. Około 20% skorzystało przy pierwszym projekcie z zaproponowanej procedury online. Byłem pod wrażeniem dużego społecznego odzewu, który wyraźnie wskazuje, że: rozwój naszych miast i wiosek, centrów urbanistycznych i terenów wiejskich jest bardzo ważną sprawą mieszkańców naszej ojczyzny.

Plan Rozwoju Kraju 2013 to przyszłościowa koncepcja dotycząca ładu przestrzennego i rozwoju w Wolnym Kraju Saksonii. Został on uchwalony przez rząd 12 lipca 2013 r. Tak więc jesteśmy dobrze przygotowani na wyzwania następnych lat. Wzrost i innowacje, zachowanie naturalnych podstaw życia oraz zabezpieczenie warunków bytowych to ważne zadania na przyszłość, które powiodą się tylko dzięki wspólnemu działaniu. Dlatego istotnym celem naszej koncepcji jest „Saksonia 2025 — atrakcyjna przestrzeń życiowa, kulturalna i gospodarcza”. Saksonia, która leży pośrodku Europy, wykorzysta swoje szanse.

Istotna kwestia planowania przestrzennego we współpracy pomiędzy krajem związkowym, regionem i gminą to zapewnienie pewności planowania dla ludności, gospodarki i administracji. Stawiamy przy tym na kontynuację planowania w celu ulepszenia i reorganizacji jakości funkcjonowania przestrzennego. Plan Rozwoju Kraju 2013 stawia nowe akcenty i łączy je ze sprawdzonymi celami rozwoju przestrzennego na przestrzeni ostatnich dziesięciu lat.

Plan Rozwoju Kraju 2013 to wspólne dzieło. Jeszcze nigdy dotąd opracowanie i aktualizacja Planu Rozwoju Kraju w Saksonii nie spotkały się z tak dużą uwagą i tak dużym udziałem społeczeństwa. Dziękuję wszystkim, którzy zgłosili konkretne propozycje zmian, ale również tym, którzy zwrócili się do nas z uzasadnionymi wątpliwościami. Ten aktywny udział głównie obywateli i obywateli to wielki sukces. Teraz zadaniem czterech gminnych Regionalnych Związków ds. Planowania jest stworzenie z Planu Rozwoju Kraju 2013 trzeciej generacji planów regionalnych. Również w tym przypadku duże znaczenie ma demokratyczne współdziałanie wszystkich organów publicznych, obywateli i obywateli.

Jestem pewien, że Saksonia ze swoim Planem Rozwoju Kraju 2013 zajmuje korzystną pozycję na przyszłość.

Markus Ulbig

Minister Spraw Wewnętrznych Saksonii

Rozporządzenie
Rządu Saksonii
w sprawie Planu Rozwoju Kraju
Związkowego Saksonia¹
(Plan Rozwoju Kraju Związkowego 2013
[Landesentwicklungsplan — LEP 2013]) z 14 sierpnia 2013 r.

Na podstawie § 7 ust. 1 Ustawy o porządku przestrzennym i planowaniu krajowym Wolnego Kraju Związkowego Saksonia (Prawo planowania przestrzennego kraju związkowego [Landesplanungsgesetz — SächsLPIG]) z 11 czerwca 2010 r. (Dziennik Ustaw i Rozporządzeń Saksonii [Sächsisches Gesetz- und Verordnungsblatt, SächsGVBl.] str. 174), zmienionego przez artykuł 28 ustawy z 27 stycznia 2012 r. (SächsGVBl. str. 130, 144), zarządza się, co następuje:

§ 1
Plan Rozwoju Kraju

Plan Rozwoju Kraju Związkowego 2013 (Landesentwicklungsplan, LEP 2013) zostaje wydany zgodnie z załącznikiem.

§ 2
Wejście w życie i utrata mocy obowiązującej

Niniejsze rozporządzenie wchodzi w życie w dniu po jego ogłoszeniu. Równocześnie traci moc obowiązującą Rozporządzenie Rządu Saksonii w sprawie Planu Rozwoju Kraju Saksonii (LEP 2003) z 16 grudnia 2003 r. (SächsGVBl. str. 915).

Drezno, 14 sierpnia 2013 r.

Premier
Stanislaw Tillich

Minister Spraw Wewnętrznych
Markus Ulbig

¹Informacje:

- Naruszenie przepisów prawa zgodnie z § 12 ust. 5 Ustawy o porządku przestrzennym (Raumordnungsgesetz, ROG) z 22 grudnia 2008 r. (niem. Dz.U. [BGBl.] I str. 2986), zmienionej ostatnio przez artykuł 9 ustawy z 31 lipca 2009 r. (BGBl. I str. 2585), i § 8 ust. 2 SächsLPIG nie będzie uwzględnione, jeśli w ciągu jednego roku od ogłoszenia Planu Rozwoju Kraju 2013 nie zostanie zgłoszone na piśmie w Ministerstwie Spraw Wewnętrznych Saksonii jako najwyższym Urzędzie ds. porządku przestrzennego i planowania krajowego z przedłożeniem stanu faktycznego uzasadniającego naruszenie.
- Plan Rozwoju Kraju 2013 z uzasadnieniem, łącznie z raportem dot. środowiska naturalnego, podsumowującym oświadczeniem zgodnie z § 11 ust. 3 ROG i opracowaniem środków nadzoru zgodnie z § 9 ust. 4 zdanie 1 ROG. będzie udostępniony do wglądu dla wszystkich obywateli w najwyższym Urzędzie ds. porządku przestrzennego i planowania krajowego, wyższym Urzędzie ds. porządku przestrzennego (Dyrekcja Kraju Związkowego Saksonii), Regionalnych Związkach ds. Planowania, powiatach i miastach na prawach powiatu oraz umieszczony w Internecie pod adresem www.landesentwicklungsplan.sachsen.de. Dostępna jest tam również lista z adresami punktów dokonywania wykładni.
- Plan Rozwoju Kraju składa się z ustaleń w formie tekstu i rysunków — celów i zasad porządku przestrzennego. Uzasadnienie nie jest przedmiotem Planu Rozwoju Kraju 2013, lecz jedynie załącznikiem do niego.

Spis treści

Wstęp	04
I. Koncepcja rozwoju Wolnego Kraju Związkowego Saksonia, jako przestrzeni życiowej i obszaru gospodarczego	09
II. Nowe wyzwania dla zrównoważonego rozwoju przestrzennego Wolnego Kraju Związkowego Saksonia	11
III. Cele i zasady zagospodarowania przestrzennego	23
1. Rozwój struktury przestrzennej	23
1.1 Ogólny rozwój struktury przestrzennej.....	23
1.2 Kategorie przestrzeni	25
1.3 Miejsca centralne i sieci	30
1.4 Gminy o funkcjach specjalnych	38
1.5 Osie powiązań i rozwoju	40
1.6 Współpraca wykraczająca poza kraj związkowy i Europejski Region Metropolitalny Niemcy Środkowe	42
2. Rozwój regionalny, osadniczy i gospodarczy	46
2.1 Rozwój regionalny.....	46
2.1.1 Kooperacja regionalna	46
2.1.2 Włączenie Saksonii do Europy i Europejskiej Współpracy Terytorialnej.....	50
2.1.3 Obszary o szczególnej potrzebie działania	53
2.2 Rozwój osadniczy	57
2.2.1 Osadnictwo	57
2.2.2 Rozwój miast i wsi	66
2.3 Rozwój gospodarczy.....	71
2.3.1 Działalność gospodarcza	71
2.3.2 Handel	73
2.3.3 Turystyka i wypoczynek	77
3. Rozwój komunikacji	82
3.1 Mobilność i zintegrowany rozwój komunikacyjny i przestrzenny.....	82
3.2 Ruch drogowy	83
3.3 Ponadregionalna infrastruktura kolejowa, Sieci Transeuropejskie (TEN) i dalekobieżny kolejowy ruch osobowy.....	91
3.4 Publiczny lokalny ruch osobowy i Regionalna Infrastruktura Kolejowa.....	95
3.5 Komunikacja lotnicza	98
3.6 Żegluga śródlądowa	99
3.7 Transport towarów	100
3.8 Komunikacja rowerowa i ruch pieszych	101
4. Kształtowanie się wolnych przestrzeni.....	104
4.1 Ochrona wolnych przestrzeni.....	104
4.1.1 Ochrona i kształtowanie przyrody i krajobrazu	104
4.1.2 Ochrona wód podziemnych, wód powierzchniowych i przeciwpowodziowa	121
4.1.3 Ochrona gleby, dawne zanieczyszczenia	131
4.1.4 Klimat osadnictwa	134
4.2 Użytkowanie wolnych przestrzeni.....	136
4.2.1 Rolnictwo	136
4.2.2 Leśnictwo	139
4.2.3 Górnictwo i zapewnienie surowców	143

5. Infrastruktura techniczna	147
5.1 Zaopatrzenie w energię	147
5.2 Zaopatrzenie w wodę	155
5.3 Telekomunikacja	156
6. Zabezpieczenie warunków bytowych	158
6.1 Gwarancja zabezpieczenia warunków bytowych	158
6.2 Ochrona zdrowia i opieka społeczna	162
6.3 Wychowanie i oświata, nauka	165
6.4 Kultura i sport	170
6.5 Administracja publiczna, jurysdykcja, bezpieczeństwo i porządek, obrona	173
7. Przepisy przejściowe	177

IV. Deklaracja podsumowująca w sprawie oceny oddziaływania na środowisko planu LEP 2013

178

1. Uwzględnienie interesów środowiska w procedurze opracowywania planu
2. Uwzględnienie wyników udziału opinii publicznej i urzędów w procedurze opracowywania Planu
3. Uzasadnienie przyjęcia planu
4. Planowane działania dotyczące monitoringu znaczących, negatywnych oddziaływań realizacji planu rozwoju przestrzennego kraju związkowego na środowisko

Wykaz skrótów stosowanych w planie i programie krajobrazowym..... 182

Glosariusz pojęć specjalistycznych z dziedziny zagospodarowania przestrzennego..... 186

Załączniki do III:

Ustalenia i objaśnienia rysunkowe (graficzne), (mapy)

Mapy ustalające:

III.1.2, 1.3, 1.5	Mapa 1:	Struktura przestrzenna
III.2.1.3	Mapa 3:	Obszary o szczególnej potrzebie działania
III.3	Mapa 4:	Infrastruktura komunikacyjna
III.4.1.1	Mapa 5:	Obszary o niskim natężeniu ruchu drogowego (UZVR)

Mapy objaśniające:

III.1.3, 2.3.2	Mapa 2:	Obszary środkowe
III.4.1.1, 4.2.2	Mapa 6:	Klasyfikacja krajobrazu
III.4.1.1	Mapa 7:	Wyodrębniony obszar delimitacji wielkoobszarowego zespołu biotopów
III.4.1.1	Mapa 8:	Zespolony system przestrzeni życiowych dzikich zwierząt żyjących na dużych obszarach o naturalnej charakterystyce migracji
III.4.1.3, 4.2.1	Mapa 9:	Obszary o specjalnych potrzebach ochrony gleby
III.4.2.3	Mapa 10:	Klasyfikacja występowania surowców kamiennych i ziemnych, czynne górnictwo kamieni-ziemi
III.4.2.3	Mapa 11:	Klasyfikacja złoża węgla brunatnego, rozprzestrzenienie obszarów perspektywnych ze względu na rudę i szpat
III.1.1, 6.4	Mapa 12 :	Obszar osadnictwa Serbołużyczan

Dodatek:

A 1 Treści planowania specjalistycznego programu krajobrazowego

A 2 Raport dotyczący środowiska analizą klimatu

Wstęp

Podstawy prawne, zadanie i treść planu rozwoju przestrzennego kraju związkowego

Plan rozwoju przestrzennego kraju związkowego jest to podsumowująca, ponadlokalna i interdyscyplinarna, ogólna koncepcja planowania regionalnego dotycząca ładu przestrzennego i rozwoju kraju związkowego, a opracowana przez rząd Wolnego Kraju Związkowego Saksonia. W planie rozwoju przestrzennego kraju związkowego ustalone są cele i zasady zagospodarowania przestrzennego dotyczące ładu przestrzennego i rozwoju Wolnego Kraju Związkowego Saksonia, sformułowane na podstawie oceny stanu przyrody i krajobrazu oraz rozwoju przestrzennego.

Rząd Saksonii jest zobowiązany do adaptacji opracowywanego w średnioterminowej perspektywie czasowej planu rozwoju przestrzennego kraju związkowego do rozwiązań tymczasowych, poprzez jego aktualizację. Plan rozwoju przestrzennego kraju związkowego uchwalany jest, jako rozporządzenie rządowe.

W przypadku opracowywania planu rozwoju przestrzennego kraju związkowego, jako planu zagospodarowania przestrzennego obowiązują przepisy ustawy o zagospodarowaniu przestrzennym i planowaniu regionalnym Wolnego Kraju Związkowego Saksonia (ustawa o planowaniu regionalnym - SächsLPIG) oraz ustawy o zagospodarowaniu przestrzennym (ROG), w szczególności § 6 SächsLPIG oraz §§ 9 i 10 ROG.

Istotną skalę merytoryczną aktualizacji planu rozwoju przestrzennego kraju związkowego stanowią ustalone w § 2 ust. 2 ROG (obowiązujące dla całej RFN) zasady zagospodarowania przestrzennego, które winny być stosowane w myśl ogólnej zasady zrównoważonego rozwoju przestrzennego i, o ile jest to potrzebne, skonkretyzowane poprzez ustalenia w planach zagospodarowania przestrzennego krajów związkowych.

Wraz z przyjęciem planu rozwoju przestrzennego kraju związkowego 2013 (LEP 2013) następuje aktualizacja uchwalonego przez rząd Saksonii, jako rozporządzenie z dnia 16 grudnia 2003 planu rozwoju przestrzennego kraju związkowego Saksonii (LEP 2003). Na jego podstawie opracowane zostały obowiązujące w czasie aktualizacji plany regionalne. Pochodzące z lat 2001 - 2003 założenia planistyczne do planu LEP 2003 uległy zmianie i winny być zaadaptowane do postępującego rozwoju i nowych wyzwań.

Plan rozwoju przestrzennego kraju związkowego jest ściśle powiązany z krajowym planem komunikacyjnym Saksonii 2025 (www.verkehr.sachsen.de/8510.html). Krajowy plan komunikacyjny jest to branżowy plan rozwoju poszczególnych podmiotów komunikacji oraz rozwoju całościowego systemu komunikacyjnego w Saksonii. Jeżeli przewidziane w nim projekty wymagają zabezpieczenia zagospodarowania przestrzennego, w planie rozwoju przestrzennego kraju związkowego dokonane będą odpowiednie uregulowania. Branżowy Plan Rozwoju Komunikacji (FEV), opracowany, jako plan zagospodarowania przestrzennego, który wszedł w życie w roku 1999, stracił ważność dnia 31 grudnia 2011 (zgodnie z § 20 SächsLPIG).

Umieszczona w **punkcie I spisu treści** koncepcja rozwoju Wolnego Kraju Związkowego Saksonia, jako przestrzeni życiowej, kulturowej i gospodarczej nakreśla całościową wizję przestrzenną dotyczącą istotnych aspektów rozwoju przestrzennego, która przedstawia skalę i ukierunkowanie strategiczne dla treści konkretnych celów i zasad planu rozwoju przestrzennego kraju związkowego. Zarówno koncepcja, jak i plan rozwoju przestrzennego kraju związkowego, podobnie, jak aktualna 5 Zregionalizowana Prognoza Ludnościowa, są ogólnie ukierunkowane na horyzont czasowy roku 2025.

Stanowiące podstawę aktualizacji nowe wyzwania zrównoważonego rozwoju przestrzennego w Wolnym Państwie Saksonii podane są w **punkcie II spisu treści**.

Punkt III spisu treści zawiera ustalenia tekstowe zagospodarowania przestrzennego (cele i zasady zagospodarowania przestrzennego) dla Wonego Kraju Związkowego Saksonia wraz z ich uzasadnieniami.

Cele zagospodarowania przestrzennego oznaczone są literą **Z**. **Zasady zagospodarowania przestrzennego** oznaczone są literą **G**.

Do części tekstowej planu rozwoju przestrzennego kraju związkowego dołączone są: wykaz skrótów oraz glosariusz z objaśnieniami istotnych, zastosowanych w planie pojęć specjalistycznych z dziedziny zagospodarowania przestrzennego.

Część kartograficzna (załączniki do III) zawiera mapy 1, 3, 4 i 5 z ustaleniami graficznymi. Mapy objaśniające (mapy 2 i 6) do 11) służą jedynie do unaocznienia podmiotom planowania regionalnego aktualnego stanu danych specjalistycznych, w szczególności w zakresie realizacji zleceń określonych w planie rozwoju przestrzennego kraju związkowego. W przypadku konkretnej realizacji należy posługiwać się aktualnymi wtedy danymi z danego specjalistycznego systemu informacyjnego. Ponadto dołączona jest mapa (mapa 12) z odgraniczeniem obszaru zamieszkałego przez Serbołużyczan oraz nazwami gmin serbołużyckich.

Integracja pierwotna programu krajobrazowego

Zgodnie z Saksońską Ustawą o Ochronie Przyrody i Krajobrazu (Saksońska Ustawa o Ochronie Przyrody – SächsNatSchG) plan rozwoju przestrzennego kraju związkowego pełni funkcję programu krajobrazowego. Dokonana w odpowiednim czasie integracja gwarantuje, że dzięki zasadom i celom zagospodarowania przestrzennego zapewnione mogą być ustalenia ochrony przyrody i krajobrazu, dokonane pod względem zagospodarowania przestrzennego. Nieistotne dla zagospodarowania przestrzennego treści planowania krajobrazowego, których działanie wiążące wynika z Saksońskiej Ustawy o Ochronie Przyrody, dołączone są do planu rozwoju przestrzennego kraju związkowego, jako **załącznik A 1** wraz z częścią kartograficzną.

Ocena oddziaływania na środowisko

Zgodnie z § 9 ust. 1 ROG i § 2 ust. 2 SächsLPIG, przy opracowywaniu i zmianie planów zagospodarowania przestrzennego należy przeprowadzić ocenę oddziaływania na środowisko. W opracowywanym przy tej okazji raporcie dotyczącym środowiska winny być określone, opisane i ocenione przypuszczalne znaczące oddziaływania na środowisko, jakie powodować może realizacja planu zagospodarowania przestrzennego, jak również inne możliwości planistyczne. Ponieważ plan rozwoju przestrzennego kraju związkowego przejmuje jednocześnie funkcję programu krajobrazowego, raport dotyczący środowiska dokumentuje również ocenę oddziaływania na środowisko programu krajobrazowego. Zgodnie z § 2 ust. 2 SächsLPIG ocena oddziaływania na środowisko obejmuje jednocześnie ocenę zgodności z celami utrzymania obszarów o znaczeniu wspólnotowym i Europejskich Obszarów Ochrony Ptaków. Cele i zasady planu rozwoju przestrzennego kraju związkowego ustalone zostały z uwzględnieniem wyników raportu dotyczącego środowiska. Nowością w stosunku do porównywalnych ocen oddziaływania na środowisko jest, że do raportu dotyczącego środowiska włączana została ponadto „analiza klimatu”. Dzięki temu dokonywana jest pogłębiona ocena, w jakim stopniu plan rozwoju przestrzennego kraju związkowego przyczynia się do ochrony klimatu i zapobiegawczej adaptacji do przejawiających się zmian klimatycznych.

Raport dotyczący środowiska dołączony jest do planu, jako **załącznik A 2** (wydzielona część uzasadnienia).

Stosunek planowania zagospodarowania przestrzennego do planowania specjalistycznego

Planowanie zagospodarowania przestrzennego ma charakter ponadlokalny i interdyscyplinarny i dlatego jest od planowania specjalistycznego odgraniczone. Jedynie w przypadku odniesienia przestrzennego treści planów specjalistycznych zyskują znaczenie w ramach planu rozwoju przestrzennego kraju związkowego. Jeżeli plany specjalistyczne charakteryzują treści o znaczeniu przestrzennym, wtedy podmioty takich planów powiązane są z celami i zasadami zagospodarowania przestrzennego wg § 4 ROG i ewent. zgodnie ze szczególnymi klauzulami zagospodarowania przestrzennego, zawartymi w danym prawie specjalistycznym

8
(branżowym).

Ważną klauzulę zagospodarowania przestrzennego zawiera kodeks budowlany (BauGB). Zgodnie z § 1 ust. 4 BauGB plany kierunkowe zabudowy gmin winny być dostosowane do celów zagospodarowania przestrzennego. Cele zagospodarowania przestrzennego winny być przez gminy przestrzegane i dlatego nie podlegają rozpatrzeniu w planach kierunkowych zabudowy, jak np. stanowiska podmiotów reprezentujących interesy publiczne. Prawne możliwości ograniczenia władzy planistycznej gminy stoją w sprzeczności z prawami współdziałania gmin przy opracowywaniu planu rozwoju przestrzennego kraju związkowego i planów regionalnych.

Działanie wiążące ustaleń zagospodarowania przestrzennego

Cele zagospodarowania przestrzennego winny być przestrzegane, a jego zasady uwzględniane w decyzjach podjętych po rozpatrzeniu i ocenie. Zgodnie z § 4 ust.1 ROG, cele i zasady dotyczące placówek publicznych i prywatnych, sprawujących zadania publiczne, w których placówki publiczne mają udział większościowy lub, których odnośne plany i działania finansowane są przeważnie ze środków publicznych, obowiązują bezpośrednio. W przypadku decyzji urzędowych w sprawie planów i działań innych podmiotów prywatnych obowiązują cele i zasady zagospodarowania przestrzennego, o ile chodzi o ustalenia planistyczne lub pozwolenia oddziałujące na ustalenia planistyczne, a w przypadku innych decyzji według przepisów obowiązujących w odniesieniu do tych decyzji. Cele i zasady zagospodarowania przestrzennego zyskują ponadto ważność za pośrednictwem tzw. klauzul zagospodarowania przestrzennego w ustawach i rozporządzeniach specjalistycznych.

Cele i zasady zagospodarowania przestrzennego pomagają w efektywnym i ukierunkowanym celowo wykorzystaniu działań i środków pomocowych. Konkretnie przyznanie środków, ocena – także w aspekcie kosztów-korzyści – i uporządkowanie czasowe działań winno być objęte planowaniem specjalistycznym. Pod tym względem, cele i zasady zagospodarowania przestrzennego nie mają działania przesądzającego dla asygnowania środków budżetowych kraju związkowego lub innych jednostek wzgl. czasu realizacji. Na podstawie celów i zasad zagospodarowania przestrzennego nie jest możliwe wyprowadzenie roszczenia dotyczącego realizacji, finansowania lub wsparcia finansowego, zwłaszcza w stosunku do Wolnego Kraju Związkowego Saksonia lub korporacji komunalnych.

Związek ze sprawozdaniem krajowym o rozwoju przestrzennym

Zgodnie z § 17 ust. 1 SächsLPIG, w celu złożenia informacji parlamentowi kraju związkowego należy w każdym okresie legislacyjnym opracować sprawozdanie o stanie rozwoju kraju związkowego, o urzeczywistnianiu planów zagospodarowania przestrzennego oraz o tendencjach rozwojowych. Sprawozdanie krajowe o rozwoju przestrzennym 2010 zawiera ewaluację zasad i celów zagospodarowania przestrzennego z planu LEP 2003, stanowiąc tym samym ważną podstawę dla jego aktualizacji.

I. Wzorzec rozwoju Wolnego Kraju Związkowego Saksonia jako przestrzeni życiowej, kulturalnej i gospodarczej

Saksonia 2025 — atrakcyjna przestrzeń życiowa, kulturalna i gospodarcza

Wolny Kraj Związkowy Saksonia również w roku 2025 prezentuje się na bazie wyważonego pod względem przestrzennym i zrównoważonego rozwoju jako otwarta na świat, atrakcyjna przestrzeń życiowa, kulturalna i gospodarcza. Perspektywicznie rozbudowuje warunki przestrzenne ku temu w ramach możliwości finansowych oraz w sytuacji przemian demograficznych, globalnej konkurencji, zmieniających się warunków klimatycznych i przebudowy systemu energetycznego. Ważne główne zasady rozwoju społecznego to równouprawnienie kobiet i mężczyzn, przyjazność rodzinie, zniesienie barier, integracja imigrantów i równoprawne współistnienie wszystkich pokoleń.

We wszystkich częściach Wolnego Kraju Związkowego Saksonia ludzie mogą realizować swoje różne scenariusze życiowe i dobrze się czuć w nienaruszonym środowisku naturalnym. Wszędzie zapewniony jest równy pod względem szans udział wszystkich grup społecznych w rozwoju społecznym. Wszystko to oraz w znacznym stopniu zmodernizowana infrastruktura czynią Wolny Kraj Związkowy Saksonię w dalszym ciągu atrakcyjnym miejscem również dla gospodarki. We wszystkich częściach kraju dąży się do stworzenia równoważnych warunków życiowych.

Istotną podstawą przygotowania Saksonii na przyszłość i jednocześnie ważną zaletą lokalizacyjną jest regionalna różnorodność i jednocześnie zrównoważona struktura przestrzenna i osadnicza. Żaden region nie jest oderwany od rozwoju społecznego, nawet jeśli możliwości rozwoju regionów są różne. W przyszłym rozwoju, oprócz zróżnicowanego potencjału wszystkich regionów, uwzględniana jest również sprawność funkcjonowania ich gmin. Zróżnicowanie przestrzenne należy zatem wykorzystać jako szansę, uzasadnia ono jednak również różny sposób podejścia do rozwoju w regionach.

Jako podstawowy i formujący plan struktury przestrzennej sprawdził się system centralnych miejscowości ze zrównoważoną siecią sprawnych nadcentrów, centrów pośrednich i centrów podstawowych na obszarach gęsto zaludnionych i na obszarze wiejskim. W celu umożliwienia dotarcia do centralnych miejscowości trasy komunikacyjne zostały rozbudowane zgodnie z wymaganiami poszczególnych regionów, istnieje również ukierunkowana na ten cel publiczna lokalna komunikacja pasażerska (Öffentlicher Personennahverkehr, ÖPNV).

W wyniku konsekwentnej strategii rozwoju miast, która przyznaje pierwszeństwo rozwojowi wewnętrznemu przed rozwojem zewnętrznym, w ostatnich latach udało się zwiększyć atrakcyjność śródmieść i ich atrakcyjność jako obszarów mieszkalnych, centrów kulturalnych i handlowych, szczególnie dla młodych ludzi i specjalistów. Pozycja miast, zarówno w obszarze wiejskim, jak i w gęsto zaludnionych aglomeracjach jest stabilizowana i wzmacniana. Główna rola w strukturze osadniczej przypada miastom jako centrom życia społecznego.

Miasta i ich peryferie nie stanowią przy tym przeciwieństw, lecz tworzą wspólne przestrzenie życiowe, kulturalne i gospodarcze. Wyłącznie w takim rozumieniu przestrzennego podziału pracy i współpracy należy wspólnie wykonywać przyszłe zadania rozwojowe. Dotyczy to przede wszystkim obszarów wiejskich. Aktywne włączenie wszystkich podmiotów rozwoju regionalnego i wspólna realizacja zintegrowanych, uzgodnionych na szczeblu regionalnym koncepcji rozwoju zapewniają wyważony przestrzennie i zrównoważony rozwój.

Istotnym warunkiem podstawowym atrakcyjnych przestrzeni życiowych jest zapewnienie w nich możliwości zdobycia pracy. W oparciu o to założenie, w centrum publicznego zabezpieczenia warunków bytowych w terenie znajduje się edukacja, zdrowie i zapewnienie dostępu. Zwłaszcza na obszarach, gdzie brak stabilności finansowej

obiektów zabezpieczenia warunków bytowych, udział w rozwoju społecznym zapewniają dostosowane do potrzeb, elastyczne i innowacyjne rozwiązania oraz kreatywne koncepcje mobilizujące. Obszary gęsto zaludnione i obszar wiejski z jego częściami są uwzględniane na równi i powiązane ze sobą.

Wolny Kraj Związkowy Saksonia w dalszym ciągu we wszystkich częściach kraju dba o doskonałe warunki lokalizacyjne i ramowe służące wsparciu rodzimej gospodarki, lokowaniu się nowych przedsiębiorstw z kraju i zagranicy i tworzeniu lub też zapewnieniu miejsc pracy. Rozbudowana z uwzględnieniem zintegrowanych koncepcji komunikacyjnych, zgodnie z zapotrzebowaniem i w sposób przyjazny dla środowiska, wydajna infrastruktura komunikacyjna jest istotnym czynnikiem lokalizacji dla gospodarki, dobrobytu i jakości życia, i umacnia pozycję Saksonii w konkurencji regionów.

Wolny Kraj Związkowy Saksonia wnosi swój wkład w rozwój Unii Europejskiej jako atrakcyjny i aktywny partner ze swoją kulturową różnorodnością i wydajnością gospodarczą. Leżąc w sercu Europy, Saksonia wykorzystuje swoje szanse, szczególnie ze swoimi nadcentrami jako ważnymi miejscami usytuowania dla gospodarki i nauki i będzie jeszcze bardziej umacniać swoją rolę pomostu do Europy Wschodniej poprzez dobre sąsiedztwo, ciągły rozwój współpracy transgranicznej i intensyfikację powiązań gospodarczych.

Rozbudowywane jest powiązanie Saksonii z transeuropejskimi sieciami kolejowymi i drogowymi. Ulepszona dostępność zapewni perspektywiczny dostęp do krajowych i europejskich centrów rozwoju.

Chociaż perspektywy wzrostu gospodarczego poszczególnych części obszarów wiejskich są różnie oceniane, to jednak wszystkie obszary częściowe posiadają swój własny potencjał, który jest celowo wspierany. Wolny Kraj Związkowy Saksonia świadomie pozostawia swoim regionom przestrzeń do wykorzystania przez nie swoich kompetencji i zidentyfikowania możliwości, poszukiwania kreatywnych sposobów rozwoju i odpowiedzialnego określania priorytetów. Partnerska współpraca między gminami, podmiotami gospodarczymi, stowarzyszeniami oraz obywatelkami i obywatelami przyczynia się do umocnienia wspólnoty. Również na obszarach wiejskich istnieją w dalszym ciągu atrakcyjne i sprawnie funkcjonujące gminy wykorzystujące i pielęgnujące swoje specyficzne zalety lokalizacyjne, do których należy także żywa struktura społeczna, związek z tradycją oraz warunki naturalne.

Saksonia oferuje atrakcyjne krajobrazy kulturowe wykorzystywane na różne sposoby, z ich specyfiką regionalną, pozwalającą doświadczyć ich historycznego rozwoju. Filary rozwoju krajowego i regionalnego to rozwój Saksonii jako atrakcyjnej lokalizacji pod względem sztuki, kultury i turystyki, zachowanie bogatego zasobu pomników kultury i dbałość o nie, uznanie tożsamości lokalnej i regionalnej i jej wzmacnianie, również z uwzględnieniem szczególnych interesów Łużyczan.

Poprzez odpowiednie wykorzystanie połączeń ziemskich i ochronę przed możliwymi do uniknięcia szkodami zapewnione jest trwałe zabezpieczenie naturalnych podstaw życia, długotrwałe wykorzystanie surowców naturalnych (gleba, woda, powietrze, różnorodność biologiczna) i tym samym jakość życia i zaopatrzenie również przyszłych pokoleń ludności.

Dostateczny udział struktur krajobrazowych i biotopów odpowiedniej jakości, sprawnie funkcjonujące połączenie biotopów i stosowne zagospodarowanie terenów zabezpiecza i wspiera naturalną różnorodność biologiczną.

Istnieje dostateczna przestrzeń dla posiadającego różną strukturę rolnictwa, leśnictwa i rybołówstwa, wypoczynku oraz pozyskiwania surowców naturalnych. Wykorzystywanie nowych wolnych obszarów dla celów osadnictwa i komunikacji ulega ciągłej redukcji ze względu na zmniejszającą się liczbę ludności i zmiany klimatu, jednak bez nadmiernego ograniczania swobody rozwoju struktury osadniczej, gospodarczej i komunikacyjnej.

Zwiększone wykorzystanie odnawialnych nośników energii i efektywne wykorzystanie rodzimego węgla brunatnego gwarantuje przyjazne dla środowiska, bezpieczne i przystępne cenowo zaopatrzenie w energię elektryczną. Zasób możliwości wykorzystania energii odnawialnych został zwiększony poprzez zgodne z porządkiem przestrzennym wyznaczenie terenów przeznaczonych do skoncentrowanego wykorzystania energii wiatrowej. W ramach regionalnych koncepcji energetycznych są rozbudowywane możliwości oszczędzania energii, wzrostu wydajności energetycznej oraz wykorzystanie potencjału energetycznego. Zalesianie, przebudowa lasów oraz działania przystosowawcze rolnictwa i środki ochrony środowiska stabilizują ekosystemy i wspierają wiązanie CO₂ z atmosfery.

W Saksonii w dalszym stopniu jest odpowiednio dostosowywane użytkowanie przestrzeni, aby w możliwie największym stopniu skompensować przewidywalne skutki zmiany klimatu. Zmniejsza to podatność na ekstremalne zdarzenia, takie jak silny deszcz ze skutkiem powodzi, burze i okresy upałów. Duże znaczenie przy zapobieganiu powodziom ma oprócz profilaktyki indywidualnej zabezpieczenie i o ile to możliwe również odzyskanie naturalnych obszarów zalewowych. Ryzyko powodzi dla ludności zostało zredukowane dzięki dopasowaniu do zagrożenia powodzią rozwojowi siedlisk i użytkowaniu obszarów, wdrożeniu środków zapobiegających powodzi oraz skutecznego systemu udzielania informacji powodziowych i systemu alarmowego.

II. Nowe wyzwania dla zrównoważonego rozwoju przestrzennego Wolnego Kraju Związkowego Saksonia

Od ostatniej aktualizacji Planu Rozwoju Kraju Związkowego (LEP) w roku 2003 uległy dalszej samoistnej zmianie warunki ramowe na płaszczyźnie międzynarodowej i ogólnokrajowej, ale również wyzwania dla rozwoju przestrzennego części obszarów w Wolnym Kraju Związkowym Saksonia.

Aktualizacja Planu Rozwoju Kraju podejmuje te tendencje i wyzwania. Ustanawia ona tym samym pewne ramy kontynuacji rozwoju LEP 2003, służące rozwojowi przestrzennemu w partnerskiej odpowiedzialności podmiotów na wszystkich płaszczyznach planowania przestrzennego i specjalistycznego planowania o znaczeniu przestrzennym.

Niżej wymienione główne obszary działań podsumowują nowe lub rosnące wyzwania w porównaniu do LEP 2003 i stanowią przegląd związanych z nimi istotnych celów i zasad porządku przestrzennego, takich jak ujęte w punkcie III. Nie przedstawiają jednak całej złożoności wymagań planowania przestrzennego, wynikającej z punktu III z celami i zasadami porządku przestrzennego. Nie ustanawiają również priorytetów. Główne obszary działań aktualizacji Planu Rozwoju Kraju kierują się sześcioma filarami kontynuacji Planu Rozwoju Kraju ustanowionymi przez rząd 16 marca 2010 r.

Główne obszary działań w zakresie aktualizacji Planu Rozwoju Kraju Związkowego

Włączenie Saksonii w europejski rozwój przestrzenny

Powód działania

Wraz z rozszerzeniem Unii Europejskiej o najpierw dziesięć głównie wschodnioeuropejskich państw członkowskich w maju 2004 r. oraz o Rumunię i Bułgarię w styczniu 2007 r. Wolny Kraj Związkowy Saksonia stracił swoje wcześniejsze położenie na zewnętrznej granicy UE i teraz leży pośrodku Europy. W związku z tym europejska polityka strukturalna i polityka spójności zyskały dla Saksonii nowy wymiar. Wzmocnienie tradycyjnej roli jako bramy do Europy Środkowej, Wschodniej i Południowej jest ważną podstawą, aby rozwijać Wolny Kraj Związkowy Saksonię jako atrakcyjną przestrzeń życiową, kulturalną i gospodarczą w jednoczącej się Europie, aby było nowoczesne i potrafiło sprostać wyzwaniom przyszłości.

19 maja 2011 r. uchwalona została nowa Agenda Terytorialna Unii Europejskiej 2020 (TA 2020), w której podkreśla się zwłaszcza przestrzeganie wymiaru terytorialnego w polityce spójności i dla osiągnięcia celów strategii „Europa 2020”.

TA 2020 wymienia sześć priorytetów terytorialnych w rozwoju UE:

- wspieranie policentrycznego i wyważonego rozwoju przestrzennego;
- wspieranie zintegrowanego rozwoju w miastach, na terenach wiejskich i regionach specjalnych;
- terytorialna integracja w ponadgranicznych i międzynarodowych funkcjonalnych regionach;
- zapewnienie globalnej konkurencyjności regionów dzięki silnej gospodarce lokalnej;
- poprawa połączenia terytorialnego dla jednostek, gmin i przedsiębiorstw;
- zarządzanie dobrami środowiska naturalnego, krajobrazu i kultury regionów i połączenie ich.

Jeszcze przed uchwaleniem TA 2020, w okresie obowiązywania Funduszy Strukturalnych 2007–2013 wymiar przestrzenny został ustalony jako niezależny cel: Europejska Współpraca Terytorialna (Cel 3) obok celu Konwergencja (Cel 1) i celu Konkurencyjność regionalna i zatrudnienie (Cel 2). W Traktacie z Lizbony oprócz spójności gospodarczej i społecznej umieszczona została również spójność terytorialna (artykuł 3 TUE).

Pogłębienie i poszerzenie integracji UE oraz rosnąca wzajemna zależność regionów stawiają przed UE nowe wyzwania, ponieważ nierówności i różnice w porządkach prawnych oraz systemach politycznych i społecznych wciąż jeszcze wywierają znaczny wpływ na regiony.

Poprawa spójności terytorialnej wymaga skutecznej koordynacji różnych obszarów polityki, jej podmiotów, mechanizmów planowania oraz stworzenia i wspólnego korzystania z wiedzy o specyfice regionów, a zwłaszcza koordynacji pionowej i poziomej między gremiami decydującymi na różnych szczeblach i działaniami związanymi z sektorem. Centralna rola w realizacji TA 2020 przypada w udziale działaniom na płaszczyźnie ponadgranicznej, międzynarodowej i międzyregionalnej.

Projekty zrealizowane za pomocą instrumentów wsparcia polityki strukturalnej i polityki spójności UE (Europejska Współpraca Terytorialna) znacznie przyczyniły się do pozytywnego rozwoju przestrzennego. Pod tym względem należy w dalszym ciągu uwzględniać tradycyjną rolę Saksonii jako pomostu i bramy do Europy Wschodniej i Południowej oraz zapewnić rozbudowę i ukształtowanie sieci transeuropejskich.

Oznacza to dla Saksonii, że nie ma alternatywy dla współpracy ponad granicami krajów i państw, mającej na celu wykorzystanie w pełni zasobów ludzkich, kulturowych, gospodarczych i ekologicznych regionów przygranicznych.

Główne obszary działań:

- poprawa sieci połączeń miast saksońskich z Regionu Metropolii Niemcy Środkowe między sobą i z regionami przygranicznymi i regionami metropolii sąsiednich krajów i państw poprzez sprawne połączenia komunikacyjne i włączenie do transeuropejskich sieci i dużych korytarzy komunikacyjnych (Rozdział 1.6 Współpraca między krajami i Europejski Region Metropolii Niemcy Środkowe);
- rozwój i stabilizacja sieci współpracy również ponad granicami krajów i państw z włączeniem gospodarki i innych podmiotów regionalnych w celu wzmocnienia regionalnej zdolności do działania (Rozdział 2.1.1 Współpraca regionalna);
- współpraca w dziedzinie porządku przestrzennego podmiotów planowania regionalnego zwłaszcza w celu spełnienia szczególnych ponadgranicznych wymagań rozwoju (Rozdział 2.1.1 Współpraca regionalna);
- rozwój regionu gospodarczego i kulturowego Saksonia-Czechy-Dolny Śląsk (Rozdział 2.1.2 Włączenie Saksonii do Europy i Europejska Współpraca Terytorialna);
- poprawa włączenia Saksonii w duże europejskie korytarze komunikacyjne i sieci transeuropejskie (Rozdział 2.1.2 Włączenie Saksonii do Europy i Europejska Współpraca Terytorialna);
- uzgodnienie i realizacja planów i działań o skutkach ponadgranicznych na zasadach wzajemności i równości (Rozdział 2.1.2 Włączenie Saksonii do Europy i Europejska Współpraca Terytorialna);
- dalsze umacnianie współpracy z Rzeczpospolitą Polską i Republiką Czeską za pośrednictwem podmiotów planowania regionalnego i wypracowanie wspólnych strategii i koncepcji rozwoju (Rozdział 2.1.2 Włączenie Saksonii do Europy i Europejska Współpraca Terytorialna);

- ustalenie „terenów przygranicznych” jako obszarów o szczególnym zapotrzebowaniu na działania (Rozdział 2.1.3 Obszary o szczególnym zapotrzebowaniu na działania);
- zniesienie niedogodności uwarunkowanych lokalizacją (Rozdział 2.1.3 Obszary o szczególnym zapotrzebowaniu na działania);
- dalszy rozwój części obszarów wzdłuż obszarów granicznych na bazie ich potencjału wynikającego ze specyfiki regionalnej (Rozdział 2.1.3 Obszary o szczególnym zapotrzebowaniu na działania);
- zrównoważony rozwój tradycyjnych obszarów turystycznych, takich jak: Rudawy, Pogórze Górnoluzyckie, Szwajcaria Saksońska, Vogtland i Góry Żytawskie z uwzględnieniem ponadgranicznych ofert turystycznych (Rozdział 2.1.3 Obszary o szczególnym zapotrzebowaniu na działania i 2.3.3 Turystyka i wypoczynek);
- stworzenie warunków do uzgodnionej, ponadgranicznej ochrony i rozwoju Szwajcarii Saksońsko-Czeskiej (Rozdział 4.1.1 Ochrona i rozwój przyrody i krajobrazu);
- zapewnienie ochrony przeciwpowodziowej uzgodnionej również na szczeblu ponadgranicznym (Rozdział 4.1.2 Ochrona wód podziemnych, wód powierzchniowych, ochrona przeciwpowodziowa);
- stworzenie siatek placówek kulturalnych i inicjatyw kulturalnych oraz intensyfikacja ponadgranicznej wymiany kulturalnej i ponadgranicznej ochrony zabytków kultury (Rozdział 6.4 Kultura i sport).

Wspieranie innowacyjności i wzrostu gospodarczego — zapewnienie ramowych warunków przestrzennych dla gospodarki

Powód działania

Wolny Kraj Związkowy Saksonia stanął, jak wiele innych regionów europejskich, przed wielkimi wyzwaniami dla gospodarki, konkurencyjności i spójności społecznej w ramach globalizacji. Warunki ramowe dla pracy i kapitału kształtuje zarówno europejski proces integracji i gwałtowny postęp technologiczny, jak i zmniejszanie się zasobów i drożenie surowców naturalnych lub potrzeba utworzenia silniejszych powiązań między gospodarką, nauką i edukacją.

Stworzenie dla Wolnego Kraju Związkowego Saksonia odpowiedniej przestrzennej strategii działania wymaga, aby uwzględnić specyficzną strukturę przestrzenną i gospodarczą różnych jego części wraz z ich potencjałem rozwoju i silnymi stronami, ale również walczyć z istniejącymi słabościami.

Krajobraz przedsiębiorstw w Wolnym Kraju Związkowym Saksonia tworzą w dalszym ciągu małe i średnie przedsiębiorstwa. Warunkiem udziału w rozwoju technologicznym jest ich powiązanie i utworzenie siatki połączeń („utworzenie klastrów”). Rosnące zapotrzebowanie na innowacje wynika również z tendencji do zmniejszania się zasobów surowców naturalnych i ich drożenia, ze zmian klimatu i zmian demograficznych.

Do niezbędnych warunków lokalizacyjnych i ramowych należą przede wszystkim:

- efektywna i nowoczesna infrastruktura;
- dostateczna ilość obszarów na lokalizacje gospodarcze i nowe opcje rozwoju dla gospodarki i nauki;
- bezpieczne, przystępne cenowo i ekologiczne zaopatrzenie w energię elektryczną,
- pewna rama dla zrównoważonego wykorzystania surowców naturalnych i zaopatrzenia w nie,
- wysoki poziom edukacji;
- pozyskanie wymaganego potencjału specjalistów;
- atrakcyjne miękkie czynniki lokalizacji (takie jak jakość oferty mieszkaniowej i środowiska, kultura i czas wolny, opieka medyczna);
- ścisłe powiązanie między gospodarką i nauką;
- zagospodarowanie i powiązanie w siatkę potencjału turystycznego;

- intensyfikacja ponadgranicznej współpracy z Rzeczpospolitą Polską i Republiką Czeską;
- sprzyjający inwestycjom klimat dla wzrostu gospodarczego i zatrudnienia dzięki przyspieszeniu i uproszczeniu procedur administracyjnych i sposobu postępowania.

Główne obszary działań:

- zachowanie i stworzenie warunków przestrzennych dla posiadającego różną strukturę rolnictwa, leśnictwa i rybołówstwa (Rozdział 4.1 Ochrona wolnych przestrzeni i 4.2 Wykorzystanie wolnych przestrzeni) oraz poszerzenie podstaw zarobkowania poza tymi obszarami na terenach wiejskich (Rozdział 1.2 Kategorie przestrzenne);
- wzmocnienie miejscowości centralnych jako miejsc koncentracji życia gospodarczego, społecznego i kulturalnego w Wolnym Kraju Związkowym Saksonia (Rozdział 1.3 Miejscowości centralne i związki);
- wzrost postrzegania Europejskiego Regionu Metropolii Niemcy Środkowe jako ważnego regionu gospodarczego i technologicznego oraz intensyfikacja współpracy na jego terenie oraz na terenach okolicznych (Rozdział 1.6 Współpraca między krajami i Europejski Region Metropolii Niemcy Środkowe);
- zabezpieczenie i wykorzystanie potencjału części obszaru Saksonii posiadających różną strukturę oraz specjalne wzmocnienie regionów posiadających niekorzystne warunki gospodarowania (Rozdział 1.1 Ogólny rozwój przestrzenno-strukturalny, Rozdział 1.2 Kategorie przestrzenne i Rozdział 2.1.3 Obszary o szczególnym zapotrzebowaniu na działania);
- dalsza poprawa warunków przestrzennych dla rozwoju Saksonii jako europejskiego obszaru gospodarczego w jego funkcji pomostu między Europą Zachodnią i Wschodnią oraz Europą Północną i Południową, jak również funkcji części obszaru gospodarczego w Europie podlegającemu rozwojowi oraz poszerzenie współpracy ponadgranicznej z Rzeczpospolitą Polską i Republiką Czeską (Rozdział 2.1.2 Włączenie Saksonii do Europy i Europejska Współpraca Terytorialna oraz 2.1.3 Obszary o szczególnym zapotrzebowaniu na działania);
- poprawa warunków ramowych dla gospodarki poprzez odpowiednie zabezpieczenie lokalizacji z przyłączeniem do efektywnej infrastruktury (Rozdział 2.3.1 Gospodarka przemysłowa i Rozdział 3 Rozwój komunikacji);
- wzmocnienie gospodarki turystycznej, przede wszystkim pod względem jakości, i likwidacja istniejących luk w infrastrukturze regionów (Rozdział 2.3.3 Turystyka i wypoczynek);
- zabezpieczenie pod względem porządku przestrzennego rodzimych miejsc występowania surowców naturalnych (Rozdział 4.2.3 Górnictwo i zabezpieczenie surowców naturalnych);
- stworzenie warunków przestrzennych do rozbudowy i wykorzystania energii odnawialnych (Rozdział 5.1 Zaopatrzenie w energię) i węgla brunatnego (Rozdział 4.2.3 Górnictwo i zabezpieczenie surowców naturalnych).

Zapewnienie zabezpieczenia warunków bytowych w sytuacji przemian demograficznych

Powód działania

Długotrwały spadek liczby ludności oraz starzenie się społeczeństwa to istotne cechy przemian demograficznych w Saksonii. Zmiany demograficzne przebiegają w porównaniu ze średnią ogólnokrajową na wysokim poziomie i są bardzo zróżnicowane regionalnie, przy czym obszary wiejskie i ich części są w większym stopniu dotknięte tymi problemami. Podstawą do oceny przyszłego rozwoju demograficznego jest obowiązująca prognoza demograficzna. Obecnie obowiązuje 5. Regionalna Prognoza Demograficzna Krajowego Urzędu Statystycznego w Saksonii z 30 listopada 2010 r. o horyzoncie prognozy do roku 2025 (www.statistik.sachsen.de/bevprog).

Przemiany w wyniku starzenia się, zmniejszania pod względem ilości i w coraz większym stopniu nierównomiernego rozmieszczenia ludności oddziałują na wszystkie obszary życia. Przemiany demograficzne mają wpływ na budżety publiczne. Z jednej strony spadek liczby ludności zmniejsza dochody kraju związkowego i gmin. Z drugiej jednak strony konieczne procesy przystosowawcze i strategie przeciwdziałania można potraktować jako szansę na odnowienie i poprawę jakości na przykład usług infrastrukturalnych i zaangażowania społecznego. Strategie zaradcze mają głównie na celu zwiększenie liczby urodzeń i zwiększenie napływu ludności, względnie zmniejszenie odpływu ludności. Tutaj skuteczne są przede wszystkim lokalne strategie wzrostu z rozwiązaniami gospodarczymi, takimi jak stworzenie wystarczającej i atrakcyjnej oferty miejsc pracy, inwestycje w dziedzinie edukacji, przyjazność rodzinie i wspieranie kobiet oraz wzmocnienie innych miękkich czynników lokalizacji, na przykład w dziedzinie kultury i czasu wolnego.

W zakresie zabezpieczenia warunków bytowych chodzi głównie o to, aby w interesie zapewnienia ludziom sprawiedliwych szans i równoważnych warunków życiowych na wszystkich obszarach, zapewnić nieograniczony dostęp do instytucji i świadczeń w zakresie zabezpieczenia warunków życiowych również w zmieniających się warunkach demograficznych, i przy obniżonych zasobach finansowych. Istotne wyzwania to zagrożenie stabilności placówek socjalnych i infrastruktury technicznej, oraz zmienione zapotrzebowanie wskutek zmienionej struktury wiekowej, szczególnie zwiększonego udziału osób starszych. Uwzględniając zróżnicowanie przestrzenne przemian demograficznych oraz różnorodny potencjał obszarów częściowych w Saksonii, należy stworzyć regionalne przestrzenie do działania i umożliwić realizację elastycznych, dostosowanych do popytu i dostosowanych do danego obszaru częściowych rozwiązań dla zabezpieczenia warunków bytowych. Należy tu wymienić takie istotne rozwiązania, jak: łączenie się, tworzenie sieci, współpraca, wykorzystanie nowych mediów, stosowanie technologii informatycznych w administracji, elastyczne posługiwanie się standardami, dostarczanie usług zamiast urzędzeń i aktualne dopasowanie treści i form organizacyjnych.

Obie opcje strategiczne, przystosowanie i przeciwdziałanie, zasadniczo się nie wykluczają, lecz można je stosować i łączyć równocześnie.

Główne obszary działań:

- uwzględnienie przyszłych demograficznych warunków ramowych w inwestycjach infrastrukturalnych (Rozdział 1.1 Ogólny rozwój przestrzenno-strukturalny);
- intensyfikacja współpracy między gminami, zwłaszcza do pokonywania wyzwań, które wynikają z przemian demograficznych (Rozdział 1.2 Kategorie przestrzenne i Rozdział 2.1.1 Współpraca regionalna);
- wzmocnienie miejscowości centralnych jako lokalizacji urzędzeń zabezpieczenia warunków bytowych (Rozdział 1.3 Miejscowości centralne i związki);
- polecenie podmiotom planowania regionalnego zajęcia się przygotowaniem i towarzyszenia przy realizacji koncepcji służących zabezpieczeniu warunków bytowych oraz dotyczących zadań publicznych w obszarze miasta i jego peryferii (Rozdział 2.1.1 Współpraca regionalna);
- współpraca w zakresie zabezpieczenia warunków bytowych na obszarach przygranicznych (Rozdział 2.1.3 Obszary o szczególnym zapotrzebowaniu na działania);
- nakaz koncentracji rozwoju siedlisk w punktach połączeń publicznej lokalnej komunikacji pasażerskiej lub szynowej lokalnej komunikacji pasażerskiej oraz nakaz koncentracji instytucji w miejscowościach centralnych w centrach zaopatrzeniowych i osiedleniowych miejscowości centralnych (Rozdział 2.2.1 Osadnictwo);
- rozwój i przebudowa miast dostosowane do przemian demograficznych (Rozdział 2.2.2 Rozwój miast i wsi);
- innowacyjne rozwiązania w celu zapewnienia zabezpieczenia warunków bytowych we wsiach szczególnie dotkniętych przemianami demograficznymi („przebudowa wsi” – Rozdział 2.2.2 Rozwój Miast i wsi);

- zachowanie i rozbudowa istniejącej sieci dróg i dostosowane do potrzeb zlikwidowanie istniejących luk (Rozdział 3.2 Ruch drogowy),
- dostosowany do potrzeb dalszy rozwój publicznej lokalnej komunikacji pasażerskiej we wszystkich regionach (Rozdział 3.4 Publiczna lokalna komunikacja pasażerska i regionalna infrastruktura kolejowa);
- powiązanie publicznej lokalnej komunikacji pasażerskiej z innymi podmiotami w dziedzinie komunikacji w ramach zintegrowanych systemów komunikacji (Rozdział 3.4 Publiczna lokalna komunikacja pasażerska i regionalna infrastruktura kolejowa);
- dalszy rozwój sieci komunikacji rowerowej i umocnienie komunikacji rowerowej, zwłaszcza z uwzględnieniem elektromobilności (Rozdział 3.8 Komunikacja rowerowa i piesza);
- wyposażenie całej przestrzeni w usługi telekomunikacyjne we wszystkich częściach kraju (Rozdział 5.3 Telekomunikacja),
- ustalenia dotyczące zapewnienia zabezpieczenia warunków bytowych (Rozdział 6.1 Zapewnienie zabezpieczenia warunków bytowych), w tym:
 - połączenie w miejscowościach centralnych;
 - zapewnienie nieograniczonego dostępu (zniesienie barier);
 - odpowiedzialne zabezpieczenie warunków bytowych przez miejscowości centralne;
 - utworzenie sieci publicznych, wolnych i prywatno-produkcyjnych podmiotów zabezpieczenia warunków bytowych, ich współpraca i uzgodnienie działań;
 - elastyczne i odpowiadające zapotrzebowaniu rozwiązania w celu zapewnienia zabezpieczenia warunków bytowych na obszarach wiejskich;
 - znaczące włączenie lokalnych podmiotów i zaangażowanie obywatelskie;
- zapewnienie szerokiej, równowartościowej i dostosowanej do potrzeb oferty usług i placówek społecznych i zdrowotnych we wszystkich częściach kraju związkowego; utworzenie regionalnej siatki ofert dotyczących konsultacji, wsparcia i pomocy opieki społecznej, opieki zdrowotnej i edukacji; zapewnienie opieki medycznej i pielęgnacyjnej zwłaszcza na obszarach wiejskich; stabilizacja na całym terenie ambulatoryjnej opieki medycznej i stomatologicznej (Rozdział 6.2 Opieka zdrowotna i społeczna);
- ukierunkowanie lokalizacji szkół na system miejscowości centralnych (Rozdział 6.3 System oświaty i wychowania, nauka);
- powiązanie placówek kulturalnych o znaczeniu regionalnym z systemem lokalizacji miejscowości centralnych; utworzenie siatki placówek kulturalnych (Rozdział 6.4 Kultura i sport);
- sieć obiektów i placówek sportowych we wszystkich częściach kraju związkowego w dostosowanej do możliwości mieszkańców odległości; miejscowości centralne jako lokalizacje obiektów o znaczeniu ponadlokalnym; regionalnie uzgodnione koncepcje planowania rozwoju miejsc sportu; eksploatacja/renowacja/budowa obiektów sportowych na szczeblu ponadgminnym (Rozdział 6.4 Kultura i sport);
- rozdzielenie instytucji administracji publicznej, sądownictwa, bezpieczeństwa i porządku w taki sposób, aby we wszystkich częściach kraju związkowego zapewniona była dostateczna i przyjazna obywatelom opieka; miejscowości centralne jako lokalizacje instytucji zapotrzebowania ponadlokalnego (Rozdział 6.5 Administracja publiczna, sądownictwo, bezpieczeństwo i porządek, obrona).

Mobilność oszczędzająca zasoby naturalne i zintegrowany rozwój komunikacji

Powód działania

Mimo znacznych postępów lub nawet sukcesów w ulepszaniu infrastruktury komunikacyjnej, w przyszłości również należy poczynić wielkie wysiłki w celu dalszej optymalizacji infrastruktury komunikacji z uwzględnieniem wymagań ekologicznych, ekonomicznych i społecznych.

Efektywny system komunikacji jest warunkiem umocnienia pozycji Wolnego Kraju Związkowego Saksonia w konkurencji regionów i w warunkach globalizacji. W jego skład wchodzi rozbudowana i utrzymana odpowiednio do potrzeb infrastruktura komunikacyjna, która jest jednocześnie zasadniczym czynnikiem lokalizacji dla gospodarki, dobrobytu i jakości życia, oraz zintegrowane koncepcje komunikacji jako podstawa efektywnego i przyjaznego rozwoju komunikacji.

Należy umocnić i rozbudować pozycję Saksonii jako miejsca lokalizacji logistyki, koła zamachowego i lokalizacji czy też pioniera innowacyjnych i zrównoważonych rozwiązań komunikacyjnych na obszarze Europy.

Wspieranie dalszego jednoczenia się Europy wymaga splecenia saksońskich sieci komunikacji z sieciami transeuropejskimi w efektywny i dostosowany do potrzeb sposób. Należy przy tym wspierać wieloprzestrzenną wymianę usług między częściami obszaru Saksonii, zwłaszcza między miastami i Regionem Metropolii Niemcy Środkowe, oraz wymianę usług z innymi niemieckimi regionami metropolii i z europejskimi obszarami gospodarczymi.

W przypadku budowy nowych środków infrastruktury komunikacyjnej należy zwrócić uwagę na efektywne wykorzystanie obszarów i redukcję zapotrzebowania na tereny, przy czym w przyszłości coraz większe znaczenie będzie miało zachowanie infrastruktury (zachowanie przed rozbudową i budową nowej infrastruktury).

Zapewnienie mobilności mieszkańców jest w Wolnym Kraju Związkowym Saksonia z jego różnorodnymi warunkami regionalnymi decydującym czynnikiem dla jakości życia ludności we wszystkich częściach kraju. Należy zareagować zróżnicowanym, dostosowanym do potrzeb rozwojem infrastruktury komunikacji, również komunikacji rowerowej i pieszej, oraz dostosowanej oferty publicznej lokalnej komunikacji pasażerskiej, z uwzględnieniem tendencji demograficznych i wynikającego z nich, różniącego się regionalnie rozwoju popytu na środki komunikacji. Między poszczególnymi ofertami transportu należy stworzyć warunki niedyskryminującej konkurencji.

Konieczne jest stworzenie rozwiązań politycznych, które w sposób zrównoważony zorganizują mobilność. Zastosowanie elektromobilności stwarza duży potencjał redukcji emisji substancji szkodliwych i dlatego należy ją rozwijać w ośrodku przemysłu samochodowego w Saksonii. Innowacyjne koncepcje pojazdów powinny znajdować większe zastosowanie w przestrzeni transportu. Zastosowanie nowoczesnych intermodalnych systemów zarządzania ruchem ma pomóc osiągnąć efektywną i silniejszą sieć połączeń między różnymi podmiotami komunikacji.

Mobilność to prawo obywatelskie. Warunkiem realizacji tego prawa jest polityka w zakresie komunikacji między różnymi podmiotami komunikacji. Jednocześnie ważnym celem rozwoju infrastruktury jest zwiększenie bezpieczeństwa wszystkich rodzajów komunikacji i wszystkich jej uczestników.

Główne obszary działań:

- zachowanie i ulepszenie sieci dróg i zabezpieczenie potrzebnych w tym celu tras i korytarzy w Saksonii (Rozdział 3.2 Ruch drogowy);
- rozwój ponadregionalnej infrastruktury kolejowej, tak aby optymalnie Saksonia została przyłączona do ogólnokrajowej i europejskiej sieci kolejowej (Rozdział 3.3 Ponadregionalna infrastruktura kolejowa, transeuropejskie sieci połączeń i dalekobieżny kolejowy transport pasażerski);
- dalszy rozwój publicznej lokalnej komunikacji pasażerskiej pod względem organizacyjnym i infrastrukturalnym (Rozdział 3.4 Publiczna lokalna komunikacja pasażerska i regionalna infrastruktura kolejowa),
- stworzenie zintegrowanego systemu komunikacji (Rozdział 3.4 Publiczna komunikacja zbiorowa i regionalna infrastruktura kolejowa),
- dalszy rozwój wysokiej jakości i w znacznym stopniu jednolitych pod względem wysokości opłat i przyjaznych dla użytkowników systemów komunikacji lokalnej (Rozdział 3.4 Publiczna lokalna komunikacja pasażerska i regionalna infrastruktura kolejowa);

- zabezpieczenie i dostosowany do potrzeb dalszy rozwój lotnisk pasażerskich w Lipsku i Dreźnie (Rozdział 3.5 Komunikacja lotnicza);
- zabezpieczenie żeglugi śródlądowej na Łabie w ramach utrzymania minimalnych głębokości torów wodnych i dostosowany do potrzeb dalszy rozwój portów w Saksonii (Rozdział 3.6 Żegluga śródlądowa),
- dostosowany do potrzeb dalszy rozwój centrów transportu towarów i zgodny z zapotrzebowaniem rozbudowa terminali dla transportu łączonego (Rozdział 3.7 Transport towarów);
- rozwój krajowej sieci komunikacji rowerowej z uwzględnieniem codziennej komunikacji rowerowej, komunikacji rowerowej uczniów i turystyki rowerowej (Rozdział 3.8 Komunikacja rowerowa i piesza);

Efektywne użytkowanie obszarów i zmniejszenie wykorzystania nowych terenów

Powód działania

Zmniejszenie wykorzystania nowych terenów i efektywne, pod względem gospodarczym, użytkowanie obszarów, które zależy od wielu czynników. To ważne zadanie dla dalszego rozwoju Wolnego Kraju Związkowego Saksonia. Stosowane są w tej kwestii trzy strategie: unikanie (aktywna ochrona obszarów i budownictwo oszczędne pod względem wykorzystania terenu), mobilizacja (uaktywnienie niezabudowanych działek budowlanych, usuwanie utwardzonej nawierzchni z terenów na stanie) i rewitalizacja (rewitalizacja lub też rekultywacja nieużytków i przebudowa miast).

Cel zmniejszenia wykorzystania nowych terenów nie może być jednak realizowany poprzez zupełną rezygnację z ustanawiania nowych terenów pod zabudowę. Aby utrzymać konkurencyjność gospodarki przez lokowanie lub rozbudowę przemysłu i produkcji oraz poprzez infrastrukturę komunikacji i logistyki i aby uwzględnić zapotrzebowanie na atrakcyjne i korzystne cenowo warunki mieszkaniowe, należy w dalszym ciągu uwzględniać uzasadnione zapotrzebowanie na tereny.

Główne obszary działań:

- koordynacja wniosków o użytkowanie terenów i efektywnego wykorzystania terenów dla zrównoważonego zabezpieczenia wydajności gospodarki, łącznie z rolnictwem i infrastrukturą, na obszarach gęsto zaludnionych (Rozdział 1.2 Kategorie przestrzenne);
- zmniejszenie wykorzystania nowych terenów niezabudowanych na cele osadnictwa i komunikacji (Rozdział 2.2.1 Osadnictwo);
- koncentracja osiedlania się na obszarze punktów połączeń lokalnej publicznej komunikacji pasażerskiej (Rozdział 2.2.1 Osadnictwo);
- koncentracja instytucji miejscowości centralnych w centrach zaopatrzeniowych i osiedleniowych oraz nowych terenów budownictwa mieszkalnego w dostosowanej do możliwości mieszkańców odległości od centrów zaopatrzeniowych i osiedleniowych (Rozdział 2.2.1 Osadnictwo);
- ograniczenie rozwoju budowlanego w gminach do rozwoju własnego; dopuszczalność rozwoju budowlanego wykraczającego poza rozwój własny w miejscowościach centralnych i gminach o specjalnych funkcjach gminnych (Rozdział 2.2.1 Osadnictwo);
- nakaz planistyczny w stosunku do nieużytków, o ile nadają się one do obrotu rynkowego; rekultywacja lub renaturyzacja nieużytków na obszarze poza terenem zabudowanym oraz nieużytków nienadających się do rewitalizacji (Rozdział 2.2.1 Osadnictwo);
- dopuszczalność ustanowienia terenów budowlanych na obszarze zewnętrznym tylko w wyjątkowych przypadkach, jeśli na obszarze wewnętrznym brak wystarczających terenów. Przyłączenie takich terenów budowlanych do istniejących spójnie zabudowanych części miejscowości (Rozdział 2.2.1 Osadnictwo);
- polecenie podmiotom planowania regionalnego dążenia do regionalnego zarządzania terenami z uwzględnieniem szczebla gminnego (Rozdział 2.2.1 Osadnictwo);

- pozostawienie wolnych od zabudowy regionalnych ciągów zieleni i cezur przestrzeni zielenią i nieprzeznaczanie ich do innego, niezgodnego z przeznaczeniem użytkowania (Rozdział 2.2.1 Osadnictwo);
- zapewnienie oszczędnego pod względem zużycia energii, zintegrowanego rozwoju powierzchni zasiedlonych i przeznaczonych do celów komunikacji w rozwoju miast i wsi (Rozdział 2.2.2 Rozwój miast i wsi);
- usunięcie budowli z przywróceniem stanu poprzedniego lub tymczasowe wykorzystanie pustych obiektów budowlanych wraz z zarządzaniem pustostanami w przypadku wsi z dużą ilością pustych budowli (Rozdział 2.2.2 Rozwój miast i wsi);
- odpowiadające zapotrzebowaniu udostępnienie obszarów budownictwa przemysłowego dla zapewnienia rozwoju własnego, ze sprawdzeniem możliwości współpracy między gminami (Rozdział 2.3.1 Gospodarka przemysłowa);
- ochrona przed fragmentacją, ewentualnie ograniczenie fragmentacji nieprzerwanych obszarów o małym natężeniu ruchu łącznie z usunięciem z przywróceniem stanu poprzedniego niepotrzebnych, mających działanie fragmentujące elementów na obszarach przyległych (Rozdział 4.1.1 Ochrona i rozwój przyrody i krajobrazu);
- skierowanie nieuniknionego zapotrzebowania na nowe tereny na grunty antropogeniczne lub grunty o niewielkim znaczeniu dla produkcji rolniczej, ochrony gatunków i biotopu, jako świadectwa przyrodnicze lub kulturowe lub dla regeneracji surowca wody (Rozdział 4.1.3 Ochrona gleby, skażenie gruntu);
- zabezpieczenie obszarów istotnych dla klimatu siedlisk i nieudostępnianie ich pod nową zabudowę i zamykanie nawierzchni (Rozdział 4.1.4 Klimat na obszarach zasiedlonych),
- zabezpieczenie gruntów o specjalnej funkcji, zwłaszcza do produkcji rolnej (Rozdział 4.1.3 Ochrona gleby, skażenie gruntu i 4.2.1 Rolnictwo);
- ochrona lasów o szczególnym znaczeniu (Rozdział 4.2.2 Gospodarka leśna),
- polecenie podmiotom planowania regionalnego dążenia do oszczędnego pod względem wykorzystania terenu, efektywnego i przyjaznego dla środowiska zwiększenia wykorzystania energii odnawialnych (Rozdział 5.1 Zaopatrzenie w energię);
- decentralizacja wykorzystania energii wiatrowej przez ustalenie obszarów priorytetowych i dostępnych (Rozdział 5.1 Zaopatrzenie w energię);

Włączenie strategii ochrony klimatu i perspektywicznego dostosowywania do skutków zmian klimatu

Powód działania

Zmiana klimatu stanowi jedno z większych wyzwań dla naszego współczesnego społeczeństwa oraz dla przyszłych pokoleń.

Aby móc sprostać temu wyzwaniu, należy:

- konsekwentnie wykorzystywać możliwości redukcji emisji CO₂ poprzez dostosowany rozwój terenów przeznaczonych na osiedlanie się i komunikację, jak również rozbudowę infrastruktury energii odnawialnych i związane z tym środki dostosowania do sieci, rozwój magazynów dwutlenku węgla i biotopów obniżających zawartość dwutlenku węgla oraz
- tworzyć i realizować metody adaptacyjne, które mają na celu uporanie się ze skutkami zmiany klimatu. Należy do nich zwłaszcza zabezpieczenie na wypadek ryzyka przez dostosowanie do wzrostu intensywności i częstości ekstremalnych stanów pogody (upał, silny deszcz, burza) oraz dostosowanie do zmian krajobrazu i ewentualnego ograniczenia możliwości wykorzystania zasobów naturalnych.

Skutki zmian klimatu oddziałują na wiele obszarów środowiska naturalnego, takich jak woda, przyroda i krajobraz, otoczenie społeczne i zdrowie ludzi, ale również gospodarka, rolnictwo i leśnictwo oraz turystyka. Kompleksowe zmiany i przewidywalne konflikty w zakresie wykorzystania wymagają już teraz

strategicznych i integracyjnych planów działania, jakich mogą dostarczyć plany porządku przestrzennego jako plany interdyscyplinarne i obejmujące wiele obszarów.

Porządek przestrzenny nie unika odpowiedzialności za koordynację zwalczania zmian klimatu, co jasno wynika również z podstawowej zasady Ustawy o porządku przestrzennym (Ustawa o Planowaniu przestrzennym, ROG) zgodnie z § 2 ust. 2 nr 6 ROG, według której należy brać pod uwagę wymagania przestrzenne ochrony klimatu, zarówno poprzez działania przeciwdziałające zmianie klimatu, jak i takie, które służą przystosowaniu do zmiany klimatu.)

Regionalne prognozy klimatyczne przedstawiają skutki zmian klimatu, z jakimi musi się liczyć Saksonia (porównaj rozdział 1.3 „Przyszłe wyzwania: Zmiana klimatu w Saksonii” w załączniku A 2 „Raport o stanie środowiska z informacją o klimacie”):

- wyraźna tendencja ocieplania klimatu w XXI wieku
 - mniej mroźnych dni, mniej śniegu w zimie;
 - częstsze i dłuższe okresy upałów latem;
- generalne zmniejszenie ilości opadów rocznych
 - szczególnie zwiększająca się susza latem;
 - zmniejszenie ilości opadów, zwłaszcza w Saksonii Północnej i Wschodniej (zaostrożący się z zachodu na wschód spadek bilansu wodnego);
- częstsze występowanie zdarzeń ekstremalnych.

Główne obszary działań:

Oszczędny pod względem energetycznym, zintegrowany rozwój terenów wykorzystanych pod osadnictwo i komunikację poprzez:

- przestrzenne sterowanie rozwojem siedlisk (Rozdział 2.2.2 Rozwój miast i wsi);
- zestrojenie rozwoju siedlisk z infrastrukturą komunikacyjną (Rozdział 2.2.2 Rozwój miast i wsi i Rozdział 3 Rozwój komunikacji).

Przyjazne dla klimatu zaopatrzenie w energię poprzez:

- zapewnienie odpowiednich terenów pod elektrownie wiatrowe zgodnie z nowymi wytycznymi saksońskiej polityki energetycznej i klimatycznej (Rozdział 5.1 Zaopatrzenie w energię);
- zlecenie stworzenia regionalnych koncepcji energetycznych i ochrony klimatu jako podstawy do rozwoju energii odnawialnych (Rozdział 2.1.1 Współpraca regionalna i Rozdział 5.1 Zaopatrzenie w energię);

Rozwój naturalnych magazynów dwutlenku węgla i biotopów obniżających zawartość dwutlenku węgla poprzez:

- wytyczne dotyczące zabezpieczenia/rozwoju/renaturyzacji terenów wilgotnych i torfowisk (Rozdział 4.1.1 Ochrona i rozwój przyrody i krajobrazu);
- wytyczne dotyczące zalesiania i przebudowy lasów w odpowiednie lasy mieszane o wysokiej zdolności dostosowania się do skutków zmiany klimatu z zastosowaniem dostatecznego udziału rodzimych gatunków drzew (Rozdział 4.2.2 Gospodarka leśna);
- dążenie do stabilizacji sytuacji ekologicznej gruntów rolnych (Rozdział 4.2.1 Rolnictwo).

Zapobiegawcza ochrona przeciwpowodziowa i zabezpieczenie przeciwpowodziowe poprzez:

- zabezpieczenie i odzyskanie obszarów retencyjnych i poprawa możliwości zatrzymania wody w krajobrazie (Rozdział 4.1.2 Ochrona wód podziemnych, ochrona wód powierzchniowych, ochrona przeciwpowodziowa);

- zabezpieczenie na wypadek ryzyka na potencjalnych obszarach zalewowych, które w przypadku, gdy zawiodą urządzenia ochrony przeciwpowodziowej lub w przypadku ekstremalnej powodzi, mogą zostać zalane (Rozdział 4.1.2 Ochrona wód podziemnych, ochrona wód powierzchniowych, ochrona przeciwpowodziowa);
- techniczne środki ochrony, takie jak: tamy, zbiorniki przeciwpowodziowe i retencyjne, inne urządzenia przeciwpowodziowe (Rozdział 4.1.2 Ochrona wód podziemnych, ochrona wód powierzchniowych, ochrona przeciwpowodziowa).

Minimalizacja obciążeń bioklimatycznych, zwłaszcza na obszarach zasiedlonych, poprzez następujące działania:

- ochrona i rozwój wpływających na klimat przestrzeni wyrównawczych (Rozdział 4.1.4 Klimat na obszarach zasiedlonych);
- przestrzenne sterowanie rozwojem siedlisk i infrastruktury (Rozdział 2.2 Rozwój siedlisk Rozdział 3 Rozwój komunikacji);
- przestrzenne priorytety zalesiania w odniesieniu do obszarów zasiedlonych (Rozdział 4.2.2 Gospodarka leśna);
- kontynuacja struktur osadniczych mających istotne znaczenie dla klimatu wewnątrz struktury siedliska (Rozdział 4.1.4 Klimat na obszarach zasiedlonych).

Zapewnienie zaopatrzenia w wodę poprzez:

- trwałe zabezpieczenie odpowiednich miejsc występowania wód podziemnych w celu publicznego zaopatrzenia w wodę (Kapitel 5.2 Zaopatrzenie w wodę);
- wsparcie zachowania lub poprawa gospodarki wodnej gruntów;
- (Rozdział 4.1.1 Ochrona i rozwój przyrody i krajobrazu, Rozdział 4.1.2 Ochrona wód gruntowych, ochrona wód powierzchniowych, ochrona przed powodzią, Rozdział 4.1.3 Ochrona gleby, skażenie gruntu i Rozdział 4.2.1 Rolnictwo).

Przystosowanie gospodarki rolnej i leśnej poprzez:

- dążenie do ustalenia przestrzennych priorytetów środków przystosowujących rolnictwo do skutków zmian klimatu (Kapitel 4.2.1 Rolnictwo),
- wytyczne dotyczące przebudowy lasów w odpowiednie lokalnie lasy mieszane o wysokiej zdolności przystosowania do skutków zmian klimatu i ustalenie przestrzennych priorytetów dla obszaru całego kraju związkowego Rozdział 4.2.2 Rolnictwo).

Umożliwienie przemieszczania się zwierząt i roślin poprzez:

- rozbudowę systemu połączonych biotopów obejmującego dużą przestrzeń (Rozdział 4.1.1 Ochrona i rozwój przyrody i krajobrazu);
- zabezpieczenie nieprzerwanych obszarów o małym natężeniu ruchu (Rozdział 4.1.1 Ochrona i rozwój przyrody i krajobrazu);
- zachowanie i rozwój naturalnych obszarów źródeł, wód płynących i stojących wraz z ich obszarami zalewowymi i brzegami (Rozdział 4.1.1 Ochrona i rozwój przyrody i krajobrazu);
- zachowanie lub utworzenie kształtujących krajobraz skupisk roślin drzewiastych i drzewostanu przy ulicach, drogach i wodach (Rozdział 4.1.1 Ochrona i rozwój przyrody i krajobrazu);
- zachowanie lub renaturyzacja/rewitalizacja ekosystemów i torfowisk zależnych od wód gruntowych (Rozdział 4.1.1 Ochrona i rozwój przyrody i krajobrazu);
- ustalenie priorytetów dla terenów zalesianych (Rozdział 4.2.2 Gospodarka leśna),
- wkład rolnictwa w zahamowanie utraty różnorodności biologicznej (Rozdział 4.2.1 Rolnictwo).

Ponadto wraz z przeprowadzaną kontrolą klimatu następuje w ramach kontroli środowiska sprawdzenie wszystkich ustaleń planowania krajowego pod kątem ich odporności na oddziaływanie zmiany klimatu (patrz Załącznik A 2 Raport o stanie środowiska).

III. Cele i zasady porządku przestrzennego

1 Rozwój przestrzenno-strukturalny

1.1 Ogólny rozwój przestrzenno-strukturalny

Zasada 1.1.1 Części obszaru Wolnego Kraju Związkowego Saksonia powinny się uzupełniać w swoich funkcjach, tak aby wspólnie przyczyniały się do wzmocnienia siły gospodarki i polepszenia jakości życia w Wolnym Kraju Związkowym Saksonia.

Zasada 1.1.2 Należy zachowywać i wzmocniać tożsamość lokalną i regionalną na wszystkich obszarach częściowych. Należy przy tym uwzględnić szczególny charakter łużyckich terenów siedlisk i interesy Łużyczan.

Zasada 1.1.3 We wszystkich planach i działaniach o znaczeniu przestrzennym należy uwzględniać i wykorzystywać poprzez uzgodnione zastosowanie instrumentów planowania oraz ukierunkowany rozwój regionalny istniejące między obszarami częściowymi różne warunki i możliwości infrastrukturalne, gospodarcze i przyrodnicze.

Cel 1.1.4 W przypadku inwestycji infrastrukturalnych wspieranych ze środków publicznych należy mieć na względzie gospodarczą stabilność w warunkach zmian demograficznych.

Uzasadnienie do 1.1 Ogólny rozwój przestrzenno-strukturalny

odnośnie do Zasady 1.1.1

Zrównoważony rozwój i współpraca w duchu odpowiedzialnej wspólnoty obszarów gęsto zaludnionych i obszarów wiejskich razem z ich częściami są podstawą zrównoważonego rozwoju przestrzennego całego kraju związkowego. Dlatego zrównoważony rozwój przestrzenny zgodnie z ideą przewodnią zawartą w § 2 ust. 2 ROG wymaga sprawności funkcjonowania i współpracy wszystkich obszarów częściowych o różnej strukturze. Obszary gęsto zaludnione i obszary wiejskie z ich obszarami częściowymi muszą odpowiedzialnie, w interesie obu stron uzupełniać się w swoich funkcjach i możliwościach i współpracować na zasadach partnerskich (patrz również Rozdział 1.2 Kategorie przestrzenne, Rozdział 1.6 Współpraca między krajami i Europejski Region Metropolii Niemcy Środkowe oraz Rozdział 2.1 Rozwój regionalny).

odnośnie do Zasady 1.1.2

Zachowanie i wzmocnienie tożsamości lokalnej i regionalnej jest ważnym filarem zrównoważonego społeczeństwa i przyczynia się do zapewnienia i poprawy jakości życia na wszystkich obszarach częściowych. Tożsamość lokalna i regionalna definiuje się zarówno poprzez, na przykład: wygląd miejscowości, krajobraz lub właściwości występujące regionalnie, jak i poprzez świadomość lokalną lub regionalną. Zachowanie i wzmocnienie tożsamości lokalnej i regionalnej w Wolnym Kraju Związkowym Saksonia obejmuje również uwzględnienie interesów Łużyczan i specyfikę regionalną na dwujęzycznym terenie siedlisk łużyckich. Teren zamieszkały przez Łużyczan wraz z nazwami gmin w języku łużyckim został przedstawiony na Mapie 12.

odnośnie do Zasady 1.1.3

Społeczne procesy rozwoju prowadzą do rosnącego społecznego i gospodarczego powiązania regionów miejskich i mniej zaludnionych części obszaru wiejskiego. Pod względem cech struktury zaludnienia i zasiedlenia istnieją jednak w dalszym ciągu różnice, które mają wpływ na wyposażenie infrastrukturalne i strukturę gospodarki (patrz Rozdział 1.2 Kategorie przestrzenne). Jednak zarówno na obszarach gęsto zaludnionych, jak i na obszarze wiejskim z jego obszarami częściowymi występuje w różnym stopniu, często również blisko siebie, wzrost i kurczenie się liczby ludności. Wszystkich obszarów częściowych w jednakowym stopniu dotyczą istotne, ukierunkowane na przyszłość wyzwania (patrz punkt II), różne są jednak warunki ramowe i zadania w celu sprostania tym wyzwaniom. Każdy obszar częściowy potrzebuje swojej specyficznej, przestrzennej i ukierunkowanej na konkretny problem strategii rozwoju, która zakłada endogenne możliwości i potencjał danego regionu („Wzmacnianie silnych stron”). Podmioty planowania regionalnego powinny przyczynić się do wskazania tych zróżnicowanych zasobów możliwości obszarów częściowych i wspierać strategiami partnerstwa regionalne (patrz również Rozdział 2.1.1 Współpraca regionalna), między innymi również na podstawie wzorców regionalnych zgodnie z § 4 ust. 1 Ustawy o porządku przestrzennym i planowaniu krajowym Wolnego Kraju Związkowego Saksonia (SächsLPIG).

odnośnie do Celu 1.1.4

Przemiany demograficzne dotyczą, chociaż w różnym stopniu, zarówno obszarów wiejskich, jak i obszarów gęsto zaludnionych. Dotykają wszystkich obszarów życia społecznego i wymagają myślenia i działania międzyresortowego i na różnych płaszczyznach. Zwłaszcza na obszarach infrastruktury technicznej i społecznej zmiany liczby użytkowników i zmienione grupy użytkowników (na przykład w wyniku starzenia się społeczeństwa) prowadzą do zmienionych wymagań ilościowych i jakościowych w stosunku do urzędzeń i usług.

Rząd podjął 11 stycznia 2011 r. uchwałę w sprawie wprowadzenia testów demograficznych, zgodnie z którą w przyszłości w przypadku każdego istotnego postępowania dotyczącego subwencji oraz państwowych zamierzeń budowlanych będzie trzeba sprawdzać i uwzględniać pojemność demograficzną (www.demografie.sachsen.de). Uwzględnienie przyszłych demograficznych warunków ramowych to interdyscyplinarne i wielopłaszczyznowe zadanie przekrojowe zarówno na szczeblu kraju związkowego, jak i regionów i gmin. Ustalenie to skierowane jest zarówno do podmiotów działań, jak i podmiotów przydzielających środki wsparcia. Ustalenie pojemności demograficznej inwestycji w infrastrukturę o znaczeniu przestrzennym obejmuje ustalenie przyszłego zapotrzebowania, zobowiązań finansowych wynikających z inwestycji i kosztów utrzymania oraz obciążenia kosztami przyszłych użytkowników, a tym samym ekonomiczności. Zamierzenia w warunkach przemian demograficznych mogą być zarówno zamierzeniami w celu kontrolowanego dostosowania do skutków przemian demograficznych, np. przebudowa struktury zaopatrzenia. Mogą to być również zamierzenia przyczyniające się do stabilizacji struktur gminnych i przeciwdziałające dalszym procesom kurczenia się społeczeństwa, jak na przykład środki polityki prourodzeniowej i prorodzinnej oraz prowadzące do współistnienia między pokoleniami. Decyzje dotyczące rozbudowy, dopasowania, ale również nieuchronnego usunięcia infrastruktury z przywróceniem stanu poprzedniego mogą być podejmowane wyłącznie w wyniku szerokiego procesu komunikacji z obywatelami i podmiotami lokalnymi lub regionalnymi oraz procesów współpracy w celu znalezienia dopasowanych rozwiązań lokalnych, ale również uzgodnionych na szczeblu regionalnym, i rozwiązań gospodarczych (patrz również Rozdział 2.1.1 Współpraca regionalna i Rozdział 6 Zabezpieczenie warunków bytowych). Przy ocenie zamierzenia pod względem stabilności gospodarczej i spełnienia odpowiednich kryteriów przez plan lub działanie zgodnie z konkretną sytuacją demograficzną należy wziąć pod uwagę również inne aspekty, takie jak ochrona zasobów naturalnych, wydajność energetyczna, właściwości geograficzne oraz potrzeby ludności i gospodarki regionalnej. Oceny pojemności demograficznej należy dokonać na podstawie obowiązującej prognozy demograficznej. Obecnie obowiązuje „5. Regionalna Prognoza Demograficzna

dla Wolnego Kraju Związkowego Saksonia do roku 2025” jako jednolita podstawa planowania i podejmowania decyzji dotyczących porządku przestrzennego i planów specjalistycznych w Wolnym Kraju Związkowym Saksonia.

1.2 Kategorie przestrzenne

Mapa: Rozgraniczenie kategorii przestrzeni zostało ustalone na Mapie 1 „Struktura przestrzenna”.

Zasada 1.2.1 Należy wzmacniać potencjał mobilizacji obszarów gęsto zaludnionych do innowacji i wzrostu jako podmiotów istotnych w skali kraju, jak i w skali ponadregionalnej. W tym celu:

- rozwój siedlisk i komunikacji oraz budowa miast powinna odbywać się w taki sposób, aby unikać obciążeń dla środowiska naturalnego uwarunkowanych zagęszczeniem i komunikacją i zmniejszać je poprzez koordynację wniosków o użytkowanie terenów i efektywne wykorzystanie terenów. Należy w zrównoważony sposób zapewnić wydajność gospodarki i infrastruktury;
- należy zintensyfikować współpracę na obszarach miast i ich peryferii w miejscowościach centralnych oraz
- należy rozbudować sieć połączeń z częściami terenów wiejskich.

Zasada 1.2.2 Obszary wiejskie powinny się dalej rozwijać i być w tym rozwoju wzmacniane jako atrakcyjna przestrzeń życiowa, gospodarcza, kulturalna i przyrodnicza z uwzględnieniem ich struktury osadniczej oraz różnorodności. W tym celu:

- struktura osadnicza na obszarze wiejskim powinna być wzmacniana poprzez funkcjonalne wzmocnienie jego miejscowości centralnych;
- należy zapewnić dostęp do centralnych miejscowości z ich obszarów związanych;
- należy przewyciężyć szczególne wyzwania przemian demograficznych na obszarach wiejskich, zwłaszcza pod względem zapewnienia zabezpieczenia warunków bytowych, zarówno poprzez adaptację, jak również strategię przeciwdziałania oraz
- należy utworzyć silniejszą sieć działań państwowych, gminnych i prywatnych.

Zasada 1.2.3 W celu rozwoju obszaru wiejskiego i jego potencjału należy szczególnie wspierać plany i działania, które:

- stwarzają warunki do zachowania, wzmocnienia i aktualnego rozwoju wielokierunkowej gospodarki rolnej, leśnej i rybnej oraz związanych z nimi miejsc pracy;
- poszerzają podstawy zarobkowania dla produkcji, rzemiosła i usług;
- przyczyniają się do wzmocnienia ich funkcji jako obszarów rekreacyjnych;
- wzmacniają regionalną zdolność do działania i odpowiedzialność;
- wspierają własną inicjatywę i zaangażowanie ludności w sprawy lokalne.

Zasada 1.2.4 Należy rozwijać obszary gęściej zaludnione na obszarze wiejskim jako obszary mieszkalne, gospodarcze i obszary zaopatrzenia wraz z ich miejscowościami centralnymi w taki sposób, aby w uzupełnieniu

działania obszarów gęsto zaludnionych dawały impulsy rozwoju obszarom wiejskim.

Zasada 1.2.5 Na obszarach gęściej zaludnionych na obszarze wiejskim należy w taki sposób kształtować infrastrukturę dla transportu osobowego i transportu towarów, aby zagwarantować zarówno jej wykorzystanie wewnętrzne, jak również osiągalność obszarów gęsto zaludnionych.

Uzasadnienie do 1.2 Kategorie przestrzenne

Kategorie przestrzenne zgodnie z § 3 ust. 2 SächsLPIG tworzą siatkę terenu pod kątem porządku przestrzennego w celu przestrzennej oceny procesów rozwoju i stworzenia na jej bazie jednakowych dla całego kraju skali porządku przestrzennego, które uwzględniają ogólne różnice strukturalne oraz specyfikę obszarów częściowych. Kategorie przestrzenne to przede wszystkim obszary rozgraniczone pod względem struktury osadniczej.

Procesy suburbanizacji oraz zagęszczenie struktury osadniczej na peryferiach nadcentrów zakończyły się w dużej mierze już podczas ostatniej aktualizacji Planu Rozwoju Kraju. Istotne przemiany dotyczące struktury osadniczej ograniczają się od tej pory do wielkoobszarowych obiektów komunikacji i terenów przemysłowych i produkcyjnych, jednak następują w głównej mierze wewnątrz już istniejących obszarów gęsto zaludnionych. Zmiany w rozgraniczeniu obszarów gęsto zaludnionych dotyczą zatem jedynie pojedynczych gmin na obrzeżach graniczących z obszarami wiejskimi.

Aby móc przyporządkować do gminy konkretną kategorię przestrzenną, kategorie przestrzenne podlegają precyzyjnemu rozgraniczeniu. W celu uniknięcia tworzenia się wysp oraz w celu racjonalnego scalania, gminy, które nie spełniają kryteriów lub spełniają je tylko częściowo, są w poszczególnych przypadkach przyporządkowane do kategorii je otaczającej.

Obszary gęsto zaludnione

Rozgraniczenie obszarów gęsto zaludnionych dokonywane jest z uwzględnieniem porównywalnych na terenie całego Niemiec wartości progowych (Uchwała Komisji Głównej Konferencji Ministrów na temat porządku przestrzennego z roku 1993 w celu wyodrębnienia obszarów gęsto zaludnionych) według następujących kryteriów (źródło: Krajowy Urząd Statystyczny):

- udział powierzchni zasiedlonej i przeznaczonej na komunikację (2010) większy niż 11,6%,
- gęstość zaludnienia: ponad 200 mieszkańców na 1 km²
- gęstość zasiedlenia: ponad 2000 mieszkańców na 1 km² powierzchni zasiedlonej.

Muszą być spełnione przynajmniej dwa z tych kryteriów. Warunkiem rozgraniczenia obszaru gęsto zaludnionego jest połączony obszar o liczbie mieszkańców co najmniej 150 000.

Według tego kryterium obszary gęsto zaludnione to duże wielkoobszarowe tereny wokół nadcentrów Regionu Metropolii Niemcy Środkowe, przy czym nadcentra Chemnitz i Zwickau tworzą wspólny obszar gęsto zaludniony.

Obszary gęsto zaludnione charakteryzuje wysoka koncentracja ludności, osiedli mieszkaniowych i miejsc pracy, tras, urządzeń i obiektów infrastruktury technicznej i społecznej oraz wysoki stopień powiązań wewnętrznych. Oprócz miast centralnych i części miejscowości o charakterze miejskim na obszarach gęsto zaludnionych znajdują się również pojedyncze części miejscowości o wiejskiej strukturze osadniczej, których specyfikę kształtującą krajobraz należy uwzględnić w specjalnym porządku i rozwoju.

Obszar wiejski

Obszar wiejski obejmuje te części Saksonii, które w porównaniu do obszarów gęsto zaludnionych odznaczają się mniejszym zasiedleniem i mniejszą gęstością zabudowy. Charakteryzuje go specyfika jego obszarów częściowych, zróżnicowana siatka osiedli ukształtowanych na wzór miejski i wiejski z funkcjonalną siecią powiązań, różne ekonomiczne i socjokulturowe oraz ekologiczne czynniki lokalizacji i różny potencjał. Obszar wiejski obejmuje zarówno szczególnie słabo zasiedlone obszary częściowe, obszary częściowe o dużej gęstości małych osad, obszary częściowe o położeniu peryferyjnym w stosunku do nadcentrów regionu metropolii, jak również obszary częściowe o dużym udziale osad ukształtowanych na wzór miejski.

Obszary gęściej zaludnione na obszarze wiejskim

W celu uwzględnienia różnych warunków i wyzwań, wewnątrz obszaru wiejskiego rozróżnia się obszary gęściej zaludnione z ponadprzeciętnym udziałem powierzchni zasiedlonej i przeznaczonej na komunikację.

Rozgraniczenia tych obszarów dokonuje się na podstawie następujących kryteriów (źródło: Krajowy Urząd Statystyczny / Monitor Instytutu Ekologicznego Rozwoju Przestrzennego):

- udział powierzchni zasiedlonej i przeznaczonej na komunikację wynoszący ponad 10% (2010),
- obrzeża obszaru gęsto zaludnionego lub
- połączony obszar o liczbie mieszkańców co najmniej 10 000.

Kategorie przestrzenne „obszary gęsto zaludnione” i „obszar wiejski” wraz z jego obszarami gęściej zaludnionymi nie są same przez się obszarami objętymi wsparciem. Fakt, czy obszary te lub odbiegające od nich części obszarów kwalifikują się jako priorytetowe obszary wsparcia, również poprzez połączenie wsparcia specjalistycznego, w celu wspierania ich specyficznych możliwości i rozwiązywania specjalnych problemów należy ustalić w ramach danego wsparcia specjalistycznego.

odnośnie do Zasady 1.2.1

Potencjał obszarów gęsto zaludnionych, który wynika z koncentracji ludności i gospodarki, należy zabezpieczyć dla rozwoju całego kraju związkowego. Obszary gęsto zaludnione są w różnym stopniu dotknięte problemami starzenia się i odpływu ludności, ale również jej napływu, umiędzynarodowienia społeczeństwa i zmian form gospodarstw domowych oraz innych wyzwań związanych z przemianami demograficznymi. Procesy suburbanizacji oraz przekształcenie gospodarki i infrastruktury doprowadziły do tego, że zanikają tradycyjne przeciwieństwa między centrum i peryferiami. Obszary rozwijają się w coraz większym stopniu w regiony miejskie z połączoną w siatkę przestrzenią społeczną, gospodarczą i kulturalną. Te możliwości osiągnięcia wzrostu gospodarczego z jednej strony, jak również konieczną ochronę zasobów ze względu na wykorzystanie terenów z drugiej strony, należy wspierać poprzez dostosowany rozwój osadnictwa i komunikacji, odpowiednie środki urbanistyczne oraz elastyczne miejsko-regionalne struktury kooperacyjne. Dlatego na obszarach gęsto zaludnionych oprócz zadań związanych z rozwojem i modernizacją w celu umocnienia ich pozycji lokalizacji gospodarki i nauki na pierwszym planie znajdują się również zadania utrzymania porządku przestrzennego pod względem celowego i przyjaznego dla środowiska wykorzystania terenów.

Miejscowości centralne na obszarach gęsto zaludnionych są połączone gęstą, wzajemną siecią powiązań z peryferiami. Na to szczególne zapotrzebowanie na uzgodnienia i koordynację należy odpowiedzieć odpowiednimi formami współpracy.

Dalsza rozbudowa sieci powiązań i współpracy obszarów gęsto zaludnionych z częściami obszaru wiejskiego stanowi szansę wzmocnienia i wzajemnego wykorzystania funkcji gospodarczych, wzrostu, innowacyjnych, wyrównawczych, rekreacyjnych i kulturalnych części obszaru.

odnośnie do zasady 1.2.2 i zasady 1.2.3

Obszar wiejski z jego częściami należy trwale zabezpieczyć i rozwijać jako samodzielny obszar życiowy, gospodarczy, kulturalny i przyrodniczy z własną strukturą. Jego zdecentralizowana struktura osadnicza z miastami i wsiami oraz jego różnorodne krajobrazy kulturowe kształtują znaczne części Wolnego Kraju Związkowego Saksonia. Podczas ustalania porządku przestrzennego oraz tworzenia planów specjalistycznych mających związek z porządkiem przestrzennym należy uwzględnić regionalną różnorodność jego części i różne warunki przyrodnicze i cechy struktury zaludnienia oraz zróżnicowane wymagania dotyczące lepszego dostępu do nadcentrów i centrów pośrednich.

Celem jest wykorzystanie potencjału obszaru wiejskiego wynikającego z regionalnej różnorodności, zabezpieczenie jego naturalnych podstaw życia, zachowanie walorów wypoczynkowych krajobrazu oraz wzmocnienie gospodarki rolnej, leśnej i rybnej w ich różnorodności strukturalnej jako ważnej gałęzi gospodarki. Potencjał tworzenia wartości obejmuje zarówno produkcję i przetwórstwo w regionalnym obiegu gospodarczym, jak i usługi dla dobra powszechnego w celu ochrony i zachowania krajobrazów kulturowych. Inny potencjał stanowi lokowanie i dbałość o stan produkcji, rzemiosła i usług, łącznie z infrastrukturą turystyczną, oraz wykorzystanie tych obszarów jako terenów rekreacyjnych dla ludności żyjącej na obszarach gęsto zaludnionych.

Ważnym warunkiem zwiększenia tego potencjału jest również poprawa zaopatrzenia w nowoczesne technologie i sieci komunikacyjne (patrz Rozdział 5.3 Telekomunikacja).

Idea przewodnia dotycząca zagwarantowania równoważnych warunków życiowych zgodnie z § 1 ust. 2 ROG jest niekwestionowana. Nie można jej jednak ograniczać tylko do zwykłego transferu zasobów między regionami. Dlatego dostosowanie przez kurczenie i usuwanie budowli („przebudowa wsi”) są tak samo strategiami rozwoju dla obszaru wiejskiego, co stabilizacja, przebudowa i wzrost. (patrz Rozdział 2.2.2 Rozwój miast i wsi).

Na obszarze wiejskim wraz z jego częściami na pierwszy plan wysuwają się przede wszystkim zadania związane z rozwojem i zabezpieczeniem. Szczególne znaczenie dla obszaru wiejskiego mają jego miejscowości centralne z ważnymi funkcjami dla ich peryferii. Wykorzystanie zalet związków z miejscowościami centralnymi i koncentracja funkcji zabezpieczenia warunków bytowych na obszarze wiejskim to zadanie dla regionów, gminnych jednostek organizacyjnych i specjalistycznych planów. Odpowiadają one za perspektywiczne i dostosowane do potrzeb zapewnienie odpowiedniej oferty w warunkach redukcji środków publicznych, ukierunkowanej na różne potrzeby zmieniającej się struktury ludności (patrz Rozdział 1.3 Miejscowości centralne i związki).

Na wyzwania na obszarze wiejskim należy reagować pakietem środków i działań wspomnianej strategii podwójnej: przewidujące dostosowanie struktur regionalnych do spadku liczby ludności i starzenia się społeczeństwa (na przykład poprzez mieszkania dostosowane do wieku mieszkańców, usunięcie z przywróceniem do stanu poprzedniego i zmianę funkcji budowli oraz odpowiadające zapotrzebowaniu dostosowanie infrastruktury, doskonalenie zawodowe) z jednej strony oraz ukierunkowane przeciwdziałanie skutkom rozwoju demograficznego (na przykład zwiększenie siły innowacji gospodarki regionalnej i wzmocnienie regionalnego potencjału gospodarczego, uatrakcyjnienie miejscowości centralnych jako stymulatorów rozwoju regionalnego, innowacyjne formy oferty zabezpieczenia warunków bytowych, stworzenie przyjaznego dzieciom i rodzinom otoczenia w celu zabezpieczenia i poprawy jakości życia, prorodzinne warunki życia i pracy, zaangażowanie społeczne i udział obywateli, zachowanie i poprawa mobilności) z drugiej strony.

W celu zapewnienia dostępu do urządzeń zabezpieczenia warunków bytowych, przede wszystkim w miejscowościach centralnych z ich obszarów związanych, udziału ludzi w życiu społecznym i jako ważny czynnik gospodarczy, ważne jest zaspokojenie popytu

na odpowiednie połączenia komunikacyjne i obsługę komunikacji na obszarze wiejskim (patrz Rozdział 3 Rozwój komunikacji).

Obszar wiejski i przede wszystkim jego słabo zasiedlone części stoją przed problemem zapewnienia zabezpieczenia warunków bytowych. Rząd zajmuje się szczególnymi wymaganiami stabilizacji i rozwoju obszaru wiejskiego, aby poprzez działania i sterowanie w obrębie wielu ministerstw wspierać współpracę Wolnego Kraju Związkowego Saksonia, gmin i osób prywatnych. Cel ten wspierają również „Zasady rozwoju obszaru wiejskiego w Wolnym Kraju Saksonii”. Wymaga to dostosowanych do potrzeb, kreatywnych, praktycznych i efektywnych rozwiązań, uwzględniających specyficzne warunki. Należy świadomie dopuścić różne możliwości rozwiązań. Powinno się również sprawdzić możliwości odejścia od standardów lub uelastycznienia standardów. Celem jest zapewnienie zabezpieczenia warunków bytowych na odpowiednim poziomie.

Szczególne znaczenie dla obszaru wiejskiego ma obok współdziałania wspomnianych placówek państwowych zaangażowanie gminnych jednostek administracyjnych, związków i podmiotów regionalnych oraz obywateli i obywateli i podmiotów gospodarczych. Zwłaszcza mniejsze miejscowości na obszarze wiejskim funkcjonują dzięki zaangażowaniu ich mieszkańców i lokalnej gospodarki.

Całościowe założenie obejmujące środki zintegrowanego rozwoju wiejskiego polega na elastycznych koncepcjach zgodnych z rozwojem miast. Stanowi ono istotny wkład w zabezpieczenie i poprawę atrakcyjności lokalizacji na obszarze wiejskim i tym samym całego Wolnego Kraju. W ten sposób umocniona zostaje kompetencja regionalna i współdziałanie. Do strategii przeciwdziałania w celu stymulacji endogennego potencjału wzrostu należy również mobilizacja specyfiki krajobrazów kulturowych i potencjału ekologicznego jako miękkich czynników lokalizacji (patrz Rozdział 4.1.1 Ochrona i rozwój przyrody i krajobrazu).

Dla lepszego odzwierciedlenia wartości różnych endogennych możliwości rozwoju nieodzowne jest umocnienie regionalnego szczebla decyzyjnego i zaangażowania społecznego.

Na obszarze wiejskim są opracowywane i realizowane przez regiony o statusie LEADER i ILE (Integrierte Ländliche Entwicklung — Zintegrowany Rozwój Wiejski) Zintegrowane Koncepcje Rozwoju Wiejskiego (ILEK) służące wsparciu współpracy między gminami i aktywacji regionalnych sieci. Treść tych strategii i koncepcji dla części obszarów, regiony określają w dużej mierze same odpowiednio do potrzeb działania specyficznych dla części obszarów i endogennego potencjału rozwoju. Definiują również zaplecze terenowe swoich regionów. Podmioty planowania regionalnego wspierają te regionalne procesy porozumienia i wnoszą swój wkład w koordynację tematów i projektów obejmujących różne tereny, w powiązaniu ze strukturami podmiotów rozwoju wiejskiego oraz z działaniami rozwoju regionalnego na obszarach gęsto zaludnionych. Jeśli ze specyficznych regionalnych procesów rozwoju i dopasowania wynikną potrzeby regulacji w zakresie porządku przestrzennego, to do podmiotów planowania regionalnego należy ich przestrzenna i merytoryczna konkretyzacja.

odnośnie do Zasady 1.2.4

Obszary gęściej zaludnione na obszarze wiejskim, które z reguły odznaczają się koncentracją przemysłu i produkcji na niewielkiej powierzchni, tworzą ważne gospodarcze punkty krystalizacji na obszarze wiejskim. Na obrzeżach obszarów gęsto zaludnionych wykazują silniejsze powiązania pod względem pracy i przestrzeni funkcjonalnej z obszarami gęsto zaludnionymi. Uzgadniane na szczeblu międzygminnym plany mają się przyczynić do tego, aby w większym stopniu wykorzystać regionalną funkcję generatora impulsów rozwoju obszarów gęściej zaludnionych na obszarze wiejskim i sprofilowanie tych części obszarów.

odnośnie do Zasady 1.2.5

W celu realizacji funkcji generatora impulsów rozwoju konieczne jest zapewnienie odpowiadających zapotrzebowaniu połączeń komunikacyjnych z sąsiednim obszarem wiejskim i obszarami gęsto zaludnionymi oraz efektywne i odpowiadające standardom włączenie w ponadregionalne sieci transportu, energii i komunikacji. Ważnym celem jest zachowanie i rozbudowa publicznej lokalnej komunikacji pasażerskiej, zwłaszcza w celu zabezpieczenia dostępu do sąsiednich nadcentrów.

1.3 Miejscowości centralne i związki

Mapa: Mapa 1 „Struktura przestrzenna” zawiera rozmieszczenie nadcentrów i centrów pośrednich. Obszary związane centrów pośrednich przedstawione zostały na Mapie 2 „Obszary związane centrów pośrednich”.

- Cel 1.3.1** Miejscowości centralne należy rozwijać w taki sposób, aby
- mogły wypełniać swoje zadania punktów centralnych życia gospodarczego, społecznego i kulturalnego w Wolnym Kraju Związkowym Saksonia i
 - w celu zapewnienia zabezpieczenia warunków bytowych skupiały i zabezpieczały w dostosowanej do możliwości mieszkańców odległości zaopatrzenie ludności w dobra i usługi na swoim obszarze związanym.
- Cel 1.3.2** Miejscowości centralne wyższego stopnia przejmują również zadania miejscowości centralnych niższego stopnia dla poszczególnych obszarów związanych.
- Cel 1.3.3** Należy unikać planów i działań w miejscowościach centralnych, które ograniczają zdolność funkcjonowania innych miejscowości centralnych.
- Cel 1.3.4** Należy zapewnić osiągalność miejscowości centralnych dla ludności z ich obszarów związanych.
- Cel 1.3.5** Wykonywanie funkcji miejscowości centralnej w związku gmin tworzących miejscowość centralną jest dopuszczalne pod warunkiem, że działalność będzie przebiegała z podziałem funkcji.
- Cel 1.3.6** Nadcentrami są miasta Drezno, Lipsk, Chemnitz, Zwickau i Plauen. Nadcentrum z podziałem funkcji jest Nadcentralny Związek Miast Bautzen/Budyšin-Görlitz/Zhorjelic-Hoyerswerda/Wojerecy. Nadcentra należy rozwijać jako ponadregionalne centra gospodarcze, innowacyjne, edukacyjne, kulturalne i administracyjne.
- Cel 1.3.7** Centra pośrednie to miasta Annaberg-Buchholz, Borna, Coswig, Crimmitschau, Delitzsch, Dippoldiswalde, Döbeln, Eilenburg, Freiberg, Freital, Glauchau, Grimma, Großenhain, Kamenz/Kamjenc, Limbach-Oberfrohna, Löbau, Marienberg, Markkleeberg, Miśnia, Mittweida, Niesky, Oelsnitz/Vogtland, Oschatz, Pirna, Radeberg, Radebeul, Reichenbach w Vogtland, Riesa, Schkeuditz, Stollberg/Rudawy, Torgau, Weißwasser/Łużyce Górne/ Běla Woda, Werdau, Wurzen i Zittau oraz związki miast „Göltzschtal” (Auerbach/Vogtland, Ellefeld, Falkenstein/Vogtland i Rodewisch), „Sachsenring” (Hohenstein-Ernstthal, Lichtenstein/Saksonia i Oberlungwitz) i „Silberberg” (Aue, Lauter-Bernsbach, Lößnitz, Bad Schlema, Schneeberg i Schwarzenberg/Rudawy). Centra pośrednie należy zabezpieczać i wzmacniać jako regionalne centra gospodarcze, edukacyjne, kulturalne i zaopatrzeniowe, zwłaszcza w celu stabilizacji obszaru wiejskiego.

Cel 1.3.8 W planach regionalnych należy ustalić centra podstawowe w celu uzupełnienia nadcentrów i centrów pośrednich, jeśli ustalenie to jest konieczne do uzupełnienia sieci zaopatrzenia w dostosowanej do możliwości mieszkańców odległości. W tym celu w planach regionalnych należy na podstawie danych socjoekonomicznych przedstawić obszary ściśle związane. Ustalenie centrów podstawowych jest dopuszczalne tylko wtedy, gdy gminy te wykazują dostateczną liczbę sprawnych centrów zaopatrzeniowych i osiedleniowych, spełniają funkcję węzła publicznej, lokalnej komunikacji pasażerskiej i nie przekraczają dolnej granicy liczby mieszkańców:

- co najmniej 15 000 mieszkańców na obszarze związanym na terenie obszaru gęsto zaludnionego,
- co najmniej 7000 mieszkańców na obszarze związanym na obszarze wiejskim.

Dolna granica liczby mieszkańców może zostać przekroczona wówczas, gdy ustalenie centrum podstawowego jest wymagane ze względu na szczególne warunki przestrzenno-strukturalne i w inny sposób nie można zabezpieczyć odpowiedniego zaopatrzenia.

Uzasadnienie do 1.3 Miejscowości centralne i związki

Miejscowości centralne to gminy, które dysponują sprawnymi centrami zaopatrzeniowymi i osiedleniowymi (patrz Rozdział 2.2.1 Osadnictwo) i które ze względu na swoją liczbę mieszkańców i rozmiar obszaru związanego, położenie w przestrzeni, funkcję i złożoność wyposażenia tworzą centralne punkty życia gospodarczego, społecznego i kulturalnego w Wolnym Kraju Związkowym Saksonia. Zgodnie ze swoją funkcją przejmują one również zadania swoich obszarów związanych. Miejscowość centralna stawiana jest na równi z terenem gminy (uznanie suwerennej władzy planistycznej gmin). Obszar związany miejscowości centralnej obejmuje zaś również teren danej gminy będącej miejscowością centralną.

Przyporządkowanie miast i gmin do hierarchicznie skonstruowanego systemu miejscowości centralnych tworzy ogółem koncepcję centralnych miejscowości.

W Planie Rozwoju Kraju ustala się nadcentra oraz centra pośrednie, a w planach regionalnych centra podstawowe.

odnośnie do Celu 1.3.1

Zapewnienie zabezpieczenia warunków bytowych i stworzenie koniecznych gospodarczych warunków ramowych to ważny przyczynek do zapewnienia równoważnych warunków życiowych we wszystkich częściach Wolnego Kraju Związkowego Saksonia. Zrównoważona siatka przestrzenno-strukturalna miejscowości centralnych ma się przyczynić do tego, aby na wszystkich obszarach częściowych Wolnego Kraju Związkowego Saksonia ludność mogła dotrzeć do urzędów zabezpieczenia warunków bytowych, dzięki ich usytuowaniu w dostosowanej do możliwości odległości od miejsca zamieszkania.

Zalety lokalizacyjne miejscowości centralnych w Wolnym Kraju Związkowym Saksonia polegają głównie na efekcie synergii w wyniku przestrzennej koncentracji ich różnorodnych funkcji dla mieszkalnictwa i infrastruktury oraz jako centralnych punktów gospodarczych i węzłów komunikacyjnych. Funkcje te oferują one nie tylko swojej ludności, lecz również ludności i gospodarce na ich obszarze związanym. Sieć miejscowości centralnych ma stworzyć pewne warunki ramowe dla gospodarki oraz prywatnych i publicznych podmiotów zabezpieczenia warunków bytowych przy podejmowaniu decyzji lokalizacyjnych i inwestycyjnych.

Zgodnie z § 8 ust. 5 nr 1 ROG i § 3 ust. 2 SächsLPIG w planach porządku przestrzennego należy poczynić ustalenia odnośnie do struktury przestrzennej i w związku z tym ustanowić również miejscowości centralne. Poszczególne ustalenia dotyczące miejscowości centralnych spełniają zasady porządku przestrzennego w § 2 ust. 2 nr 2 i 3 ROG, aby:

- ukierunkować osiedlanie się głównie na istniejące osady z dostateczną infrastrukturą i na miejscowości centralne,
- infrastrukturę społeczną skupić głównie w miejscowościach centralnych oraz
- elastycznie ukierunkować kryteria osiągalności i pojemności koncepcji miejscowości centralnych na potrzeby regionalne.

Koncepcja miejscowości centralnych jako środek do osiągnięcia politycznych celów rozwoju kraju odnosi się do następujących trzech celów częściowych zrównoważonego rozwoju:

- Cel częściowy „społeczny” stawia na sprawiedliwy podział zasobów i tym samym wypełnia zadanie stworzenia równoważnych warunków życiowych na wszystkich obszarach częściowych. System centralnych miejscowości powinien zapewnić minimum sprawiedliwości w zaopatrzeniu i ustabilizować sieć zaopatrzenia zwłaszcza na obszarach wiejskich.
- Cel częściowy „ekonomiczny” odnosi się do pojemności i obciążenia urządzeń infrastruktury i efektywnego wykorzystania środków publicznych.
- Cel częściowy „ekologiczny” skierowany jest na ograniczenie zużycia surowców, oszczędzanie terenów i zminimalizowanie obciążeń środowiska. Należy tu wymienić również rozwój siedlisk zorientowany na unikanie środków transportu (albo ich zminimalizowanie).

W LEP 2003 zachowane zostały nadcentra ustanowione jeszcze w Planie Rozwoju Kraju z roku 1994 r. Centra pośrednie zostały poddane ocenie na nowo, zredukowane liczebnie i zróżnicowane na podstawie związków pracy i przestrzeni z uwzględnieniem wielkości obszaru pobierającego i wielkości danego miasta oraz położenia w przestrzeni. Wraz z aktualizacją planów regionalnych na podstawie kryteriów Planu Rozwoju Kraju 2003 zdefiniowane zostały centra podstawowe.

Trzystopniowa koncepcja miejscowości centralnych z nadcentrami, centrami pośrednimi i centrami podstawowymi sprawdziła się zasadniczo w Wolnym Kraju Związkowym Saksonia jako przestrzenno-strukturalna zasada organizacji korzystnej dla Saksonii, decentralistycznej struktury osadniczej i jako system lokalizacji dla zapewnienia zabezpieczenia warunków bytowych. Dlatego na poziomie Planu Rozwoju Kraju zostały zachowane nadcentra i centra pośrednie ustanowione przez LEP 2003. Na tle postępujących przemian demograficznych i zmniejszenia zasobów finansowych koncepcję tę należy kształtować jako centralny instrument sterowania zabezpieczeniem warunków bytowych (patrz Rozdział 6 Zabezpieczenie warunków bytowych).

odnośnie do Celu 1.3.2

Wyższe rangą miejscowości centralne zajmują się jednocześnie zadaniami jednostek niższego stopnia. A zatem nadcentrum oprócz pełnienia funkcji zaopatrzeniowych dla nadcentrum zajmuje się również zadaniami centrum pośredniego dla obszarów średnio związanych albo zadaniami centrum podstawowego (obszar ściśle związany centrum podstawowego). Centrum pośrednie oprócz funkcji zaopatrzeniowych dla centrum pośredniego wypełnia również zadania centrum podstawowego dla jego obszaru ściśle związanego. Przy odpowiednim potencjale popytu i pojemności gospodarczej urzędnika z miejscowości centralnych mogą być również obecne w miejscowościach centralnych niższego stopnia. W zależności od popytu i osiągalności miejscowościom centralnym przypisuje się obszary związane, które ukazują, które miasta i gminy będą głównie zaopatrywane przez odpowiednie wyposażenie miejscowości centralnych. Ze względu na wysoki stopień mobilności ludności i zmianę jej struktury powiązania lokalizacyjne się rozluźniają, tak że nie zawsze istnieją funkcjonalne przyporządkowania jednoznaczne. Jednak aspekty polityczne dotyczące porządku przestrzennego oraz komunikacji przemawiają za tym, aby obszary średnio i ściśle związane zostały przedstawione jako przestrzenne ramy odniesienia.

Każdej miejscowości centralnej zostaje przyporządkowany obszar ściśle związany. Obszary ściśle związane wszystkich miejscowości centralnych są przedstawione w planach regionalnych jako część uzasadnienia i służą tam za uzasadnienie ustanowienia poszczególnych centrów podstawowych.

Do centrów pośrednich i nadcentrów są przyporządkowane obszary średnio związane, które mogą obejmować kilka obszarów ściśle związanych. Są one przedstawione na Mapie 2 (Mapa z wyjaśnieniami). W celu rozgraniczenia obszarów średnio związanych rozpatrzone zostały powiązania funkcjonalno-przestrzenne, które często mają podłoże historyczne i dlatego częściowo odzwierciedlają stare struktury powiatowe. Przy ocenie ważności związków funkcjonalno-przestrzennych między sobą, główny nacisk położono na sieci połączeń osób dojeżdżających. W wielu przypadkach dochodzi do przecinania się dwóch obszarów średnio związanych.

Obszary nadcentrów, to znaczy obszary związane nadcentrów, nie są przestawiane w Planie Rozwoju Kraju. Ze względu na przecinanie się dużych przestrzeni obszarów pobierających związanych z określoną funkcją nie można ich jednoznacznie rozgraniczyć. Poza tym te obszary funkcyjne częściowo wykraczają daleko poza granice Wolnego Kraju Związkowego Saksonia (patrz również Rozdział 1.6 Współpraca między krajami i Europejski Region Metropolii Niemcy Środkowe).

odnośnie do Celu 1.3.3

Koncepcja centralnych miejscowości w swoich celach nie jest jednostronnie ukierunkowana na wzrost lub kurczenie się, lecz ze swoimi zasadami powiązań przestrzennych i funkcjonalnych w przestrzeni posiada strategię dotyczące wzrostu, jak i kurczenia się. Na tle przyszłego rozwoju demograficznego miejscowości centralne nabierają rosnącego znaczenia jako centra krystalizacji na obszarze wiejskim.

Pod kątem bliskości przestrzennej miejscowości centralnych względem siebie i możliwego pogorszenia określonych funkcji, na przykład w przypadku wielkopowierzchniowego handlu detalicznego, wskazane jest dokonanie odpowiednich uzgodnień i współpraca miejscowości centralnych, szczególnie na obszarach gęsto zaludnionych.

Na obszarze wiejskim zasady tej należy przestrzegać zwłaszcza odnośnie do funkcjonalnej sieci miejscowości centralnych na wszystkich częściach obszaru. Aby rozwój poszczególnych miejscowości centralnych nie pogarszał sprawności funkcjonowania i zaopatrywania innych miejscowości centralnych, podmioty planowania regionalnego mogą w interesie wspólnym regionu ustalić specyficzne wymagania uzgadniania i kooperacji, również względem podziału pracy przy wykonywaniu określonych zadań, między centralnymi miejscowościami, zarówno na jednakowych, jak i różnych poziomach hierarchii.

odnośnie do Celu 1.3.4

Należy zabezpieczyć dostępność miejscowości centralnych różnych szczebli z ich obszaru związanego poprzez odpowiednie ukształtowanie sieci komunikacyjnej. Obejmuje to również zorganizowanie publicznej, lokalnej komunikacji pasażerskiej oraz zastosowanie środków komunikacji miejscowej lub alternatywnych systemów obsługi odnośnie do częstości obsługi i dostosowanego do możliwości nakładu czasu. Ma to poprawić możliwości dostępu wszystkich grup ludności do urządzeń zabezpieczenia warunków bytowych oraz miejsc pracy w miejscowościach centralnych. Zapewnienie osiągalności miejscowości centralnych z obszarów związanych powinno poprzez ich funkcję punktów węzłowych publicznej, lokalnej komunikacji pasażerskiej wspierać również osiągalność wyższych rangą miejscowości centralnych. Zapewnienie osiągalności urządzeń w miejscowościach centralnych gwarantuje również gospodarczą stabilność tych instytucji.

W Krajowym Planie Komunikacji Saksonia 2025 (Landesverkehrsplan, LVP) stwierdza się, że w roku 2010 ze wszystkich gmin można się dostać do centrum pośredniego lub nadcentrum w Saksonii w czasie krótszym niż 45 minut jazdy samochodem (patrz Rozdział 3.1 Krajowy Plan Komunikacji).

Zmniejszone obciążenie publicznej, lokalnej komunikacji pasażerskiej i wynikające stąd dostosowanie ofert transportu stawiają nowe wyzwanie komunikacji publicznej przede wszystkim w słabo zaludnionych regionach wiejskich

(porównaj również Rozdział 1.2 Kategorie przestrzenne i Rozdział 2.1.2 Włączenie Saksonii do Europy i Europejska Współpraca Terytorialna). Zasadniczo celem komunikacji publicznej jest dotarcie do najbliższego centrum pośredniego z miejsca zamieszkania w ciągu maksymalnie 45 minut i osiągalność najbliższego nadcentrum z miejsca zamieszkania w ciągu maksymalnie 90 minut. Te wartości orientacyjne są zgodnie z Wytycznymi w sprawie zintegrowanego kształtowania sieci drogowej (Richtlinie für integrierte Netzgestaltung, RIN 2008).

odnośnie do Celu 1.3.5

Aby nie zakłócić funkcji sterującej zasady koncentracji, do której dąży koncepcja centralnych miejscowości, ustalenie związków miejscowości centralnych stanowi zasadniczo wyjątek, który można uzasadnić jedynie uzgodnionym i praktykowanym podziałem funkcji.

Wspólne pełnienie funkcji miejscowości centralnych przez kilka gmin zakłada porozumienie i współpracę między gminami, która powinna zostać ujęta w odpowiedniej regulacji umownej, na przykład w umowie dotyczącej planowania krajowego zgodnej z § 13 ust. 2 nr 1 ROG. Należy ocenić zachowanie cech, które mają zostać spełnione wspólnie dla ustalenia jako miejscowość centralna z podziałem funkcji.

Miasta Bautzen/Budyšin, Görlitz/Zhorjela i Hoyerswerda/Wojerecy mogą ze względu na swoje wyposażenie jako miejscowości centralne, wykraczające poza funkcje centrów pośrednich, liczbę mieszkańców i siłę gospodarczą pełnić funkcję nadcentrum jedynie wspólnie (Nadcentralny związek miast, patrz Cel 1.3.6). Należy pogłębiać ich współpracę w celu wzmocnienia ich funkcjonalności jako nadcentralnego związku miast.

Związki centrów pośrednich lub podstawowych to dwie lub więcej gmin, które ze względu na położenie obok siebie lub bezpośrednie połączenie budowlane oraz na ich podział funkcji dotyczący wyposażenia jako miejscowości centralne pełnią wspólnie funkcję miejscowości centralnej na danym poziomie. Muszą wzajemnie uzgadniać swoje plany i działania mające wpływ na porządek przestrzenny, które służą do pełnienia funkcji miejscowości centralnych, zwłaszcza planowanie wytycznych budowlanych.

Związki miast centrów pośrednich są ustalane w planie rozwoju kraju (patrz Cel 1.3.7). Ustalenie związków centrów podstawowych podlega podmiotom planowania regionalnego.

odnośnie do Celu 1.3.6

Nadcentra to centra gospodarcze i centra rynku pracy, które ze względu na swoją wielkość i złożoność oraz wyposażenie w elementy infrastruktury i obiekty zaopatrzenia z wysokiej jakości specjalistycznymi usługami i towarami wyższej potrzeby mają znaczenie ponadregionalne i krajowe lub międzynarodowe. Sprawdziła się sieć nadcentrów ustalonych w LEP 2003 łącznie z nadcentralnym związkiem miast Bautzen/Budyšin-Görlitz/Zhorjela-Hoyerswerda/Wojerecy, ustalonym z nadrzędnych, przestrzenno-strukturalnych powodów w celu zabezpieczenia funkcji nadcentrum w regionie planowania Łużyce Górnej-Dolnej Śląsk/Hornja Łužica-Delnja Šleska. Dodatkowo na bazie LEP 2003 umocniły się struktury, które przy wyborze nadcentrów zasadniczo uzasadniają przejście ustaleń z LEP 2003.

Nadcentra ustalone w LEP 2013 posiadają następujące cechy:

- minimum 50 000 mieszkańców,
- położenie w punkcie przecięcia się istotnych w znaczeniu ponadregionalnym osi łącznikowych i rozwojowych,
- oddziaływanie poza zwykłe obszary związane centrów pośrednich (obszary średnio związane),

- znaczenie pod względem miejsc pracy (ponad 20 000 miejsc pracy z obowiązkiem ubezpieczenia społecznego w miejscowości, ponad 10 000 dojeżdżających),
- centrum gospodarcze (minimum 40 zakładów produkcji przetwórczej, łączny obrót produkcji przetwórczej w 2010 r. ponad 500 milionów EUR).

Nadcentra posiadają między innymi:

- wysokiej jakości instytucje oświaty (uniwersytet, wyższa szkoła zawodowa, akademia zawodowa),
- siedzibę władz regionalnych,
- połączenie z międzynarodową komunikacją szynową, połączenie z autostradą,
- wysokiej jakości placówki kulturalne i sportowe (teatr, stadion, hala wielofunkcyjna),
- śródmiejskie centra handlowe,
- wyższe rangą instytucje sądownictwa i policji,
- wysokiej jakości placówki opieki medycznej,

przy czym owe obiekty i infrastruktura nie występują w równym stopniu w całym zakresie w każdym nadcentrum (patrz również Rozdział 6 Zabezpieczenie warunków bytowych).

Dzięki ustanowieniu w Wolnym Kraju Związkowym Saksonia nadcentrów jako ponadregionalnych centrów gospodarczych, innowacyjnych, oświatowych, kulturalnych i administracyjnych zapewnione zostało, że w każdym regionie planowania występuje co najmniej jedno nadcentrum i tym samym umocniona jest pozycja regionów planowania w porównaniu z całą federacją.

Oprócz zadań dot. porządku przestrzennego obowiązujących przede wszystkim nadcentra na obszarze gęsto zaludnionym (patrz Rozdział 1.2 Kategorie przestrzenne) wszystkie nadcentra obowiązują przede wszystkim zadania rozwojowe mające na celu zwiększenie konkurencyjności ponadregionalnej z oddziaływaniem na dany region miejski. Należy w tym celu między innymi wzmocnić dynamikę rozwoju w miastach i polepszyć możliwość dostępu do nich.

Nadcentrum Plauen oraz miasta nadcentralnego związku miast Bautzen/Budyšin, Görlitz/Zhorjelic i Hoyerswerda/Wojerecy są w różnym stopniu związane z sąsiadującymi nadcentrami, na przykład:

- Plauen z nadcentrami Zwickau i Chemnitz oraz z bawarskimi nadcentrami Hof i Bayreuth w ramach Saksońsko-Bawarskiej Sieci Miast;
- Bautzen/Budyšin z nadcentrum Drezno; Hoyerswerda/Wojerecy z południowobrandenburskim nadcentrum Cottbus/Chóšebuz. Dzięki odpowiednim formom współpracy międzygminnej mogą powstawać impulsy do rozwoju.

Potencjał rozwoju miast nadcentralnego związku miast i jego obszaru związanego to zwłaszcza:

- wzrost powiązań gospodarczo-przestrzennych, szczególnie miasta Bautzen/Budyšin z obszarem gęsto zaludnionym Dreznem;
- rosnące znaczenie Hoyerswerda/Wojerecy jako największego miasta na przekraczającym granice kraju związkowego Pojezierzu Łużyckim, również jako szansa na uporanie się ze skutkami przemian demograficznych;
- rosnące oddziaływanie Görlitz/Zhorjelic/(Zgorzelec) jako miasta europejskiego (Europastadt) i rosnące możliwości rozwoju w trójkącie krajów Kraj Związkowy Saksonia-Czechy-Polska.

Potencjał rozwoju nadcentrum Plauen wynika głównie z:

- położenia przy ważnej ponadregionalnie osi łącznikowej i rozwojowej wzdłuż magistrali Saksonia-Frankonia między regionami metropolii Norymberga i Niemcy Środkowe,
- sieci połączeń osób dojeżdżających pomiędzy Plauen i Bawarią oraz
- rosnących możliwości rozwoju w czworokącie krajów Kraj Związkowy Saksonia-Czechy-Bawaria-Turyngia poprzez dalszy rozwój i ukształtowanie mających podłoże historyczne i nowo powstałych związków oraz współpraca w euroregionie EUREGIO EGRENSIS.

odnośnie do Celu 1.3.7

Sieć centrów pośrednich ma szczególne znaczenie pod względem zabezpieczenia wyższych potrzeb bytowych w dostosowanej do możliwości mieszkańców odległości, ale również jako ważne regionalne centra gospodarcze, zaopatrzeniowe, oświatowe i kulturalne. W uzupełnieniu do sieci nadcentrów stanowi zrównoważony przestrzennie plan zabezpieczenia różnych potrzeb na różnych obszarach częściowych. W obliczu malejącej liczby mieszkańców i osób zatrudnionych na terenie całego kraju należy zgodnie z zapotrzebowaniem ustabilizować ten system lokalizacji w interesie kontynuacji planowania.

Gęsta sieć ustanowionych w LEP 2003 centrów pośrednich sprawdziła się.. Centra pośrednie z efektami ich aglomeracji są rozmieszczone równomiernie w całym kraju. Gminy miejscowości centralnych w uzupełnieniu do nadcentrów podejmują się swojego zadania zaopatrywania dla zapewnienia na całym terenie zabezpieczenia warunków bytowych. Tym samym na bazie LEP 2003 umocniły się struktury, które przy wyborze nadcentrów zasadniczo uzasadniają przejęcie ustaleń z LEP 2003. W interesie jednakowych szans rozwoju i możliwości działania zrezygnowano z dalszego różnicowania centrów pośrednich na obszarze wiejskim, takiego jakie miało miejsce w LEP 2003 w postaci lokalizacji uzupełniających.

Centra pośrednie ustalone w LEP 2013 wykazują następujące cechy:

- co najmniej 15 000 mieszkańców w miejscowości centralnej (data: 31 grudnia 2010 r.), w przypadku centrów pośrednich, które w LEP 2003 były wykazane jako miejscowości uzupełniające na obszarze wiejskim, co najmniej 10 000 mieszkańców,
- bezwzględna liczba miejsc pracy (6/2010): co najmniej 5000; w przypadku centrów pośrednich, które w LEP 2003 były wykazane jako miejscowości uzupełniające na obszarze wiejskim co najmniej 3000;
- występowanie obszaru związanego centrum pośredniego o liczbie mieszkańców co najmniej 45000 (2010). Wyjątek stanowią centra pośrednie, które zostały wykazane w LEP 2003 na obszarze gęsto zaludnionym, i które ze względu na swoje położenie sąsiadujące z nadcentrami lub centrami pośrednimi nie mogą wytworzyć obszarów związanych, ale mimo to stanowią sprawnie działające punkty zaopatrzeniowe, oświatowe i gospodarcze.

Centra pośrednie posiadają między innymi:

- gimnazja, szkoły średnie, szkoły zawodowe, szkoły specjalne, placówki edukacji dorosłych;
- stadion, halę do imprez kulturalnych i sportowych, bibliotek;
- szpital, placówki dla osób niepełnosprawnych, przychodnie specjalistyczne;
- szeroką ofertę opieki nad osobami starszymi i wymagającymi opieki (na przykład dostosowane do osób niepełnosprawnych i starszych obiekty mieszkalne i domy opieki);
- instytucje policji i sądownictwa oraz
- dobre i szybkie połączenia z sąsiednimi nadcentrami,

przy czym owe obiekty i infrastruktury nie występują w równym stopniu w całym zakresie w każdym centrum pośrednim (patrz również Rozdział 6 Zabezpieczenie warunków bytowych).

Centra pośrednie w Wolnym Kraju Związkowym Saksonia mają przeważnie charakter średnich miast. Różnią się zarówno liczbą mieszkańców i funkcjonalnością, jak również położeniem w przestrzeni, zasięgiem ich funkcji zaopatrzeniowej jako miejscowości centralnej i tym samym obszarem związanym miejscowości centralnej (obszar średnio związany).

odnośnie do Celu 1.3.8

Ustalenie centrów podstawowych ma na celu uzupełnienie krajowej sieci nadcentrów i centrów pośrednich w taki sposób, aby na całym terenie był zapewniony dostęp do instytucji zaopatrzenia centrów podstawowych w dostosowanej do możliwości mieszkańców odległości i aby krajobraz kulturowy na obszarze wiejskim został ustabilizowany, zachowany i zasiedlony..

Zasadniczo sprawdziła się kompetencja planowania regionalnego do ustalania centrów podstawowych i centrów zaopatrzeniowych i osiedleniowych (patrz Rozdział 2.2.1 Osadnictwo). W interesie kontynuacji planowania i ochrony zaufania planowanie regionalne powinno mieć zapewnione możliwości działania, aby poprzez ustalenie centrów podstawowych uzupełnić sieć nadcentrów i centrów pośrednich w sposób dostosowany do obszarów częściowych i dopasowany do zróżnicowanych struktur osadniczych oraz aby ustalić priorytety wewnątrzgminne zgodnie z ponadlokalnymi potrzebami regulacyjnymi we współpracy z gminami i przy stwierdzonym interesie ponadlokalnym.

W przypadku dalszego rozwoju obowiązujących w całym kraju cech centrów podstawowych zostanie również uwzględniona możliwa zmiana struktur gminnych, w wyniku przyszłego łączenia się gmin. Na tym tle należy oczekiwać, że w przyszłości nie wszystkie centra podstawowe będą posiadały administracyjnie rozgraniczone ponadgminne obszary związane, jednak ze względu na ich wielkość będą mogły zapewnić pojemność urzędzeń miejscowości centralnych. Nie należy jednak oczekiwać, że bardzo zróżnicowana struktura osadnicza obszarów częściowych, mimo zmieniających się w dalszym ciągu warunków ramowych, takich jak przemiany demograficzne i ograniczona możliwość działania pod względem finansowym, ulegnie zasadniczej zmianie. Obowiązujące obecnie plany regionalne w Saksonii wykazują w efekcie realizacji zadania z LEP 2003 dla planowania regionalnego łącznie 80 centrów podstawowych (łącznie ze związkami). Ustalenia te podlegają ewaluacji podczas aktualizacji planów regionalnych.

W Celu 1.3.8 znajdują się obowiązujące dla całego kraju cechy charakterystyczne, które podkreślają kryteria, takie jak uzupełnienie sieci w odległości dostosowanej do możliwości mieszkańców oraz punkt węzłowy publicznej lokalnej komunikacji pasażerskiej, jednocześnie jednak zapewniają planowaniu regionalnemu swobodę działania przy ustalaniu centrów podstawowych. Kryterium odległości dostosowanej do możliwości mieszkańców należy ocenić na podstawie konkretnej sytuacji na obszarze częściowym. Wyznaczenie obszarów ściśle związanych powinno bazować na danych socjoekonomicznych, które przedstawiają zrozumiałą koncepcję regionalną w celu ustalenia centrów podstawowych i ich specyficznych funkcji na obszarach gęsto zaludnionych i na częściach obszaru wiejskiego.

Z uwagi na określone możliwości zakłada się wymaganą minimalną liczbę mieszkańców na obszarze związanym. Istnienie sprawnych centrów zaopatrzeniowych i osiedleniowych jest w obliczu zwiększających się rozmiarów gmin z powodu łączenia się gmin decydującym kryterium pod względem związków i możliwości działania instytucji zabezpieczenia warunków bytowych w miejscowościach centralnych.

W celu oceny, na ile jakaś część miejscowości może pełnić funkcję sprawnego centrum zaopatrzeniowego i osiedleniowego miejscowości centralnej, należy na przykład uwzględnić następujące kryteria:

- centralne położenie części miejscowości, które umożliwia dobry dostęp z innych części miejscowości;
- położenie korzystne pod względem komunikacyjnym, również jako punkt docelowy lub węzłowy publicznej lokalnej komunikacji pasażerskiej;
- istniejące powiązanie różnych obiektów infrastruktury społecznej i innych, takich jak handel detaliczny, usługi itd. w części miejscowości („multifunkcjonalne centrum zaopatrzeniowe i osiedleniowe”); porównaj uzasadnienie do Celu 2.2.1.2;
- urbanistyczna jakość lokalizacji w części miejscowości dla spełniania funkcji (na przykład dostępność terenów).

Wymienione w celu liczby mieszkańców na obszarach związanych oraz inne kryteria mają z jednej strony nie dopuścić do zakłóceń pomiędzy regionami planowania, z drugiej jednak strony, podmioty planowania regionalnego powinny zachować szątkowe uprawnienia dla specjalnych warunków przestrzenno-strukturalnych do zaopatrzenia na poziomie centrum podstawowego. Należy jednak szczegółowo i zrozumiale uzasadnić przekroczenie dolnej granicy liczby mieszkańców, na przykład poprzez wykazanie deficytów w zakresie osiągalności wyższych rangą miejscowości centralnych.

Centra podstawowe posiadają między innymi:

- instytucje zaopatrzenia codziennych potrzeb (supermarkety i sklepy specjalistyczne),
- ofertę opieki medycznej, aptekę, ofertę opieki dla seniorów,
- placówki przedszkolne, szkołę podstawową, ofertę spędzania czasu wolnego dla młodzieży,
- połączenie z publiczną lokalną komunikacją pasażerską,
- placówki sportowe i rekreacyjne,
- usługi finansowe (kasa oszczędnościowa i/lub inne banki, ubezpieczalnie),
- filie/agencje pocztowe,
- straż pożarną.

1.4 Gminy o specjalnej funkcji gminnej

Cel 1.4.1 Gminy o specjalnej funkcji gminnej „Obrona” to Delitzsch, Frankenberg/Saksonia, Marienberg, Weißkeißel/Wuskidź i Zeithain.

Zasada 1.4.2W planach regionalnych można ustanawiać gminy o specjalnych funkcjach gminnych.

Uzasadnienie do 1.4 Gminy o specjalnej funkcji gminnej

Zgodnie z § 8 ust. 5 nr 1 ROG plany porządku przestrzennego powinny zawierać ustalenia dotyczące struktury przestrzennej i osadniczej, mogą do nich należeć również specjalne funkcje gminne.

Specjalna funkcja gminna to funkcja, która dominuje nad gospodarczym i społecznym charakterem gminy niebędącej miejscowością centralną i w swoim działaniu przestrzenno-strukturalnym wyraźnie wykracza poza swoją gminę lub, która w centrach podstawowych stanowi wyraźnie wyróżnioną funkcję w stosunku do innych zadań centrum podstawowego.

Działania zgodne z zabezpieczeniem lub rozwojem specjalnej funkcji gminnej w miejscowości niebędącej miejscowością centralną mogą przekraczać ramę rozwoju własnego gminy zgodnie z Celem 2.2.1.6.

odnośnie do Celu 1.4.1

Gminy o specjalnej funkcji gminnej „Obrona” ze względu na specjalny interes polityczny rozwoju kraju są ustanawiane w planie rozwoju kraju niezależnie od klasyfikacji miejscowości centralnych.

Wymienione w Celu gminy to między innymi miasta garnizonowe mające krajowe znaczenie jako miejsca stacjonowania Bundeswehry (federalnych sił zbrojnych Niemiec) w Saksonii. Nadanie tym miejscowościom w planie krajowym funkcji gminnej „Obrona” ma na celu długotrwałe zabezpieczenie tych miejscowości w Saksonii. Tym samym w planie krajowym istnieją podstawy, aby rozwijać te gminy w celu utrzymania ich znaczenia jako miejsc stacjonowania Bundeswehry. Gminy wymienione w celu mają szczególne znaczenie, biorąc pod uwagę stosunek stanowisk w Bundeswehrze do liczby ludności (porównaj Rozdział 6.4).

odnośnie do Zasady 1.4.2

Odpowiednie ustalenia dotyczące specjalnej funkcji gminnej są z reguły dokonywane w planach regionalnych, o ile istnieje uzasadniona potrzeba regulacji na szczeblu ponadlokalnym. Gminom przypisywane są funkcje. Funkcja może zostać nadana również wtedy, gdy jest charakterystyczna tylko dla części gminy. Ze względu na lepszą efektywność sterowania za pomocą tego instrumentu jednej gminie powinny zostać przyporządkowane maksymalnie dwie funkcje.

Jako specjalne funkcje gminne wchodzi w rachubę produkcja, turystyka i komunikacja. Podmioty planowania regionalnego mogą przyznać gminom inne funkcje (na przykład edukacja, zdrowie, sport), jeśli ma to szczególnie podkreślić i zabezpieczyć specyfikę i cechy wyposażenia gmin.

Wraz z ustaleniem gmin o specjalnej funkcji gminnej, wyróżnione funkcje gminne mają zostać ocenione w kontekście regionalnym i ma zostać udzielone wsparcie planistyczne dla dalszego funkcjonalnego podziału pracy w przestrzeni. Tym samym planowanie regionalne posiada instrument, polegający na możliwości przezornego a mimo to elastycznego reagowania na zróżnicowanie przestrzeni lub na zabezpieczeniu poszczególnych kwalifikacji lokalizacji w tych funkcjach.

Ustalenie gmin o specjalnej funkcji gminnej powinno się kierować w przypadku funkcji: produkcja, komunikacja i turystyka następującymi kryteriami:

Funkcja „Produkcja”:

- ponad 400 miejsc pracy na 1000 mieszkańców w gminie (osoby zatrudnione podlegające ubezpieczeniu społecznemu w miejscu pracy),
- wysoki udział produkcji przetwórczej (udział zatrudnionych w danym miejscu w produkcji przetwórczej ponad 30% — bez gospodarki budowlanej) lub
- gmina będąca miejscem lokalizacji ważnego w całym kraju/regionie przemysłu z wysokim zapotrzebowaniem na siłę roboczą i obszary lub posiadająca odpowiedni potencjał do dużego zasiedlenia (patrz również Rozdział 2.3.1 Gospodarka przemysłowa).

Funkcja „Komunikacja”:

- węzeł wielu rodzajów komunikacji (szynowa, autostradowa lub droga federalna i in.) lub
- punkt przecięcia się dla transportu łączonego i lokalizacja dla działalności logistycznej.

Funkcja „Turystyka”:

- status kurortu lub uznanej państwowo miejscowości wypoczynkowej (ewentualnie status tylko dla poszczególnych części miejscowości) lub
- powyżej 80 noclegów na jedno łóżko rocznie i co najmniej 50 000 noclegów rocznie lub
- miejsce lokalizacji obiektów rekreacyjnych o znaczeniu ponadregionalnym (roczna liczba odwiedzających ponad 150 000) z odpowiednim zapotrzebowaniem na tereny i nasileniem ruchu.

Jeśli gmina ma otrzymać specjalną funkcję „Edukacja”, to należy uwzględnić następujące kryteria:

- miejsce lokalizacji placówki szkolnictwa wyższego (szkoła wyższa zawodowa, akademia zawodowa) lub
- miejsce lokalizacji szkoły średniej z dużym obszarem pobierającym i ofertą dalszego kształcenia lub
- miejsce lokalizacji szkoły średniej posiadającej co najmniej trzy oddziały (profile).

1.5 Osie łącznikowe i rozwojowe

Mapa: Osie łącznikowe i rozwojowe o znaczeniu ponadregionalnym są przedstawione na Mapie 1 „Struktura przestrzenna”.

Zasada 1.5.1 W osiach łącznikowych i rozwojowych o znaczeniu ponadregionalnym należy zachować i rozbudować infrastrukturę komunikacyjną między różnymi podmiotami komunikacji z uwzględnieniem wymiany usług między regionami metropolii i nadcentrami Europy, Niemiec i Saksonii.

Cel 1.5.2 Rozbudowę infrastruktury komunikacji i innych obiektów nitki infrastrukturalnej należy skupić w osiach łącznikowych i rozwojowych.

Cel 1.5.3 W planach regionalnych osie łącznikowe i rozwojowe o znaczeniu ponadregionalnym powinny zostać uzupełnione przez osie łącznikowe i rozwojowe o znaczeniu regionalnym.

Cel 1.5.4 Osie łącznikowe i rozwojowe należy podzielić poprzez ustalenie regionalnych ciągów zieleni i cezur przestrzeni i należy zabezpieczyć związane ze sobą, znajdujące się w pobliżu siedlisk wolne przestrzenie.

Uzasadnienie do 1.5 Osie łącznikowe i rozwojowe

Osie zgodnie z § 8 ust. 5 ROG są rozumiane jako instrumenty koncepcyjne, które charakteryzuje skupisko linii komunikacyjnych i zaopatrzeniowych lub też nitek infrastrukturalnych oraz ciągi różnie skoncentrowanych siedlisk ludzkich.

Osie łącznikowe i rozwojowe o znaczeniu ponadregionalnym tworzą razem z miejscowościami centralnymi strukturę punktów i osi, stanowiącą podstawowy plan związków przestrzennych i porządku przestrzennego oraz rozwoju kraju, która w planach regionalnych zgodnie z § 4 ust.1 SächsLPIG jest konkretyzowana i uzupełniana o osie łącznikowe i rozwojowe o znaczeniu regionalnym.

Kontynuacja osi łącznikowych i rozwojowych o znaczeniu ponadregionalnym wykraczających poza granice Saksonii została zaznaczona na Mapie 1. Kontynuacja ta znajduje z reguły swój odpowiednik funkcjonalny w sąsiednich krajach związkowych i w Wolnym Kraju Związkowym Saksonia, nawet jeśli ze względu na różnice w zastosowaniu planistycznego instrumentu osi nie zawsze są one ustalone i przedstawione w jednakowy sposób w planach porządku przestrzennego sąsiednich krajów związkowych i państw.

odnośnie do Zasady 1.5.1

Osie łącznikowe i rozwojowe o znaczeniu ponadregionalnym to osie o znaczeniu krajowym, które oddają powiązania przestrzenne saksońskich obszarów gęsto zaludnionych i nadcentrów z nadcentrami i obszarami gęsto zaludnionymi sąsiednich krajów i państw oraz włączenie w europejskie sieci komunikacji.

Ze względu na proces integracji gospodarczej i społecznej w Europie i poza nią konieczne jest włączenie Saksonii do europejskiego obszaru gospodarczego i zapewnienie jej konkurencyjności. W tym celu w osiach łącznikowych i rozwojowych z ich fundamentalnym znaczeniem dla wymiany usług wewnątrz Niemiec i Europy należy odpowiednio rozbudować infrastrukturę komunikacyjną. Należy unikać luk lub ewentualnie długotrwałych utrudnień zwłaszcza w dziedzinie komunikacji drogowej i szynowej.

Ustalanie ponadregionalnych osi łącznikowych i rozwojowych jest zorientowane na potrzeby rozbudowy nitki infrastrukturalnej również z europejskiego punktu widzenia. Szczególne znaczenie ma w tym przypadku rozwijająca się dynamicznie wymiana usług między Europejskim Regionem Metropolii Niemcy Środkowe i sąsiednimi regionami metropolii.

Zadania ponadregionalnych osi łącznikowych i rozwojowych to przede wszystkim:

- łączenie saksońskich obszarów gęsto zaludnionych i nadcentrów ze sobą nawzajem i z sąsiednimi obszarami gęsto zaludnionymi poza Saksonią,
- sprawienie, aby tereny przez które prowadzą, zyskały przewagę lokalizacyjną oraz dawanie im impulsu do rozwoju i
- połączenie Saksonii z krajami i państwami sąsiednimi na obszarze Europy.

odnośnie do Celu 1.5.2

Dzięki znacznemu skupieniu ponadregionalnej ważnej nitki infrastrukturalnej wzdłuż osi łącznikowych i rozwojowych po pierwsze zmniejsza się liczba ingerencji w dotychczas nienaruszone części krajobrazu i nie dochodzi do efektu przecinania się. Po drugie skupienie wydajnych arterii komunikacyjnych i połączeń liniowych w interesie oszczędnej pod względem zasobów wymiany usług zabezpiecza funkcjonalność osi łącznikowych i rozwojowych i wzmacnia mające w nich swe źródło impulsy rozwojowe. W ten sposób skupienie prowadzi do polepszenia warunków lokalizacji i zwiększa ekonomiczność elementów infrastruktury. Dlatego, przy planowaniu tras dla elementów nitki infrastrukturalnej, należy oprócz istniejącej struktury przestrzennej i osadniczej oraz wymagań ochrony środowiska, przyrody i krajobrazu uwzględniać efekt skupienia.

odnośnie do Celu 1.5.3

Sieć ponadregionalnych osi łącznikowych i rozwojowych uzupełnia sieć regionalnych osi łącznikowych i rozwojowych. Ważne regionalnie osie łącznikowe i rozwojowe stanowią przestrzenne powiązania nadcentrów, centrów pośrednich i centrów podstawowych. Na obszarze gęsto zaludnionym pełnią głównie funkcje porządkujące, a na obszarze wiejskim głównie funkcje uzbrajające.

Przy wytyczaniu osi regionalnych przez podmioty planowania regionalnego należy uwzględnić w związku z tym przyłączenie centrów pośrednich do saksońskich nadcentrów albo nadcentrów sąsiednich krajów związkowych i państw, przyłączenie odpowiednich centrów podstawowych do nadcentrów i centrów pośrednich w danym regionie planowania, przebieg osi szynowej komunikacji lokalnej i istniejące drogi federalne i państwowe o regionalnej funkcji łącznikowej.

odnośnie do Celu 1.5.4

Ze względów ochrony krajobrazu, przyrody i lokalnego klimatu, ukształtowania krajobrazu miejscowości i zachowania znajdujących się w pobliżu miejscowości terenów rekreacyjnych, należy unikać ciągłej zabudowy na obszarze osi łącznikowych i rozwojowych, która nasuwa się ze względu na atrakcyjność lokalizacji. Wymaga to zachowania dostatecznej ilości wolnych terenów między osiedlami ludzkimi i zapewnienia wolnego terenu między osiami łącznikowymi i rozwojowymi. Następuje to, w ramach planowania regionalnego, wraz z ustaleniem regionalnych ciągów zieleni i cezur przestrzeni zielenią wzdłuż osi i między nimi (patrz również Rozdział 2.2.1 Osadnictwo).

1.6 Współpraca między krajami i Europejski Region Metropolii Niemcy Środkowe

Zasada 1.6.1 Współpraca w zakresie porządku przestrzennego ponad granicami krajów z krajami związkowymi Brandenburgią i Saksonią-Anhalt oraz Wolnymi Krajami Bawarią i Turyngią powinna przebiegać w taki sposób, aby:

- przyczyniała się do wzmocnienia rozwoju części obszarów i wykorzystania potencjału z zachowaniem tożsamości regionalnej,
- wspierała świadomość wspólnych interesów, również przy współpracy europejskiej,
- wspierała porozumienie w sprawie ważnych przestrzennie planów i działań oraz wspólnych projektów rozwoju regionalnego.

Zasada 1.6.2 Miasta saksońskie Regionu Metropolii Niemcy Środkowe powinny dążyć poprzez współpracę z miastami partnerskimi w Turyngii i Saksonii-Anhalt do rozwoju Regionu Metropolii w ważny europejski region gospodarczy i technologiczny.

Cel 1.6.3 W celu wzmocnienia funkcji metropolii należy wykorzystywać istniejący potencjał rozwoju saksońskich nadcentrów Regionu Metropolii Niemcy Środkowe i rozwijać te miasta poprzez bliską współpracę z ich peryferiami w samodzielne i konkurencyjne na płaszczyźnie międzynarodowej regiony gospodarcze.

Zasada 1.6.4 Sieć połączeń między saksońskimi nadcentrami, z przygranicznymi regionami i regionami metropolii sąsiednich krajów związkowych oraz z Rzeczpospolitą Polską i Republiką Czeską należy ulepszyć poprzez wydajne połączenia ruchu dalekobieżnego i włączenie w sieci transeuropejskie oraz duże europejskie korytarze komunikacyjne.

Zasada 1.6.5 Należy zintensyfikować współpracę saksońskich miast Regionu Metropolii Niemcy Środkowe z obszarem wiejskim w celu ponadregionalnego zrównoważenia interesów.

Uzasadnienie do 1.6 Współpraca między krajami i Europejski Region Metropolii Niemcy Środkowe

odnośnie do Zasady 1.6.1

Wolny Kraj Związkowy Saksonia współpracuje w zakresie rozwoju krajowego i regionalnego na podstawie umów państwowych od roku 1994 z krajem związkowym Saksonią-Anhalt, a od 1998 r. z Wolnym Krajem Turyngią. Od lat 90 istnieje również współpraca z Wolnym Krajem Bawarią i krajem związkowym Brandenburgią, taka jak na przykład wykraczające poza krajów związkowych Koncepcje Rozwoju Regionalnego (Regionale Entwicklungskonzepte, REK) lub współpraca miast. Ponadregionalne kwestie rozwoju przestrzennego są systematycznie rozpatrywane również w Komisji Porządku Przestrzennego (Raumordnungskommission, ROKO) Halle-Lipsk.

Ta przekraczająca granice krajów związkowych współpraca ma w przyszłości zostać wzmocniona, ponieważ istnieje dużo wspólnych interesów również ponad granicami administracyjnymi. Dzięki dobrowolnej współpracy gmin i innych podmiotów regionalnych można wykorzystywać wspólny potencjał i zasoby uzupełniające oraz tworzyć synergie. Powiązania ponad granicami należy wykorzystać zarówno na małej, jak i dużej przestrzeni do wsparcia rozwoju regionalnego. Obejmuje

to również plany i działania, które służą do poprawy konkurencyjności w skali europejskiej, również z uwzględnieniem odpowiednich środków wsparcia UE.

Oprócz kwestii rozwoju gospodarczego, jak na przykład uzgodnionego rozwoju terenów gospodarczych lub wielkopowierzchniowych obiektów handlu detalicznego, jako centralne punkty współpracy należy wymienić zwłaszcza poprawę infrastruktury i zapewnienie zabezpieczenia warunków bytowych.

W kwestii innych pól działania współpracy patrz również ustalenia i wskazówki w rozdziałach:

- 2.1.1 Współpraca regionalna,
- 2.1.2 Włączenie Saksonii do Europy i Europejska Współpraca Terytorialna,
- 2.1.3 Obszary o szczególnym zapotrzebowaniu na działania,
- 2.3.1 Gospodarka przemysłowa,
- 2.3.3 Turystyka i wypoczynek,
- 4.1.2 Ochrona wód podziemnych, ochrona wód powierzchniowych, ochrona przeciwpowodziowa;
- 5.1 Zaspokojenie w energię,
- 6 Zabezpieczenie warunków życiowych.

odnośnie do Zasady 1.6.2

Region Metropolii Niemcy Środkowe, umieszczony w swoim pierwotnym zasięgu jeszcze w Planie Rozwoju Kraju 1994 jako „Trójkąt saksoński” lub w LEP 2003 „Halle/Lipsk — Trójkąt saksoński”, jest jednym z jedenastu Europejskich Regionów Metropolii w Niemczech, który został wymieniony na Konferencji Ministrów w sprawie porządku przestrzennego (MKRO) w jej postanowieniu z 30 czerwca 2006 r. w sprawie „Wzorców i strategii działania dla rozwoju przestrzennego w Niemczech”. Obecny zasięg przestrzenny jest przedstawiony na Mapie 18 w Raporcie z Rozwoju Kraju 2010 (str. 79).

Europejskie Regiony Metropolii są rozumiane jako centra innowacji społecznych i procesów dynamizacji gospodarczej, których zadaniem jest wzmocnienie spójności i konkurencyjności Europy. Tworzą funkcjonalne splecione aglomeracje, w których skupiają się istniejące zasoby i potencjał, podmioty polityczne, gospodarcze i społeczne łączą się siatką powiązań i wzmocniony jest profil poszczególnych części regionów w międzynarodowej konkurencji. W regionach metropolii skupiają się funkcje sterowania i kontroli, funkcje innowacyjności i konkurencyjności, funkcje otwarcia na świat i symboliczne o znaczeniu europejskim i globalnym, to znaczy:

- koncentracja politycznych i ekonomicznych punktów dowodzenia oraz kontrola międzynarodowych strumieni finansowych i informacyjnych,
- duże zagęszczenie placówek naukowych i badawczych oraz występowanie wysokiej jakości oferty kulturalnej i środowisk kreatywnych,
- dobra osiągalność międzynarodowa dzięki wysokiej rangi ofercie infrastruktury komunikacyjnej i różnorodne opcje wymiany dóbr, nauki i informacji,
- wysoki stopień znaczenia historycznego, politycznego, kulturalnego oraz urbanistycznego i odpowiednie uznanie międzynarodowe.

W Regionie Metropolii Niemcy Środkowe, który oficjalnie nosi tę nazwę od maja 2009 r., współpracują od roku 2005 miasta: Drezno, Chemnitz, Lipsk, Zwickau, Jena, Gera, Weimar, Erfurt, Halle, Magdeburg i Dessau-Roßlau na bazie wspólnej koncepcji działania, szczególnie na obszarze gospodarki i nauki, kultury i turystyki, transportu i mobilności oraz przyjaznego stosunku do rodziny. Ze względu na swoją historię i policentryczną strukturę Region Metropolii Niemcy Środkowe uważa się za partnerstwo regionów miejskich, w których funkcjonują poszczególne nadcentra jako stymulatory wzrostu i innowacji dla rozwoju całego regionu. W regiony miejskie włączone są również przygraniczne

części obszarów wiejskich, które wspólnie ze swoimi miastami w duchu partnerstwa miast i wsi między innymi tworzą i realizują koncepcje rozwoju. Niektóre obszary częściowe o charakterze wiejskim, które nie są objęte współpracą w ramach regionów miejskich, stanowią obszary pośrednie lub peryferyjne położone części obszaru, na których rozwój istotny wpływ ma jednak również współpraca z centrami. Różnorodność tożsamości, możliwości i interesów na terenie regionu metropolii oznacza również szansę jego przyszłego rozwoju.

Rząd Saksonii oraz rządy krajowe Saksonii-Anhalt i Turyngii wspólnie wspierają wykraczający poza granice krajów rozwój miast w Regionie Metropolii Niemcy Środkowe mający na celu jego umocnienie się poprzez skupienie potencjału i współpracy nad wspólnymi problemami w europejskiej konkurencji.

Współpraca miast regionu metropolii to długotrwały, otwarty proces dalszego rozwoju struktur metropolii i form organizacyjnych, który powinien być na bieżąco dostosowywany przez zaangażowane podmioty do zmian politycznych, gospodarczych i społecznych, i który zawiera również opcję przyjęcia kolejnych miast do regionu metropolii oraz wystąpienie z niego miast. Celem jest wysoki stopień samoorganizacji i zdolności do działania regionu metropolii zarówno w celu integracji wewnętrznej, jak i sprawności działania i wspólnego sprofilowania na zewnątrz.

Regiony metropolii nie stanowią kategorii obszaru w planie krajowym, ani obszaru objętego programem wsparcia. Niemniej jednak w celu wsparcia regionu metropolii względnie jego różnych podmiotów należy sprawdzić i wykorzystać instrumenty polityki regionalnej i strukturalnej, aby tym samym poszerzyć również efekt oddziaływania na obszary położone peryferyjnie. Należy również sprawdzić instrumenty polityki wsparcia, przede wszystkim pod względem umożliwienia realizacji projektów przekraczających granice krajów związkowych i państw.

odnośnie do Celu 1.6.3

Wzmocnienie funkcji metropolii zaangażowanych nadcentrów w Saksonii powinno się między innymi kierować następującymi celami:

- polepszyć włączenie w transeuropejskie sieci komunikacji, aby w konkurencji z innymi europejskimi regionami metropolii uzyskać optymalną osiągalność i zwiększyć szanse gospodarcze;
- stworzyć innowacyjnym branżom warunki do rozbudowy i nowych lokalizacji,
- zapewnić rozbudowę i sprofilowanie uniwersytetów i szkół wyższych w Saksonii i wspierać bliską współpracę między placówkami badawczymi i gospodarką;
- wspólnie lub ze wzajemnym wsparciem ubiegać się o organizację wielkich imprez kulturalnych lub sportowych;
- zapewnić ciągłość współpracy gminnej i tworzyć wspólne strategie marketingowe, na przykład w dziedzinie kultury/turystyki.

Wzmocnienie funkcji metropolii zaangażowanych nadcentrów daje im możliwość zaprezentowania się pod szyldem Regionu Metropolii Niemcy Środkowe jako atrakcyjne miejsca lokalizacji dla różnych, ważnych dla Europy zadań i spełniania międzynarodowych wymagań dotyczących lokalizacji (na przykład międzynarodowe oferty studiów, usługi zaspokajające wysokie wymagania). Zarazem odpowiednie wzmocnienie tych nadcentrów istotnie się przyczynia do rozwoju gospodarczego Saksonii i tym samym do poprawy konkurencyjności i atrakcyjności Saksonii na zewnątrz.

Ze względu na pożądaną efekt oddziaływania na cały Wolny Kraj Związkowy Saksonię i w interesie polityki wyrównawczej miast i wsi należy dążyć do zaangażowania również innych obszarów peryferyjnych nadcentrów (w znaczeniu regionów miejskich). Szczególnie

należy wykorzystać i zintensyfikować regionalny potencjał rozwoju w postaci powiązań pomiędzy nadcentrami Lipsk i Halle, Chemnitz, Zwickau i Plauen oraz między nadcentrum Drezno i centrum pośrednim Freiberg. Szeroko zakrojona współpraca podmiotów regionalnych ze świata polityki, administracji, gospodarki, nauki i kultury powinna pomóc skupić potencjał i znaleźć wspólne rozwiązania dla aktualnych wyzwań.

odnośnie do Zasady 1.6.4

W obliczu relatywnie dużej odległości w przestrzeni nadcentrów i miast z policentrycznego Regionu Metropolii Niemcy Środkowe efektywne wzajemne połączenia komunikacyjne stanowią ważną podstawę do intensyfikacji wzajemnych powiązań również ponad granicami krajów związkowych. Wspólnie reprezentowane interesy mogą przyspieszyć rozbudowę infrastruktury komunikacyjnej, tak aby polepszeniu uległo włączenie obszarów w federalne i transeuropejskie sieci komunikacji i tym samym osiągalność sąsiednich regionów i regionów metropolii, jak również ich wzajemna komunikacja. Ze względu na jego centralne położenie w Europie i historycznie ugruntowane związki z Europą Wschodnią region powinien się dodatkowo sprofilować w ramach rozszerzonej UE. Należy w tym celu rozbudować odpowiednie połączenia komunikacyjne z regionami metropolii Wrocław i Praga. Należy zwłaszcza poprawić włączenie nadcentrum Drezno do sieci transeuropejskich zarówno w kierunku północno-południowym, jak i wschodnio-zachodnim. Silniejsze włączenie w europejskie strumienie komunikacji i handlu jest warunkiem zabezpieczenia dobrobytu i konkurencyjności.

odnośnie do Zasady 1.6.5

Poprzez wykraczającą poza peryferie saksońskich nadcentrów regionu metropolii partnerską sieć powiązań z innymi częściami obszaru kraju należy ulepszać i wzmacniać wzajemne oddziaływanie między celami rozwoju regionu metropolii i innymi regionami Wolnego Kraju Związkowego Saksonia.

Obszary pośrednie o wiejskim charakterze oraz położone na peryferiach części obszaru spoza nadcentrów w znacznym stopniu przyczyniają się do różnorodności, jakości życia i gospodarczych, kulturalnych i turystycznych możliwości Regionu Metropolii Niemcy Środkowe. Natomiast dynamiczny rozwój nadcentrów może mieć pozytywny wpływ na okoliczne tereny i peryferia i dawać odpowiednie impulsy do rozwoju. Należy na przykład poprzez Modelowe Założenia Porządku Przestrzennego (Modellvorhaben der Raumordnung, MORO) zidentyfikować ilość wspólnych miejsc przecięcia się celów i interesów zaangażowanych miast z obszarami wiejskimi, a różne podmioty na poszczególnych obszarach częściowych powinny zostać włączone poprzez współpracę oraz sieci powiązań w rozwój regionu metropolii. W tym celu należy również pogłębić konieczną przestrzenną sieć powiązań poprzez optymalizację połączeń szynowych i drogowych.

Ważną rolę gra przy tym włączenie interesów oraz komunikacyjne przyłączenie saksońskich nadcentrów do peryferii Regionu Metropolii Niemcy Środkowe jako centrów krystalizacji rozwoju i centrów zaopatrzenia na obszarach o charakterze wiejskim i peryferiach. Sprawna sieć połączeń komunikacyjnych (szynowych, autostradowych) z nadcentrum Plauen i z nadcentralnym związkiem miast Bautzen/Budyšin-Görlitz/Zhorjelt-Hoyerswerda/Wojerecy to istotne warunki tego, aby rosła ilość powiązań przestrzennych związanych z pracą tych nadcentrów i okolicznych centrów pośrednich z Regionem Metropolii Niemcy Środkowe.

Ponadto położone na peryferiach centra pośrednie powinny dzięki efektywnym połączeniom komunikacyjnym być lepiej połączone z nadcentrami, jak na przykład:

- Zittau i Weißwasser/O.L./Běla Woda z Dreznem,
- Annaberg-Buchholz z Chemnitz/Zwickau oraz
- Torgau z Lipskiem.

2 Rozwój regionalny, siedlisk i gospodarczy

2.1 Rozwój regionalny

2.1.1. Współpraca regionalna

Zasada 2.1.1.1 W celu wzmocnienia regionalnej zdolności do działania należy utworzyć, rozwijać i umacniać sieci współpracy z wykorzystaniem potencjału regionalnego, również ponad granicami krajów i państw oraz z włączeniem partnerów gospodarczych i społecznych i innych podmiotów regionalnych.

Zasada 2.1.1.2 Należy stworzyć i kontynuować, dostosować merytorycznie i przestrzennie i wspólnie realizować zintegrowane koncepcje strategiczne i działania w celu sprostania zadaniom części obszarów. Działania, które na podstawie tych koncepcji mają znaczenie priorytetowe, należy szczególnie uwzględnić przy wsparciu publicznym.

Zasada 2.1.1.3 Podmioty planowania regionalnego powinny dla określonych zadań współpracy w zakresie porządku przestrzennego podjąć się przygotowania koncepcji i towarzyszyć przy jej realizacji. Dotyczy to głównie:

- redukcji wykorzystania nowych terenów,
- zapewnienia zabezpieczenia warunków bytowych w warunkach przemian demograficznych,
- regionalnych koncepcji energetycznych i koncepcji ochrony klimatu oraz regionalnych koncepcji dostosowania do klimatu,
- regionalnych koncepcji handlu detalicznego,
- realizacji specjalnych, ponadgranicznych wymagań rozwojowych;
- uzgodnienia zadań publicznych w obszarze miasto-peryferie oraz
- strategii rozwoju krajobrazów pogórnich.

Uzasadnienie do 2.1.1 Współpraca regionalna

odnośnie do Zasady 2.1.1.1

Na tle postępujących przemian gospodarczych i społecznych płaszczyzna regionalna jako pośrednia przestrzenna płaszczyzna działania między gminami i krajem oraz Unią Europejską zyskuje coraz większe znaczenie. Przyczyny tego stanu polegają głównie na tym, że:

- nie da się rozwiązać wielu ekologicznych, społecznych i ekonomicznych problemów, również ze względu na coraz bardziej kurczące się możliwości finansowe, wewnątrz poszczególnych miast i gmin, lecz wymagają one porozumienia pomiędzy gminami i ważnymi regionalnymi podmiotami oraz partnerami gospodarczymi i społecznymi, jak również wspólnego rozwoju strategii rozwiązań („podniesienie wartości z dołu”);
- stale rosnąca europeizacja i globalizacja oraz redukcja zasobów finansowych wymagają coraz intensywniejszych powiązań regionalnych, również między podmiotami gospodarczymi, aby regiony mogły sprostać globalnej konkurencji lokalizacji („podniesienie wartości z góry”);
- postępuje regionalizacja sposobów życia ludzi, jak również funkcjonowania przedsiębiorstw.

W celu jeszcze lepszego wykorzystania i połączenia ze sobą specyficznych możliwości i zdolności części obszarów Wolnego Kraju Związkowego Saksonia niezbędne jest uzgodnione i połączone działanie na szczeblu regionalnym. Drogą ku temu jest poprawa regionalnej samoorganizacji obszarów częściowych poprzez regionalną współpracę w sieciach współpracy („Regional Governance”). Ustawa o porządku przestrzennym podkreśla w swoich zasadach porządku przestrzennego w § 2 ust. 2 nr 2 znaczenie i konieczność ponadgminnego, regionalnego i międzyregionalnego planowania i działania i nadaje mu większą wagę, również w porównaniu z planami specjalistycznymi.

Wolny Kraj Związkowy Saksonia to kraj posiadający wielu sąsiadów, jego granica zewnętrzna ma długość 1339 km. Sąsiadami Saksonii są Rzeczpospolita Polska, Republika Czeska oraz sąsiednie kraje związkowe: Wolny Kraj Bawaria i Turyngia oraz kraje związkowe Brandenburgia i Saksonia-Anhalt.

Granice administracyjne Wolnego Kraju Saksonii w stosunku do krajów i państw sąsiednich ustanawiają wprawdzie ramę terytorialną dla niektórych działań, jednak na tle wyzwań niezbędne jest porozumienie i współpraca ponad granicami.

Sieci współpracy ponadgranicznej powinny zatem wspierać tendencje regionalne, które są korzystne dla wszystkich stron pod względem poprawy warunków przestrzennych i strukturalnych. Koresponduje to z § 13 ust. 1 ROG. Należy w tym względzie wskazać również na aktywną rolę czterech Euroregionów w obszarze granicznym saksońsko-polskim i saksońsko-czeskim, w których jednostki administracji gminnej połączyły się, aby w innowacyjny sposób wykorzystać specjalny potencjał ich regionów.

Ustalenie dotyczące tworzenia nowych oraz dalszego rozwoju i stabilizacji istniejących sieci współpracy odpowiada zasadom porządku przestrzennego z § 2 ust. 2 nr 1 i 2 ROG, aby dążyć do kooperacji wewnątrz regionów oraz między regionami i dopuszczać przy tym różnorodne formy, również partnerstwa miast i wsi. Regionalne sieci kooperacji przyczyniają się istotnie do wykorzystania endogennych możliwości i polepszenia regionalnego, tworzenia wartości oraz do kształtowania tożsamości i lepszej integracji różnych grup społecznych.

Ustalenie Zasady 2.1.1.1 oznacza, że wzmocnienie regionalnej zdolności do działania zawiera jednocześnie zachętę do inicjatywy własnej na płaszczyźnie regionalnej i do rozwoju kreatywnego środowiska. Odpowiednia regionalna forma współpracy pozostaje w gestii obszarów częściowych. Współpraca regionalna nie narusza legitymowanej suwerennej władzy planistycznej gmin oraz krajowego zadania planowania regionalnego na poziomie gminy, ponieważ podmioty te w przypadku pokrywania się tematów współdziałają w kooperacji regionalnej.

W § 13 ust. 1 ROG współpraca międzygminna jest definiowana jako współpraca gmin w celu wzmocnienia rozwoju części obszarów. Zasada 2.1.1.1 konkretyzuje zasadę Ustawy o porządku przestrzennym pod względem współpracy wewnątrzregionalnej i między regionami i definiuje współpracę regionalną, wykraczając poza współpracę międzygminną, jako współpracę, w której oprócz gmin mogą być również zaangażowane podmioty związane funkcjonalnie, jak na przykład przedstawiciele społecznych grup interesów, administracji niezespolonej lub gospodarki.

Współpraca międzygminna może mieć charakter sąsiedzki, może ją kształtować stosunek miasto — peryferie lub może być zorientowana regionalnie. § 1 Ustawy Saksonii o współpracy gminnej (Sächsisches Gesetz über kommunale Zusammenarbeit, SächsKomZG) z 19 sierpnia 1993 r. (Dziennik Ustaw i Rozporządzeń Saksonii [Sächsisches Gesetz- und Verordnungsblatt, SächsGVBl.] str. 815, 1103), ostatnio zmienionej przez art. 1 ustawy z 18 października 2012 r. (SächsGVBl. str. 562), definiuje zakres zastosowania, według którego gminy i powiaty mogą wspólnie podejmować się zadań, do których wypełnienia są uprawnione lub zobowiązane. Współpraca gminna może się rozciągać na zadania dobrowolne i obowiązkowe. Jeśli ma zostać powierzone zadanie obowiązkowe, to końcową podstawą prawną stanowi SächsKomZG, na której można oprzeć powierzenie zadania.

Związek służący określonym celom to, zgodnie z §§ 44 nn. SächsKomZG, związek gmin i powiatów tworzący stowarzyszenie posiadające zdolność prawną po to, by wspólnie wypełniać określone zadania. Jeśli chodzi o powierzenie określonych zadań istniejącemu stowarzyszeniu gminnemu, to odpowiednim środkiem jest porozumienie celowe zgodnie z §§ 71 nn. SächsKomZG. Zaangażowane stowarzyszenie otrzymuje polecenie podjęcia się zadania za wszystkich. Obie formy podlegają zezwoleniu nadzoru prawnego.

Inne możliwości współpracy gminnej mogą się opierać szczególnie na ogólnych uregulowaniach zawartych w §§ 54 nn. Kodeksu postępowania administracyjnego (Verwaltungsverfahrensgesetz, VwVfG) w brzmieniu z dnia ogłoszenia 23 stycznia 2003 r. (Dz.U. BGBl. I str. 102), ostatnio zmienionego przez artykuł 1 ustawy z 31 maja 2013 r. (BGBl. I str. 1388), w powiązaniu z § 1 Ustawy w sprawie uregulowań prawa postępowania administracyjnego i prawa doręczeń administracyjnych dla Wolnego Kraju Związkowego Saksonia (Gesetz zur Regelung des Verwaltungsverfahrens- und des Verwaltungszustellungsrechts, SächsVwVfZG) z 19 maja 2010 r. (Sächs-GVBl. str. 142) (umowa publiczno-prawna). W zależności od przedmiotu umowy, stowarzyszenia mogą również zawrzeć umowę prywatnoprawną. Dzięki temu gminy mają znacznie większe możliwości w zakresie zadań dobrowolnych.

odnośnie do Zasady 2.1.1.2

§ 13 SächsLPIG w powiązaniu z § 13 ROG regulują współpracę w zakresie porządku przestrzennego i związaną z nią kooperację oraz możliwe formy współpracy w zakresie porządku przestrzennego. Zgodnie z nimi podmioty planowania krajowego i regionalnego powinny nie tylko sporządzać plany porządku przestrzennego, lecz również współpracować lub też dążyć do współpracy z wpływowymi instytucjami publicznymi i osobami, łącznie z organizacjami pozarządowymi (Nichtregierungsorganisationen, NGO) i partnerami gospodarczymi oraz społecznymi w celu przygotowania i urzeczywistnienia tych planów oraz innych planów i działań, istotnych dla porządku przestrzennego. Do organizacji pozarządowych zaliczają się między innymi stowarzyszenia placówek naukowych, instytucje charytatywne, organizacje pomocowe, fundacje, kościoły, organizacje mniejszości narodowych, grupy samopomocowe i inicjatywy obywatelskie.

Do form współpracy zaliczają się zgodnie z § 13 ust. 2 ROG zwłaszcza:

- ustalenia umowne (umowy dot. planowania przestrzennego);
- regionalne koncepcje rozwoju, regionalne i międzygminne sieci i struktury kooperacji oraz regionalne fora i programy działań zgodnych z aktualnym zapotrzebowaniem;
- monitoring przestrzenny i doradztwo podmiotów planów specjalistycznych.

Uzgodnienia umowne powinny (§ 11 Kodeksu budowlanego [Baugesetzbuch, BauGB]) przygotowywać plany na wzór umów urbanistycznych i towarzyszyć w ich realizacji. Wchodzą one przykładowo w rachubę przy wykonywaniu zadań z podziałem funkcji w związkach miejscowości centralnych (patrz Rozdział 1.3 Miejscowości centralne i związki). Zgodnie z ujętym w § 13 ust. 5 ROG przeznaczeniem, umowy nie mają zastępować planów porządku przestrzennego, lecz w pierwszej linii wspierać ich urzeczywistnienie.

Wraz z pojęciem „Zintegrowane Koncepcje Strategiczne i Koncepcje Działania” wybrane zostało — oprócz ujętego w § 13 ROG pojęcia instrumentów regionalnego rozwoju — ogólne pojęcie dla koncepcji ze strategicznym zintegrowanym podejściem do rozwoju, służące do wyjaśnienia występującego w Wolnym Kraju Związkowym Saksonia spektrum nieformalnych instrumentów planistycznych.

Zaliczają się do nich następujące instrumenty na płaszczyźnie regionalnej, które na podstawie jednakowego zakresu usług są do siebie dopasowane merytorycznie:

- Zintegrowana Koncepcja Rozwoju Wiejskiego (Integriertes ländliches Entwicklungskonzept, ILEK) jako instrument strategiczny Programu Rozwoju Obszarów Wiejskich (Entwicklungsprogramm für den ländlichen Raum, EPLR) 2007 do 2013 nn.;

- Regionalna koncepcja rozwoju (Regionales Entwicklungskonzept, REK) jako instrument współpracy w zakresie porządku przestrzennego (§ 13 ROG),

oraz na płaszczyźnie gminnej ogólnomiejska „Zintegrowana koncepcja rozwoju miast” (Integriertes Stadtentwicklungskonzept, INSEK) jako pozostały plan ramowy gminy w znaczeniu § 1 ust. 6 nr 11 BauGB. Do nieformalnych instrumentów planowania na płaszczyźnie regionalnej zaliczają się oprócz tego koncepcje rozwoju powiatów.

Wspólna cecha, zwłaszcza koncepcji regionalnych, polega na tym, że na bazie analizy specyficznych dla regionu silnych i słabych stron oraz szans i ryzyka mają wskazać cele rozwoju i pola działania oraz szczególnie ważne projekty wiodące i środki zaradcze.

Wszystkie te instrumenty nie są wiążącymi instrumentami planistycznymi i nie mają bezpośrednich skutków prawnych. Ich skuteczność opiera się jednak na zobowiązaniu się uczestniczących w pracach podmiotów oraz spowodowanej przez nie transparentności publicznej tych decyzji i strategii. O ile istnieją zintegrowane koncepcje strategii i działania, powinny one również zostać stosownie uwzględnione przez podmioty planowania regionalnego.

Zwłaszcza wobec coraz mniejszych możliwości finansowych koncepcje te powinny służyć jako schemat oceny decyzji o wsparciu dla planów i działań. Celem jest, aby zamierzenia o odpowiednich kwalifikacjach, które łączą się w logiczne koncepcje, były szczególnie uwzględniane przy udzielaniu wsparcia, lub sprawdzane pod kątem tego, czy plany i działania nie stoją na przeszkodzie celom tych koncepcji. Przekrojowe ukierunkowanie porządku przestrzennego można łatwiej zrealizować we współpracy w zakresie porządku przestrzennego, gdy zostaną na nią ukierunkowane również decyzje dotyczące środków wsparcia finansowego.

odnośnie do Zasady 2.1.1.3

Podmioty planowania regionalnego powinny zgodnie z § 13 SächsLPIG w powiązaniu z § 13 ROG oprócz sporządzania planów regionalnych wspierać współpracę w zakresie porządku przestrzennego. Celem tych działań jest optymalizacja współpracy regionalnych i gminnych podmiotów decyzyjnych w regionach planowania i koncentracja na aktualnych wyzwaniach. Podmioty planowania regionalnego posiadają przy tym możliwości działania odpowiednie do zróżnicowania regionalnych warunków wyjściowych i wymogów działania. Ustalenie to wymienia spektrum priorytetowych zadań współpracy w zakresie porządku przestrzennego, których wymogi wynikają również z innych specyficznych ustaleń tego planu. Formy współpracy są otwarte zgodnie z § 13 ust. 2 ROG. Przedmioty współpracy wymagają udziału opinii publicznej, której dotyczą efekty działań.

Współpraca dotyczy głównie następujących obszarów:

- wspólne założenia w celu zmniejszenia wykorzystania nowych terenów (patrz również Rozdział 2.2.1 Osadnictwo);
- zapewnienie zabezpieczenia warunków bytowych w warunkach przemian demograficznych przede wszystkim na obszarze wiejskim (patrz również Rozdział 1.2 Kategorie przestrzenne i Rozdział 6 Zabezpieczenie warunków bytowych);
- sporządzenie regionalnych koncepcji energetycznych i koncepcji ochrony klimatu (patrz również Rozdział 5.1 Zaopatrzenie w energię) oraz regionalnych koncepcji dostosowania do zmian klimatu jako podstawy rozwoju regionalnego i planowania regionalnego;
- wyrównanie interesów poprzez regionalne koncepcje handlu detalicznego (patrz również Rozdział 2.3.2 Handel);
- koncepcje strategiczne i koncepcje działania w celu wspierania struktur kooperacji ponad granicami (patrz również Rozdział 1.6 Współpraca między krajami i Europejski Region Metropolii Niemcy Środkowe, Rozdział 2.1.2 Włączenie Saksonii do

Europy i Europejska Współpraca Terytorialna i Rozdział 2.1.3 Obszary o szczególnym zapotrzebowaniu na działania);

- intensyfikacja współpracy międzygminnej na obszarze miasto-peryferie w celu wspólnego wykonywania zadań publicznych, zwłaszcza na obszarach kooperacji nadcentrów i centrów pośrednich (patrz również Rozdział 1.2 Kategorie przestrzenne i Rozdział 1.3 Miejscowości centralne i związki);
- opracowanie uzgodnionych na płaszczyźnie ponadregionalnej lub ponadkrajowej strategii rozwoju krajobrazów pogórnicznych (patrz również Rozdział 2.1.3 Obszary o szczególnym zapotrzebowaniu na działania);

O ile w regionach lub dla poszczególnych zakresów tematycznych istnieją struktury „Regional Governance”, to znaczy sieci lokalnych podmiotów, mogą one ze względu na silniejsze ugruntowanie w społeczeństwie przejść w miejsce podmiotów planowania regionalnego zadanie przygotowania koncepcyjnego i towarzyszenia przy realizacji. Podmioty planowania regionalnego są w tych przypadkach zobowiązane do działania wspierającego i wniesienia fachowej wiedzy i kompetencji regionalnych do gremiów roboczych i decyzyjnych w celu wsparcia uzgodnionej regionalnej strategii rozwoju.

2.1.2 Połączenie Saksonii z Europą i Europejską Współpracą Terytorialną

Zasada 2.1.2.1Przestrzenne przesłanki dla rozwoju Saksonii w jej funkcji pomostu dla Zachodniej i Wschodniej oraz Północnej i Południowej Europy oraz, jako części składowej zrastającego się centralnego obszaru gospodarczego w Europie winny być poprawione. W tym celu należy w szczególności wspierać rozwój regionu gospodarczego i kulturowego Saksonia-Czechy-Dolny Śląsk przy uwzględnieniu różnych potencjałów rozwoju.

Cel 2.1.2.2Należy zapewnić włączenie Saksonii do wielkoobszarowych, europejskich korytarzy komunikacyjnych i sieci transeuropejskich. W tym celu należy poprawić jakość połączenia wzdłuż korytarza sieci bazowej 4 TEN-V-Hamburg/Rostock – Berlin – Praga – Europa Południowo-Wschodnia oraz przedłużonej osi centralnej (Frankfurt n. Menem) – Lipsk – Drezno – (Wrocław – Katowice – Kraków – Europa Wschodnia) (paneuropejski korytarz komunikacyjny III).

Cel 2.1.2.3Należy dążyć do tego, aby działania planistyczne i działania o oddziaływaniu trans granicznym były uzgadniane i realizowane według zasad wzajemności i równoważności pomiędzy odnośnymi państwami lub krajami związkowymi.

Cel 2.1.2.4Należy dążyć do tego, aby współpraca z Rzeczpospolitą Polską i Republiką Czeską była nadal wzmacniana i rozbudowywana. Podmioty planowania regionalnego wraz z porównywalnymi podmiotami planowania regionalnego z Rzeczpospolitej Polskiej i Republiki Czeskiej winny za pomocą nieformalnych instrumentów planowania dążyć do opracowania i realizacji wspólnych koncepcji rozwoju i strategii.

Uzasadnienie do punktu 2.1.2 Połączenie Saksonii z Europą i Europejską Współpracą Terytorialną

do zasady 2.1.2.1

Wraz z rozszerzeniem Unii Europejskiej w roku 2004 i 2007 Saksonia została przesunięta z położenia na skraju UE w położenie centralne w Unii. Saksonia obejmuje tu teraz funkcję pomostu między nowymi krajami członkowskimi, zwłaszcza Rzeczpospolitą Polską i Republiką Czeską, a dotychczasowymi krajami członkowskimi w Europie Zachodniej. Europejska Perspektywa Rozwoju Przestrzennego (ERRP) przewiduje – i w tym przypadku rozszerzenie UE otwiera duże szanse – budowę i rozbudowę wielu dynamicznych stref integracyjnych gospodarki światowej. Wraz z nowym, włączonym w obszar UE potencjałem ludnościowym i dynamicznym wzrostem gospodarczym w Wolnym Kraju Związkowym Saksonia i w Europie Południowo-Wschodniej istnieje szansa zintensyfikowanej współpracy w omawianym centralnym obszarze gospodarczym. Istotną częścią składową nowego centralnego obszaru gospodarczego jest region gospodarczy i kulturowy Saksonia-Czechy-Dolny Śląsk. Należy teraz zintensyfikować współpracę przestrzenną i stworzyć przestrzenne przesłanki dla wykorzystania istniejących potencjałów, tzn., wspólnie realizować plany i działania. Doskonałą podstawę stanowi tutaj tradycyjna współpraca narodu serbołużyckiego z jego słowiańskimi partnerami w obu krajach, a zwłaszcza w regionie gospodarczym i kulturowym (patrz też Z 2.1.2.4).

do celu 2.1.2.2

Ze względu na swoje położenie oraz krzyżujące się tutaj osie – Oś Północ-Południe (korytarz sieci bazowej 4 TEN-V- Hamburg/Rostock – Berlin – Praga – Europa Południowo-Wschodnia) i Oś Zachód-Wschód (Frankfurt n. Menem) – Lipsk – Drezno – (Wrocław – Katowice – Kraków – Europa Wschodnia), Saksonia staje się krajem tranzytowym, na którego terenie znajdują się węzły logistyczne. Należy tu szczególnie poprawić jakość połączeń poprzez budowę nowych i rozbudowę dróg szynowych.

Były Paneuropejski Korytarz Transportowy III jest obecnie częścią składową Osi Centralnej wzgl. Korytarza Via Regia w kierunku wschodnim, łącząc w szczególności dynamicznie rozwijający się obszar południowej Polski i Ukrainę z Europą Zachodnią. Szczególnie odcinek między Dreznem, a Wrocławiem wymaga po stronie saksońskiej dalszej rozbudowy i elektryfikacji.

W ramach opracowywania centralnej sieci komunikacyjnej dla Europy tworzone są przesłanki komunikacyjne dla połączenia Skandynawii z państwami w Europie Południowej i Południowo-Wschodniej przy uwzględnieniu portów Morza Północnego i Bałtyckiego oraz ważnych portów Morza Śródziemnego i Czarnego. Duże znaczenie ma połączenie portów morskich i komunikacji na zapleczu portów. Wynikają z tego nowe impulsy gospodarcze. Są one wynikiem licznych inicjatyw, w których uczestniczyło także Wolne Państwo Saksonia. Duże znaczenie dla połączenia Saksonii z Europą Południową ma ponadto także odcinek sieci bazowej TEN Berlin – Lipsk – Erfurt – Norymberga – Monachium – Włochy (dawniej oś 1 TEN). Odpowiednie działania związane z budową nowych obiektów i rozbudową istniejących są w Saksonii w dużej mierze zakończone. W tym zakresie należy jeszcze zakończyć działania na terenie Niemiec.

do celu 2.1.2.3

Zgodnie z § 13 ust. 2 SächsLPIG (saksońskiej ustawy o planowaniu regionalnym), placówki publiczne i osoby prawa prywatnego, zgodnie z § 4 ust. 1 ustawy o planowaniu przestrzennym, winny wzajemnie uzgadniać przestrzennie ważne plany i działania. Przestrzennie ważne plany i działania, mogące znacząco oddziaływać na państwa ościennie, winny być z nimi uzgadniane zgodnie z zasadą wzajemności i równoważności.

Zaostrzony nakaz uzgadniania dotyczy w szczególności planów i działań związanych z ochroną przeciwpowodziową, ofertą w zakresie infrastruktury komunikacyjnej i komunikacji, energii odnawialnych, przestrzennego zabezpieczenia zasobów wodnych, jako rezerwuarów wody do picia, ochrony przyrody i krajobrazu, ochrony emisji i klimatu, rozbudowy infrastruktury, wielko powierzchniowego handlu detalicznego i turystyki.

Oprócz uzgodnień ważny z punktu widzenia planowania przestrzennego jest także jeszcze silniejsze dążenie do wspólnego wprowadzania w życie planów i działań.

do celu 2.1.2.4

Wolne Państwo Saksonia na długości 123 km graniczy z Rzeczpospolitą Polską, a na 454 km z Republiką Czeską. Współpraca transgraniczna jest dla rozwoju przestrzennego wzdłuż granic Saksonii nieodzowna, aby rozwijać wspólną przestrzeń graniczną oraz, aby nawiązać do tradycyjnej współpracy narodu serbołużyckiego z jego słowiańskimi partnerami w obu krajach.

Programy Europejskiej Współpracy Terytorialnej (współpraca transgraniczna, transnarodowa i międzyregionalna) przyczyniają się na szczeblu europejskim do spójności gospodarczej, socjalnej i terytorialnej i pełnią w związku z tym ważną rolę, także dla UE.

W okresie wsparcia 2007 - 2013 „Europejska Współpraca Terytorialna“ została po raz pierwszy wprowadzona, jako cel własny, aby ułatwić współpracą transgraniczną, transnarodową i międzyregionalną między organami regionalnymi i komunalnymi, uruchomić wspólne inicjatywy lokalne dotyczące zintegrowanego rozwoju przestrzennego oraz, aby wspierać integrację i wymianę doświadczeń na odpowiednim szczeblu terytorialnym w przypadku współpracy międzyregionalnej. Należy to wykorzystać zarówno w przypadku transgranicznego, jak i transnarodowego i międzyregionalnego rozwoju gospodarczego i regionalnego; należy też czerpać z otwierających się możliwości. W tym celu należy jednak każdorazowo zależeć odpowiedniego partnera po drugiej stronie granicy.

Projekty transnarodowe winny być w Saksonii realizowane przeważnie na obszarze programu Central Europe, gdzie też znajduje się Saksonia. Program ten monitoruje obecnie cztery priorytety:

- wspieranie innowacyjności w Europie Środkowej,
- poprawa dostępności Europy Środkowej i w jej obrębie,
- świadome odpowiedzialności korzystanie ze środowiska,
- poprawa konkurencyjności i siły przyciągania miast i regionów.

Współpraca transnarodowa otwiera tym samym wiele dalszym możliwości rozwoju regionalnego dla obszarów, które np. wskutek współpracy transgranicznej nie mogą być ujęte w całości.

W przeciwieństwie do planu LEP 2003, w zakresie współpracy podmiotów planowania regionalnego w przyszłości akcent będzie położony na nieformalne instrumenty planowania. Cel, jakim jest wspólne opracowywanie planów zagospodarowania przestrzennego, pozostaje dotychczas nieskuteczny, ponieważ systemy i instrumenty planowania w zakresie formalnych, wspólnych planów zagospodarowania przestrzennego za bardzo się jeszcze od siebie różnią. Zwłaszcza opracowywanie i realizacja strategii transgranicznych i koncepcji rozwoju pomagają tu w lepszym dowartościowaniu w przyszłości niewykorzystanych potencjałów i daniu impulsów dla rozwoju regionalnego na tych terenach.

Wraz z realizacją omawianego pakietu planów tworzone są także przesłanki przestrzenne dla współpracy europejskiej. Uwzględniane są plany i działania UE i jej regionów (realizacja § 2 ust. 2 nr 8 ROG).

2.1.3 Obszary o szczególnej potrzebie działania

Mapa: Obszary o szczególnej potrzebie działania określone są na mapie 3.

Cel 2.1.3.1 Obszary o szczególnej potrzebie działania winny być w taki sposób kształtowane i eksploatowane, aby własnymi siłami mogły one poprawiać swoje przesłanki rozwojowe i konkurencyjność.

Specyficzne potencjały rozwojowe tych obszarów winny być przy tym wzmocnione poprzez

- tworzenie regionalnych obiegów działania,
- redukowanie deficytów strukturalnych poprzez wzmoczoną współpracę międzygminną, regionalną, między krajami związkowymi i transgraniczną,
- wspieranie efektów synergii,
- mobilizację sił własnych oraz
- wspieranie przemysłu i działalności gospodarczej poprzez odpowiednie działania na rzecz ich konkurencyjności ponadregionalnej i międzynarodowej.

Tereny poeksploatacyjne

Cel 2.1.3.2 Na terenach poeksploatacyjnych górnictwa węgla brunatnego, dawnego górnictwa rudy uranu, innego górnictwa kruszcowego oraz górnictwa węgla kamiennego winny być opracowane i realizowane całościowe strategie rozwojowe, uzgadniane na szczeblu regionalnym lub w razie potrzeby, między krajami związkowymi. Działania rekultywacyjne należy realizować w ten sposób, aby powstały wielorako wykorzystywane, atrakcyjne, w dużej mierze nie wymagające dalszej opieki i ekologicznie funkcjonalne tereny poeksploatacyjne przy jednoczesnym zapewnieniu bezpieczeństwa publicznego, uwarunkowane górnictwo ograniczenia w użytkowaniu były zminimalizowane. Obszary te winny być przestrzennie i merytorycznie skonkretyzowane przez podmioty planowania regionalnego.

Obszary przygraniczne

Cel 2.1.3.3 Na obszarach przygranicznych, uwarunkowane położeniem cechy niekorzystne należy zredukować poprzez

- usuwanie luk i deficytów infrastrukturalnych,
- poprawę transgranicznej infrastruktury komunikacyjnej,
- poprawę dostępności głównych ośrodków (miejscowości) der Europejskiego Regionu Metropolitalnego „Niemcy Środkowe” z obszarów przygranicznych,
- ścisłą współpracę w zakresie zabezpieczenia warunków bytowych oraz
- wyczerpanie potencjałów rozwojowych.

Cel 2.1.3.4 Części saksońskie regionów graniczących z Republiką Czeską i Rzeczpospolitą Polską winny być dalej rozwijane na bazie specyficznych w danym regionie potencjałów.

Cel 2.1.3.5 W miastach i gminach graniczących z Rzeczpospolitą Polską i Republiką Czeską należy dążyć do tego, aby opracowywane i realizowane były transgraniczne koncepcje rozwoju miast i wsi; nadal winna być też intensyfikowana współpraca w zakresie zabezpieczenia warunków bytowych, ochrony środowiska, turystyki i infrastruktury technicznej.

Uzasadnienie do obszarów 2.1.3 o szczególnej potrzebie działania

do celu 2.1.3.1

Ustawa o zagospodarowaniu przestrzennym zawiera w § 2 ust. 2 nr 4 następującą zasadę: "W szczególności na obszarach, na których traktowane całościowo warunki życia znacząco pozostają w tyle w stosunku do średniej dla Republiki Federalnej lub tam, gdzie takiego zapóźnienia należy się obawiać (obszary strukturalnie słabe), warunki rozwojowe winny być poprawione."

Dlatego, zgodnie z § 3 ust. 2 SächsLPIG (saksońskiej ustawy o planowaniu regionalnym), obstaje się przy krajowym uregulowaniu w zakresie określenia „Obszarów o szczególnych zadaniach w zakresie rekultywacji, rozwoju i eksploatacji“.

Ze względu na przyszłe wyzwania wszystkie obszary częściowe Wolnego Kraju Związkowego Saksonia mają specyficzną potrzebę działania. W przypadku terenów poeksploatacyjnych i obszarów przygranicznych chodzi, jednak o dalej idące konteksty specjalne.

W myśl ww. zasady zagospodarowania przestrzennego, obszary o szczególnej potrzebie działania są to specyficzne obszary o szczególnych zadaniach w zakresie rekultywacji, rozwoju i eksploatacji zgodnie z § 3 ust. 2 nr 3 SächsLPIG, które ze względu na ich położenie na obszarze lub zanieczyszczeń uwarunkowanych środowiskowo lub górniczo oraz związane z tym ograniczenia możliwości rozwoju, ale także ze względu na ich szczególne potencjały i szanse, wymagają szczególnego wsparcia specyficznych dla danego obszaru częściowego predyspozycji porządkowych i rozwojowych.

Jako obszary o szczególnej potrzebie działania, na mapie 3 wyznaczono:

- tereny poeksploatacyjne górnictwa węgla brunatnego i dawnego górnictwa (górnictwo uranu, węgla kamiennego oraz kruszcowe),
- obszary przygraniczne przy granicy państwowej z Rzeczpospolitą Polską i Republiką Czeską.

Obecność obszarów o szczególnej potrzebie działania uzasadnione jest specyficznymi problemami, uwarunkowanymi topograficznie, historycznie i strukturalnie i dlatego mogą one się nakładać. Odgraniczenie obszarów przygranicznych następuje na podstawie przylegających do granicy obszarów środkowych, częściowo zaokrąglonych z uwzględnieniem powiązań funkcjonalnych oraz istniejących już stosunków kooperacji. Nie dotyczy to podejmowania decyzji przesądzających o przyszłych, konkretnych obszarach wyodrębnionych dotyczących programów współpracy transgranicznej Wolnego Kraju Związkowego Saksonia z Republiką Czeską oraz Rzeczpospolitą Polską w okresie wsparcia 2014 do 2020 w ramach „Europejskiej Współpracy Terytorialnej“, a zwłaszcza uwzględnienia Drezna i Chemnitz. W przypadku obszarów o szczególnej potrzebie działania, dla poszczególnych obszarów częściowych potrzebne są dostosowane strategie rozwoju, należy zrealizować też działania, uwzględniające poziom skomplikowania kontekstów oraz specyficzne potencjały i szanse.

Tereny poeksploatacyjne

do celu 2.1.3.2

W Saksonii górnictwo przez stulecia zmieniało i odciskało swoje piętno na krajobrazie, obszarach zasiedlania oraz użytkowanie powierzchni na poszczególnych obszarach cząstkowych. Jego spuścizna winna być rozumiana, jako potencjał i winna być wykorzystana, jako materialne świadectwo zmiany krajobrazu kulturowego.

Obszary te winny być w taki sposób kształtowane w kierunku użytkowania poprzedzającego górnictwo, aby bilans przyrodniczy uległ poprawie, wsparcie uzyskał świat zwierzęcy i roślinny, jak też typowa dla danego miejsca różnorodność biotopów, a także, aby możliwe było użytkowanie rolnicze i leśne (zwłaszcza zalesianie) oraz zrównoważony rozwój turystyki i/lub działalności gospodarczej, także z uwzględnieniem interesów gospodarki wodnej. Patrz G 5.1.5.

Jednocześnie należy umożliwić pozbawione zagrożeń i ukierunkowane przyszłościowo użytkowanie następcze omawianych krajobrazów. Wymaga to np. troskliwego obchodzenia się z obszarami dawnych zanieczyszczeń na obszarach dawniej użytkowanych przemysłowo (obiekty górnicze, hałdy), z obciążeniami przyrodniczymi, jak zapadliska, wzrost poziomu wody podziemnej i ewentualne zanieczyszczenia wody podziemnej, jak też z problemami infrastrukturalnymi (m.in. wyeksploatowane/zniszczone sieci przewodów, oryginalna substancja budowlana i jakość zaopatrzenia w wodę do picia oraz niewykorzystana infrastruktura szynowa/kolejowa). Wymagane są jednak także działania z zakresu monitoringu środowiska oraz górnicze zadania kontrolne, obrona przed zagrożeniami w dawnym górnictwie i nieczynnych kopalniach odkrywkowych, jak też długoterminowe działania zabezpieczające.

Zestawienie planów dawnych kopalń węgla brunatnego, jako ramowych planów rekultywacji dla poszczególnych nieczynnych kopalń odkrywkowych uregulowane jest w saksońskiej ustawie o planowaniu regionalnym. Tereny poeksploatacyjne, jako obszary intensywnej zmiany krajobrazu obejmują cały obszar oddziaływania górnictwa węgla brunatnego w regionach: Lipsk-Saksonia Zachodnia oraz Górne Łużyce-Dolny Śląsk obejmując tym samym w rozumieniu celu 4.1.1.6 zarówno „Wymagające rekultywacji obszary krajobrazu“ jak też „Obszary krajobrazu o szczególnych wymaganiach odnośnie użytkowania“.

Do kryteriów konkretyzacji przestrzennej terenów poeksploatacyjnych górnictwa węgla brunatnego oraz wyprowadzenia konkretnych ustaleń, należą w szczególności:

- maksymalne, uwarunkowane górnictwo oddziaływanie na wody podziemne oraz obraz prognozowanych stany wody podziemnej, które mogą oddziaływać na budynki, obiekty budowlane oraz użytkowanie powierzchni,
- utrudniony rozwój miejscowości wskutek jej usytuowania na byłym obszarze ochrony górniczej lub aktualnych terenach ograniczeń budowlanych,
- utrudnienia spowodowane przez uwarunkowane górnictwo lub zmienione wody płynące i systemy odpływowe,
- naruszenie lub przerwanie połączeń komunikacyjnych i doniosłe zmiany ukształtowanych historycznie stosunków pomiędzy jednostkami osadniczymi oraz
- utrudnienie możliwości rozwojowych gmin opuszczone obiekty przemysłowe wzgl. dawne zanieczyszczenia powstałe w wyniku przerobu węgla brunatnego.

Oprócz wielkoobszarowych terenów poeksploatacyjnych górnictwa węgla brunatnego, zwłaszcza na terenie Pojezierza Łużyckiego (Lausitzer Seenland) i kompleksu jezior Leipziger Neuseenland, z większych terenów poeksploatacyjnych na wzmiankę zasługuje były okręg górnictwa węgla kamiennego między Zwickau, a Lugau/Oelsnitz/Erzgeb. Oraz teren byłego obszaru górnictwa rudy uranu w Rudawach Zachodnich i regionie Vogtland.

Jeżeli z oddziaływań różnych gałęzi górnictwa węgla brunatnego oraz dawnego górnictwa (górnictwa uranu, węgla kamiennego i kruszcowego) dają się wyprowadzić wymagania dotyczące uregulowania zagospodarowania przestrzennego w zakresie zasięgu i intensywności, winny one być przestrzennie i merytorycznie skonkretyzowane przez podmioty planowania regionalnego.

Oдноśnie zadań podmiotów planowania regionalnego w ramach współpracy regionalnej patrz też G 2.1.1.3.

Obszary przygraniczne

do celu 2.1.3.3

Pomimo wszelkiej otwartości, granica Wolnego Kraju Związkowego Saksonia z Rzeczpospolitą Polską i Republiką Czeską jest granicą administracyjną w kontekście oddziaływań na obszary przygraniczne w zakresie struktury przestrzennej. Oprócz istniejących jeszcze infrastrukturalnych deficytów i luk istnieją utrudnienia, np. wskutek zróżnicowania systemu planowania przestrzennego, struktur administracyjnych, systemów prawnych oraz wskutek barier językowych. Jednocześnie wraz z otwarciem granic z państwami sąsiednimi istnieją dobre przesłanki dla transgranicznego uporania się z wynikającymi z niekorzystnego

położenia, zaistniałymi czynnikami hamującymi i problemami strukturalnymi.

Szczególnie dzięki dalszemu rozwojowi współpracy w zakresie zabezpieczenia warunków bytowych (kształcenie, opieka zdrowotna, ratownictwo i ochrona przed katastrofami) oraz infrastruktury technicznej (użytkowanie ścieków, zaopatrzenie w wodę i energię, telekomunikacja, itp.) możliwe jest przezwyciężenie braków wynikających z położenia i zagospodarowanie dalszych potencjałów rozwojowych, przede wszystkim w ujęciu transgranicznym.

do celu 2.1.3.4

Ze względu na różnorodność struktur i warunków, saksońskie obszary przygraniczne mają też różne możliwości rozwojowe, które winny być wspierane przez zagospodarowanie przestrzenne i planowanie specjalistyczne. Ważne jest także, aby dla poszczególnych przygranicznych obszarów częściowych opracować i realizować zróżnicowane cele i koncepcje. Taki proces rozwojowy winien być, przede wszystkim przez podmioty planowania regionalnego, inicjowany, moderowany i realizowany poprzez działania i projekty.

Z punktu widzenia planowania regionalnego możliwa jest identyfikacja następujących saksońskich części regionów granicznych o szczególnych potencjałach charakterystycznych dla danego regionu:

- Czwórstyk Saksonia–Czechy–Bawaria–Turyngia, posiadający szczególny potencjał, jako region kulturalny Kultur i uzdrowiskowo-kąpieliskowy oraz, jako ośrodek sportów zimowych, z jego potencjałami w zakresie ochrony przyrody przejawiającymi się istnieniem „Zielonej Wstęgi” (Grünes Band) wzdłuż byłej granicy wewnątrz niemieckiej oraz istniejącą już, wykraczającą poza jeden kraj związkowy oraz transgraniczną ofertą komunikacyjną związku kooperacyjnego EgroNet,
- Rudawy, jako obszar rekreacji, wypoczynku i turystyki, ze szczególnym uwzględnieniem potencjałów parku krajobrazowego Rudawy/Vogtland i świadectw działalności górniczej (jak w „Montanregion Erzgebirge”) przy jednoczesnym przezwyciężaniu przeszkadzających następstw działalności górniczej,
- Sasko-Czeska Szwajcaria, jako obszar rekreacji, wypoczynku i turystyki ze szczególnymi potencjałami w zakresie ochrony przyrody,
- Trójstyk Saksonia–Czechy–Polska z transgranicznym obszarem chronionym Park Krajobrazowy Góry Żytawskie (Zittauer Gebirge), jako obszar rekreacji, wypoczynku i turystyki ze szczególnymi potencjałami w zakresie ochrony przyrody i szczególnego rodzaju infrastrukturą komunikacyjną, wspólnym, wyróżniającym się krajobrazowo typem domu przysłupowego, jak też specyfiką czynnego górnictwa węgla brunatnego i rekultywacji dawnych terenów górniczych,
- obszar częściowy Görlitz/Zgorzelec z transgranicznym potencjałem Miasta Europejskiego,
- geopark Łuk Mużakowa, jako transgraniczne dziedzictwo geologiczne.

do celu 2.1.3.5

Przy wszystkich problemach transgranicznych, w miastach i gminach granicznych na granicy niemiecko-czeskiej i niemiecko-polskiej, zmiany i działania na rzecz wspólnej przyszłości dają się niekiedy stosunkowo łatwo i bezpośrednio na miejscu realizować, wychodząc na dobre obu stronom w tej samej mierze. Dlatego opracowywanie planów rozwoju miast i wsi jest dobrą możliwością przyczynienia się do przestrzennej i strukturalnej poprawy, nie tylko dla odnośnych miast i gmin przygranicznych, ale także ich okolicy. W ich ramach należy ponadto dążyć do koncepcyjnej współpracy w zakresie zabezpieczenia warunków bytowych, turystyki, ochrony środowiska oraz infrastruktury technicznej wliczając w to zaopatrzenie w energię. Do granicznych miast i gmin, które tą drogą winny być szczególnie wzmocnione, należą: Eichigt – (Hranice), Bad Elster – (Aš i Hranice), Bad Brambach – (Aš i Plesná i Vojtanov ewent. Hazlov i Skalna), Erlbach – (Luby), Klingenthal – (Kraslice i Bublava), Eibenstock – (Nové Hamry) i (Prebuz), Johanngeorgenstadt – (Potůčky),

Breitenbrunn – (Boží Dar), Oberwiesenthal – (Boží Dar i Loučná), Bärenstein – (Vejprty), Jöhstadt – (Kryštofovy Hamry i Černý Potok), Marienberg – (Hora sv. Šebastina i Kalek), Olbernhau – (Brandov), Deutschneudorf – (Hora Svaté Kateřiny i Nová Ves v Horách oraz Mnisek), Neuhausen/Erzgeb.l – (Český Jiřetín), Rechenberg-Bienemühle – (Moldava), Altenberg – (Krupka, Dubí, Moldava), Bad Gottleuba-Berggießhübel – (Petrovice), Wspólnota Administracyjna Königstein, Rosenthal-Bielatal – (Snežník), Bad Schandau – (Hrensko), Sebnitz – (Dolní Poustevna), Neustadt In Sachsen (Dolní Poustevna i Lobendava), Sohland an der Spree – (Šluknov), Ebersbach-Neugersdorf - (Jiřikov, Rumburk), Seifhennersdorf i Großschönau – (Varnsdorf i Rumburk, Zittau – (Hrádek nad Nisou), Görlitz/Zhorjela – (Zgorzelec), Neißeau – (Pieńsk), Krauschwitz/Kruswica – (Łęknica) i Bad Muskau/ Mużakow – (Łęknica).

2.2 Rozwój siedlisk

2.2.1 Osadnictwo

Zasada 2.2.1.1 We wszystkich częściach obszaru Saksonii należy zmniejszać wykorzystywanie nowych terenów niezabudowanych na cele osadnictwa i komunikacji. W przypadku wykorzystania nowych obszarów dla celów osadnictwa i komunikacji należy przy działaniach kompensacyjnych dążyć głównie do usuwania nawierzchni utwardzonych.

Cel 2.2.1.2 Jeśli to konieczne do koncentracji funkcji miejscowości centralnych, w planach regionalnych należy ustanowić centra zaopatrzeniowe i osiedleniowe z takim skutkiem, że lokowanie urzędów miejscowości centralnych poza tymi centrami będzie niedopuszczalne. Poza centrami dozwolone są w drodze wyjątku urzędzenia o specyficznych wymaganiach lokalizacji. Przy ustalaniu centrów zaopatrzeniowych i osiedleniowych należy uwzględnić centralne obszary zaopatrzenia gmin.

Cel 2.2.1.3 Ustanowienie nowych terenów budownictwa mieszkaniowego powinno nastąpić w dostosowanej do możliwości mieszkańców odległości od centrów zaopatrzeniowych i osiedleniowych.

Cel 2.2.1.4 Ustanowienie nowych terenów budowlanych poza spójnie zabudowanymi częściami miejscowości jest dopuszczalne jedynie w wyjątkowych przypadkach, jeżeli na obszarze tych części nie ma dostatecznej ilości obszarów w odpowiedniej formie. Takie nowe tereny budowlane powinny być ustanawiane z urbanistycznym przyłączeniem do istniejących zabudowanych części miejscowości.

Cel 2.2.1.5 Podmioty planowania regionalnego powinny w celu kierowania rozwojem siedlisk oszczędzającym obszary dążyć do regionalnego zarządzania obszarami z włączeniem szczebla gminnego.

Cel 2.2.1.6 Rozwój siedlisk, który wykracza poza zapotrzebowanie wynikające z naturalnego rozwoju zaludnienia, wymagań ludności miejscowej w kwestii aktualnych warunków mieszkaniowych oraz wymagań lokalnych zakładów produkcyjnych i placówek usługowych (rozwój własny), jest dopuszczalny tylko w miejscowościach centralnych zgodnie z ich klasyfikacją oraz w gminach o specjalnej funkcji gminnej.

Cel 2.2.1.7 Obszary budowlane będące nieużytkami i stające się nieużytkami, zwłaszcza nieużytki poprodukcyjne, przemysłowe, powojenne i

pokomunikacyjne oraz nienadające się do wykorzystania obiekty rolnicze,

należy ująć w planie i przeznaczyć pod użytkowanie budowlane, jeśli lokalizacja nadaje się do obrotu rynkowego, a obszary te nie pełnią funkcji istotnej dla klimatu siedlisk. Poprzez priorytetowe potraktowanie skażonego gruntu na nieużytkach przemysłowych należy przyspieszyć przywrócenie ich wartości użytkowych. Użytki nienadające się do rewitalizacji powinny zostać rekultywowane lub renaturyzowane.

Cel 2.2.1.8 W planach regionalnych należy ustanowić regionalne ciągi zieleni: znajdujące się w pobliżu siedlisk połączone obszary terenów niezabudowanych o różnych funkcjach ekologicznych lub dające możliwość odpoczynku w bliskości przyrody.

W celu uniknięcia łączenia się leżących blisko siebie terenów zasiedlonych, zwłaszcza w ramach osi, należy ustanowić cezury przestrzeni zielenią. Regionalnych ciągów zieleni i cezur przestrzeni zielenią nie wolno przeznaczać pod zabudowę w znaczeniu zasiedlenia, ani do innego, niezgodnego z przeznaczeniem zagospodarowania.

Cel 2.2.1.9 Należy unikać niszczenia krajobrazu przez nieodpowiednią zabudowę.

Cel 2.2.1.10 Rozwój siedlisk powinien się koncentrować w punktach połączeń publicznej lokalnej komunikacji pasażerskiej.

Hałas lotniczy

Cel 2.2.1.11 W planach regionalnych należy ustanowić strefy ograniczonego osadnictwa dla lotnisk pasażerskich. Podstawą dla strefy ograniczonego osadnictwa jest co najmniej otoczenie konturów hałasu lotniczego o poziomie równoważnego ciągłego ciśnienia akustycznego w wysokości 55 dB(A) w dzień i 50 dB(A) w nocy.

Cel 2.2.1.12 Wewnątrz stref ograniczonego osadnictwa obszary przewidziane pod zabudowę w ramach planowania wytycznych budowlanych są dopuszczalne

- w planach użytkowania terenu wyłącznie jako obszary budownictwa przemysłowego i
- w planach zabudowy wyłącznie jako tereny przemysłowe oraz gospodarcze zgodnie z Rozporządzeniem o użytkowaniu budowlanym (**Baunutzungsverordnung, Bau NVO**).

W planach regionalnych można ustanowić tereny wewnątrz stref ograniczonego osadnictwa, wewnątrz których dopuszczalne jest planowanie wytycznych budowlanych, które służy zachowaniu, odnowieniu, dopasowaniu lub przebudowie istniejących części miejscowości poprzez zabudowę mieszkaniową.

Uzasadnienie do 2.2.1 Osadnictwo

odnośnie do Zasady 2.2.1.1

Zgodnie z zasadą § 2 ust. 2 nr 2 ROG należy ograniczyć wykorzystanie nowych terenów niezabudowanych. W § 2 ust. 2 nr 6 ROG informuje w dalszej części: „Należy unikać pierwotnego wykorzystania terenów niezabudowanych na cele osadnictwa i komunikacji, zwłaszcza poprzez priorytetowe wykorzystanie możliwości ponownego zagospodarowania terenów, zagęszczenia i innych działań w celu rozwoju wewnętrznego miast i gmin oraz rozwoju istniejących terenów przeznaczonych na komunikację.”

W oparciu o strategię zrównoważonego rozwoju federacji i ideę przewodnią zrównoważonego rozwoju przestrzennego Wolnego Kraju Związkowego Saksonia dąży zasadniczo do tego, aby do 2020 r. zmniejszyć wykorzystanie nowych terenów na cele osadnictwa i komunikacji do 2 ha na dzień. W okresie od 2005 r. do 2009 r. przeciętne wykorzystanie nowych terenów wyniosło statystycznie około 8,2 ha (patrz również LEB 2010, str. 68 n.)

Cel ograniczenia wykorzystania nowych terenów należy realizować nie tylko poprzez rezygnację z dalszego użytkowania nowych terenów, lecz poprzez wzmocnienie efektywności wykorzystania terenów za pomocą strategii unikania, mobilizacji i rewitalizacji. Konkretne założenia dotyczące działań to w szczególności:

- budownictwo oszczędne pod względem wykorzystania terenu,
- rewitalizacja nieużytków,
- zagęszczenie (wykorzystanie niezabudowanych działek budowlanych),
- preferowanie rozbudowy przed nową budową infrastruktury komunikacyjnej oraz infrastruktury technicznej,
- usunięcie nawierzchni utwardzonych z niepotrzebnych terenów oraz
- specjalne traktowanie terenów wysypisk.

Efektywny pod względem powierzchni gruntu i zrównoważony rozwój terenów wykorzystywanych na osadnictwo i komunikację przyczynia się do uniknięcia niepotrzebnej konkurencji międzygminnej z rosnącymi kosztami infrastrukturalnymi i rosnącymi obciążeniami gospodarczymi. Poza tym zmniejszenie wykorzystania nowych terenów służy również do zachowania użytków rolnych.

Cel unikania wykorzystania nowych terenów jest częścią systemu kryteriów i interesów ekologicznych, ekonomicznych i społecznych.

W tym systemie należy również uwzględnić zapewnienie dalszego rozwoju gospodarczego Wolnego Kraju Związkowego Saksonia, odpowiedniego zaspokojenia potrzeb mieszkaniowych jego obywateli i obywateli oraz dobrobytu przyszłych pokoleń. Dlatego muszą pozostać pewne możliwości elastycznego i dostosowanego do sytuacji podejmowania przedsięwzięć prywatnych, gospodarczych i publicznych.

Zgodnie z § 2 ust. 2 nr 6 ROG „należy rozwijać, zabezpieczać lub, o ile to konieczne, możliwe i odpowiednie, odnawiać przestrzeń w jej znaczeniu dla sprawności funkcjonowania gleby, gospodarki wodnej, świata roślin i zwierząt oraz klimatu wraz z poszczególnymi oddziaływaniami wzajemnymi”. Na tym tle duże znaczenie pod względem porządku przestrzennego ma usunięcie utwardzonej nawierzchni. Należy je rozumieć jako szansę nowego rozwoju, a nie jako przeszkodę. Połączenie z działaniami kompensacyjnymi odpowiada zasadzie odpowiedzialności sprawcy za szkody. Nienaruszone pozostają specjalistyczne regulacje ustawowe dotyczące świadczeń wyrównawczych i zamiennych.

odnośnie do celu 2.2.1.2

Centrum zaopatrzeniowe i osiedleniowe gminy to spójnie zabudowana część miejscowości, która na podstawie swoich funkcji i odpowiednich możliwości rozwoju, dostępności (w przypadku miejscowości centralnych dla ludności na obszarze związanym) i połączenia komunikacyjnego środkami publicznej lokalnej komunikacji pasażerskiej stwarza warunki do przestrzennie skoncentrowanego zaopatrzenia ludności (w przypadku miejscowości centralnych ludności na obszarze związanym) w dostosowanej do możliwości mieszkańców odległości od miejsc zamieszkania.

Zgodnie z § 4 ust. 2 SächsLPIG plany regionalne pod względem pożądanej struktury osadniczej zawierają centra zaopatrzeniowe i osiedleniowe, jeśli jest to konieczne dla ładu przestrzennego, rozwoju i bezpieczeństwa.

Z punktu widzenia planowania krajowego istnieje, zwłaszcza na gruncie rosnących w ramach związków gmin rozmiarów gmin i związanej z tym rosnącej ilości części miejscowości, potrzeba koncentracji funkcji miejscowości centralnych w centrach zaopatrzeniowych i osiedleniowych. Tym samym instrument porządku przestrzennego, jakim jest centrum zaopatrzeniowe i osiedleniowe, należy stosować zwłaszcza do miejscowości centralnych, jeśli w częściach miejscowości centralnej można się obawiać rozproszonego rozdziału funkcji miejscowości centralnej. Jeśli plan regionalny poza ładem przestrzennym, rozwojem i zabezpieczeniem struktury osadniczej uznaje za konieczne ustalenie punktów zaopatrzeniowych i osiedleniowych, to jest to dopuszczalne.

Po ustaleniu centrum zaopatrzeniowego i osiedleniowego lokowanie nowych urządzeń infrastruktury miejscowości centralnych poza tym centrum jest zasadniczo niedozwolone. Ten nakaz koncentracji nie obejmuje instytucji, które ze względu na swoje specyficzne wymagania lokalizacyjne nie mogą zostać umieszczone w centrum zaopatrzeniowym i osiedleniowym lub prowadziłyby do powstania tam znacznych szkód. Może to mieć miejsce na przykład w przypadku placówki o dużym zapotrzebowaniu na obszary i komunikację, na przykład w przypadku wielkopowierzchniowej ponadlokalnej placówki rekreacyjnej lub sanatoryjnej.

Wraz z ustaleniem centrów zaopatrzeniowych i osiedleniowych w planach regionalnych ma miejsce ingerencja w suwerenną gminną władzę planistyczną. Musi ona być usprawiedliwiona z przyczyn ponadlokalnych, rozważna i uzasadniona. W planach regionalnych mogą być ustalone w porozumieniu z gminami również inne centra zaopatrzenia i osiedleniowe dla gmin, które nie posiadają funkcji miejscowości centralnych. Mogą dla nich zostać podjęte odrębne ustalenia w planach regionalnych. W uzasadnionych przypadkach dopuszczalne jest również ustalenie większej liczby centrów zaopatrzeniowych i osiedleniowych na terenie gminy.

Położenie głównego nacisku na miejscowości centralne umożliwia powiązane wykorzystanie instytucji miejscowości centralnych i jest ważnym warunkiem efektywnej komunikacji środkami publicznej lokalnej komunikacji pasażerskiej, ponieważ wyodrębnione centrum zaopatrzeniowe i osiedleniowe stanowi większy teren docelowy i źródłowy. Właśnie na tle malejącej liczby ludności i drożęjącej w wyniku tego infrastruktury publicznej lub też urządzeń zaopatrzenia, duże znaczenie przypada koncentracji urządzeń miejscowości centralnych.

Pojęcie centrum zaopatrzeniowego i osiedleniowego należy odróżnić od „centralnego obszaru zaopatrzenia” (§ 1 ust. 6 nr 4 BauGB) jako przestrzenie odgraniczzonego obszaru gminy, któremu ze względu na istniejące pożytki z handlu detalicznego — często uzupełnione przez różne usługi i oferty gastronomiczne — przypada określona funkcja zaopatrzeniowa gminy (OVG NRW, Wyrok z 11 grudnia 2006 r., sygn. akt: 7 A 964/05; BVerwG, Wyrok z 11 października 2007 r., sygn. akt: 4 C 7.07). Te „centralne obszary zaopatrzeniowe” można ustanawiać zarówno w centrach śródmieść, centrach pobocznych w dzielnicach miast, centrach podstawowych i pobliskich centrach zaopatrzenia w dzielnicach miast i częściach miejscowości lub gminach nie będących gminami miejskimi. Tym samym zdefiniowanie w planie regionalnym „wielofunkcyjnego” centrum zaopatrzeniowego i osiedleniowego znacznie przekracza skalę „centralnego obszaru zaopatrzeniowego”. Ponieważ jednak „centralne obszary zaopatrzeniowe” mogą być jednocześnie istotnymi częściami składowymi centrum zaopatrzeniowego i osiedleniowego, to ustanowione na płaszczyźnie gminnej lub faktycznie istniejące „centralne obszary zaopatrzeniowe” należy uwzględniać przy ustalaniu centrów zaopatrzeniowych i osiedleniowych.

odnośnie do Celu 2.2.1.3

Centrum zaopatrzeniowe i osiedleniowe zapewnia przestrzenie skoncentrowane zaopatrzenie ludności na obszarze związanym. Związana jest z tym najpierw tylko przestrzenna koncentracja urządzeń miejscowości centralnych, mająca na celu wykorzystanie współdziałania ofert powiązanych.

Przestrzenna koncentracja nowych terenów budownictwa mieszkaniowego w odległości dostosowanej do możliwości mieszkańców od centrów zaopatrzenia i osiedleniowych gwarantuje efektywne połączenie komunikacyjne i wykorzystanie środków transportu publicznego (większy obszar docelowy i źródłowy), z reguły skraca drogi i przyczynia się tym zarówno do oszczędności czasu i kosztów, jak również do redukcji obciążeń dla środowiska i zdrowia. Pod pojęciem terenów budownictwa mieszkaniowego w znaczeniu ustalenia należy rozumieć wszystkie tereny budowlane z przewagą użytkowania mieszkaniowego lub też tereny, na których nie wolno w istotny sposób zakłócać mieszkania (obszary budownictwa mieszkaniowego, tereny małych osiedli, tereny wyłącznie mieszkaniowe, szczególne tereny mieszkaniowe, ogólne tereny mieszkaniowe, obszary budownictwa mieszanego, tereny mieszane zgodnie z Rozporządzeniem w sprawie użytkowania budowlanego działek [Verordnung über die bauliche Nutzung der

Grundstücke, Baunutzungsverordnung — BauNVO] w brzmieniu z dnia ogłoszenia 23 stycznia 1990 r. (BGBl. I str. 132), ostatnio zmienionym przez art. 2 ustawy z 11 czerwca 2013 r. [BGBl. I str. 1548, 1551]). Pod pojęciem odległości dostosowanej do możliwości rozumiane jest samo centrum zaopatrzeniowe i osiedleniowe lub, w uzasadnionych przypadkach, najbliższej położona część miejscowości. Nowe tereny budownictwa mieszkaniowego należy przy tym ustalać zgodnie z zapotrzebowaniem z uwzględnieniem § 1 ust. 3 i § 1a ust. 2 BauGB.

Tylko jeżeli warunki struktury osadniczej, topograficzne lub inne warunki dotyczące porządku przestrzennego nie pozwalają na stworzenie planów wytycznych budowlanych dla nowych terenów budownictwa mieszkaniowego w centrum zaopatrzenia i osiedleniowym lub w najbliższej części miejscowości, można zrobić odstępstwo polegające na tym, że wybrana zostanie następną odpowiednią lokalizacja, mierząc odległość w przestrzeni, dostępność środkami komunikacji i możliwe połączenie z istniejącymi spójnie zabudowanymi dzielnicami miejscowości. Konieczność uczynienia odstępstwa należy szczegółowo uzasadnić i odpowiednio udokumentować.

odnośnie do celu 2.2.1.4

Cel ten odnosi się do gmin jako podmiotów planowania wytycznych budowlanych. Ponieważ akty prawa miejscowego zgodnie z § 34 ust. 4 BauGB nie należą do planowania wytycznych budowlanych, uprawnienie do wydawania tego rodzaju aktów nie jest ograniczone. Gminy posiadają zatem swobodę działania zwłaszcza pod kątem „wykończenia” obszaru wewnętrznego.

Cel ten łączy w kwestii porządku przestrzennego zasadę pierwszeństwa rozwoju wewnętrznego przed zewnętrznym. W obliczu istniejących nadwyżek obszarów nadających się pod zabudowę w Wolnym Kraju Związkowym Saksonia należy uzasadnić i wykazać niezbędność wykorzystania nowych obszarów na obszarze zewnętrznym z uwzględnieniem niewykorzystanych zatwierdzonych obszarów budowlanych, terenów budowlanych, które stały się nieużytkami i poprzez oszacowanie rezerw obszarów na niezaplanowanym obszarze wewnętrznym, ewentualnie również, gdy chodzi o większe obszary wewnątrz struktury osadniczej, które ostatecznie należy traktować jako obszar zewnętrzny. Tereny budowlane poza spójnie zabudowanymi częściami miejscowości mogą zostać wyodrębnione tylko po wykazaniu zapotrzebowania na obszary i udowodnieniu, że na obszarze wewnętrznym nie są dostępne odpowiednie powierzchnie.

W przypadku nowych terenów budowlanych poza spójnie zabudowanymi częściami miejscowości powinny one zostać przyłączone do istniejących osiedli. Dopuszczalne wyjątki:

- lokowanie zakładów produkcyjnych i przemysłowych o wysokiej emisji;
- obszary budownictwa rekreacyjnego i obszary budownictwa specjalnego w nowo powstających krajobrazach pogórnicych, o ile są one zgodne z celami i zasadami planów wydobywania węgla brunatnego;
- tereny w lokalizacjach zabezpieczających dla przemysłu i produkcji, o ile plany regionalne nie zawierają innych ustaleń;
- logistyka i przemysł intensywnie wykorzystujący transport.

Duże spójne tereny niezabudowane między osadami są rzadkie i należy je zachować. Niedopuszczanie do powstawania niezintegrowanych urbanistycznie nowych terenów budowlanych leży ponadto w interesie nienaruszonego wyglądu krajobrazu, przeciwdziałania naruszaniu spójności krajobrazu i zapobiegania wykorzystywaniu obszarów. Inny ważny aspekt to oszczędne pod względem kosztów przyłączenie do infrastruktury technicznej.

Podczas ustanawiania obszarów budowlanych należy zwrócić uwagę na to, aby można było wykorzystać istniejące obiekty infrastruktury oraz aby istniało korzystne połączenie z szynową lokalną komunikacją pasażerską lub publiczną lokalną komunikacją pasażerską, ewentualnie z istniejącymi sieciami komunikacji rowerowej i pieszej. Zwiększa to ekonomiczność elementów infrastruktury.

odnośnie do celu 2.2.1.5

Wprowadzenie w życie regionalnego zarządzania obszarami powinno się przyczynić do

W celu realizacji regionalnego, opartego na współpracy zarządzania obszarami, należy najpierw zewidencjonować obszary budowlane oraz obszary na stanie (nieużytki, niezabudowane działki budowlane, puste, niewykorzystane budynki) oraz zdobyć informacje na temat stopnia obciążenia. Dane te są już częściowo dostępne online (KWIS.web) na stronie Gminnego Systemu Informacji Gospodarczej (Kommunales Wirtschaftsinformationssystem, KWIS.web) dla wszystkich gmin i mogą być przez nie uzupełniane. Oprócz tego należy ustalić przyszłe zapotrzebowanie na tereny w regionie.

Dzięki regionalnemu, opartemu na współpracy zarządzaniu obszarami dla części obszaru Saksonii powinny zostać opracowane specyficzne strategie przestrzenne w celu redukcji wykorzystania obszarów oraz powinna otrzymać wsparcie zwłaszcza współpraca międzygminna przy wykorzystywaniu obszarów przez gminy (gmina, miasto, powiat). Jeśli regionalne, oparte na współpracy zarządzanie obszarami się sprawdzi i znajdzie akceptację, będzie je można ewentualnie wykorzystać również do innych funkcji, przykładowo do międzygminnego zarządzania kompensacyjnego obszarów.

Skuteczne regionalne zarządzanie obszarami jest możliwe tylko przy współdziałaniu gmin. Sformułowanie „z uwzględnieniem szczebla gminnego” oznacza, że cel jest skierowany również do gminy, która zostaje wezwana do współpracy. Ewentualnie dla zwiększenia akceptacji można zaangażować również inne podmioty regionalne, nawet ponad granicami krajów związkowych.

odnośnie do celu 2.2.1.6

Zasób terenów zasiedlonych i przeznaczonych na komunikację systematycznie rósł w ciągu ostatnich ośmiu lat mimo malejącej liczby ludności. Na tym tle niesterowany rozwój obszarów budowlanych stałby w sprzeczności z oszczędnym traktowaniem zasobów naturalnych. Plan Rozwoju Kraju ustanawia w związku z tym granice dla możliwego do zaakceptowania pod względem porządku przestrzennego zwiększania się powierzchni zasiedlonej, wiążąc dalszy rozwój z klasyfikacją miejscowości centralnych lub z wykazaną specjalną funkcją gminy z uwzględnieniem faktycznego rozwoju demograficznego.

Suwerenna władza planistyczna gmin oznacza również — bez względu na klasyfikację miejscowości centralnych — że każda gmina ma prawo do własnego rozwoju budowlanego. Oznacza to, że gmina na życzenie ludności może zaspokajać jej potrzeby w zakresie budownictwa mieszkaniowego, które wynikają z naturalnego wzrostu liczby ludności lub w przypadku wstecznego rozwoju liczby ludności ze zmian w strukturze gospodarstw, ze stopnia starzenia się ludności i złego stanu budowlanego istniejących mieszkań. Należy również uwzględnić potrzeby lokalnej produkcji i placówek usługowych oraz, w pojedynczych przypadkach, również potrzeby potencjalnych zakładów produkcyjnych i placówek usługowych, o ile włączają się one w istniejącą strukturę miejscowości i strukturę osadniczą i istnieje lokalnie uzasadnione zapotrzebowanie lub istnieją specjalne warunki dla nowych lokalizacji.

Przywrócenie wartości użytkowych nieużytków lub ponowne wykorzystanie istniejącego potencjału budowlano-strukturalnego bez dodatkowego zużycia terenów możliwe jest również poza miejscowościami centralnymi i gminami o specjalnych funkcjach gminnych, o ile nie wiąże się to z ograniczeniem leżących wokół miejscowości centralnych.

W gminach o specjalnych funkcjach gminnych potrzeba rozwoju siedlisk wykraczającego poza rozwój własny zależy od terenów potrzebnych do zabezpieczenia rozwoju specjalnej funkcji gminnej.

odnośnie do celu 2.2.1.7

Jako skutek zmiany struktury gospodarczej w ubiegłych latach, ze względu na zmiany na obszarach wojskowych oraz wzrost zmian również na obszarach rolniczych w całym kraju występują obszerne nieużytki lub tereny użytkowane jedynie tymczasowo, wyposażone

infrastrukturalnie. Decyzja o tym, w jaki sposób tereny te powinny zostać wykorzystane w przyszłości, zależy od wielu czynników i przekracza ramy planów urbanistycznych. Musi ona być podjęta z punktu widzenia związków regionalnych. Należy uwzględnić ekologiczne i przestrzenne oddziaływanie przyszłego użytkowania na poszczególne gminy. Dla rozwoju konkurencyjności saksońskich miejsc lokalizacji przemysłu i produkcji decydujące znaczenie ma również kwestia, czy możliwe jest budowlane wykorzystanie wtórne tych nieużytków. Zdolność do obrotu rynkowego oznacza, że są potencjalni chętni na ten teren, którzy w najbliższym czasie są gotowi go nabyć lub użytkować na istniejących warunkach. Objęcie terenu planem i przywrócenie wartości użytkowych jako terenu budowlanego zakłada konieczność przewidywalnego wtórnego wykorzystania pod budowę. Dlatego w przypadku odnawiania nieużytków nie w każdym przypadku należy zakładać użytkowanie budowlane. Ewentualnie nieużytki mogą pełnić funkcje istotne dla klimatu siedlisk i działać kompensująco w sytuacji letnich upałów (patrz Rozdział 4.1.4 Klimat na obszarach zasiedlonych).

Wraz z modernizacją i racjonalizacją powstają również nowe obszary i możliwości rozwoju dla gmin. W przypadku nieużytków komunikacyjnych, zwłaszcza zdegradowanych terenów kolejowych, należy znaleźć i wprowadzić w życie zrównoważone i ekonomicznie uzasadnione możliwości ich wykorzystania, z uwzględnieniem interesów krajowych i gminnych. Może to być na przykład wykorzystanie terenów do lokalizacji przedsiębiorstw oraz w ramach ekologicznych działań wyrównawczych i zastępczych.

Zarówno w przypadku nieużytków poprzemysłowych, jak i dawnych terenów wojskowych, konieczne są specjalistyczne badania, wykazujące ewentualne zagrożenie wynikające ze skażenia gruntu. Dopiero wtedy mogą zostać wdrożone, w zależności od zapotrzebowania na tereny i przydatności urbanistycznej, odpowiednie do przewidywanego użytkowania działania naprawcze dotyczące skażonego gruntu i może nastąpić ponownie wykorzystanie takich terenów. Stare lokalizacje po specjalistycznym potraktowaniu skażonego gruntu mogą na nowo pełnić zadania lokalizacji (wtórne użytkowanie), funkcje gruntów i/lub przeciwdziałać wykorzystaniu terenów.

Wbrew rozwojowi demograficznemu w Saksonii zużywa się prawie niezmienną ilość nowych terenów na cele osadnictwa i komunikacji. Rozwój demograficzny należy jednak w większym stopniu wykorzystać również jako szansę, aby tereny uprzednio wykorzystane na cele osadnictwa i komunikacji zwrócić naturze. Należy zwłaszcza rekultywować lub renaturyzować nieużytki nienadające się do rewitalizacji, przede wszystkim na obszarze zewnętrznym, tak aby grunty mogły pełnić swoją funkcję naturalną lub użytkową. Na tym tle duże znaczenie pod względem porządku przestrzennego ma usunięcie nawierzchni utwardzonych z terenów, o ile jest możliwe i uzasadnione. Ten krok należy postrzegać jako szansę na dalszy rozwój, a nie jako przeszkodę. W przypadku tych terenów, zwłaszcza w aspekcie ochrony klimatu i strategii dostosowywania się do zmian klimatu, wchodzi w rachubę również użytkowanie rolnicze lub leśne, w zakresie ochrony środowiska (tereny niezabudowane o walorach przyrodniczych, poprawa wizerunku krajobrazu) oraz na cele rekreacyjne. Pod względem wykorzystania do celów ochrony środowiska (szpalery lub inne obszary lesiste, struktury połączonych biotopów oraz ekstensywnie wykorzystywane obszary otwarte) lub wypoczynku należy sprawdzić, czy tereny te można również wykorzystać do świadczeń wyrównawczych i zamiennych.

Nieużytki na obszarze zewnętrznym, które szczególnie się nadają do dalszego wykorzystania budowlanego w przyszłości, są wykluczone z rekultywacji lub też renaturyzacji. Dotyczy to zwłaszcza takich nieużytków, które należy szczególnie uwzględnić przy zamierzeniach uprzywilejowanych na obszarze zewnętrznym (§ 35 ust. 1 BauGB) i dla których zapowiada się takie użytkowanie (patrz Zasada 5.1.5). Ponadto takie nieużytki mogą się również nadawać do wykorzystania dla paneli fotowoltaicznych jako nieuprzywilejowana inwestycja na obszarze zewnętrznym. Może to równocześnie przeciwdziałać wykorzystywaniu użytków rolniczych.

Cel jest skierowany zarówno do gmin i wspólnot uczestników zgodnie z Ustawą o scaleniu gruntów, jak również do szczebla wsparcia.

odnośnie do celu 2.2.1.8

Zgodnie z § 4 ust. 2 SächsLPIG plany regionalne zawierają ustalenia dotyczące struktury przestrzennej regionu planowania pod względem pożądanej struktury osadniczej. Zaliczają się do nich między innymi regionalne ciągi zieleni i cezury przestrzeni zielenią.

Regionalne ciągi zieleni i cezury przestrzeni zielenią są jednak nie tylko instrumentem podziału struktury osadniczej, lecz należy je również traktować jako instrumenty struktury wolnych przestrzeni (w znaczeniu § 8 ust. 5 nr 2 ROG) z funkcją zabezpieczającą i koordynującą.

Dlatego regionalnym ciągom zieleni i cezurom przestrzeni zielenią można przypisać następujące funkcje:

- podział terenów zamieszkałych,
- ochrona przed niszczeniem krajobrazu przez nieodpowiednią zabudowę,
- wzmocnienie funkcji wypoczynkowej,
- poprawa jakości lokalnego klimatu i higieny powietrza,
- ochrona i poprawa gospodarki wodnej,
- zachowanie i wzmocnienie naturalnych magazynów dwutlenku węgla,
- funkcja ochrony gruntu (porównaj uzasadnienie do Celu 4.1.3.3),
- wzmocnienie połączenia biotopów,
- wzmocnienie biologicznej różnorodności,
- zachowanie ważnych pejzaży.

Użytkowanie niezgodne z przeznaczeniem oznacza wielkopowierzchniowe obiekty budowlane lub obiekty z obszerną nawierzchnią utwardzoną, które mogą ograniczyć funkcje regionalnego ciągu zieleni lub cezury przestrzeni zielenią. Należą do nich między innymi również wielkoobszarowe obiekty rekreacyjne i urządzenia fotowoltaiczne na terenach niezabudowanych. Plan regionalny może w związku z ustaleniem ciągów zieleni i cezur przestrzeni zielenią zawierać konkretne informacje, jakie obiekty należy traktować jako niezgodne z przeznaczeniem. Obowiązuje to zwłaszcza na tle głównej funkcji przypisanej regionalnym ciągom zieleni lub cezurom przestrzeni zielenią z punktu widzenia planowania regionalnego.

Zarówno regionalne ciągi zieleni, jak i cezury przestrzeni zielenią powinny zostać ustanowione przez podmioty planowania regionalnego w taki sposób, aby w znaczącym stopniu przeciwdziałały niszczeniu krajobrazu przez nieodpowiednią zabudowę. Ustalenie regionalnych ciągów zieleni i cezury przestrzeni zielenią powinno zwłaszcza zapobiegać łączeniu się osiedli.

odnośnie do celu 2.2.1.9

Pod pojęciem niszczenia krajobrazu przez nieodpowiednią zabudowę rozumiany jest nieuregulowany rozrost osad na obszar niezabudowany. Niszczenie krajobrazu przez nieodpowiednią zabudowę występuje wówczas, gdy przez działania budowlane pod względem usytuowania, intensywności (zasięg i skala) lub rodzaju zaburzona zostanie (na przykład pejzaż) lub obciążona (na przykład gospodarka przyrody) funkcja wolnej przestrzeni. Prowadzi to do negatywnych skutków ekonomicznych, estetycznych i ekologicznych (wysoki koszt infrastruktury, rosnące strumienie osób dojeżdżających, monotonne struktury osadnicze, utrata przestrzeni życiowej dla zwierząt i roślin). Również w przypadku uporządkowanego planowania wytycznych budowlanych na obszarach gęsto zaludnionych oraz na obszarze wiejskim istnieje ryzyko powstania w ograniczonych lub atrakcyjnych krajobrazowo dolinach niepodzielonego krajobrazu osadniczego. Miałyby to negatywne skutki dla pejzażu miejscowości i krajobrazu, dla wymiany powietrza, mikroklimatu i funkcji wypoczynkowych.

odnośnie do celu 2.2.1.10

Koncentracja rozwoju siedlisk w punktach połączeń publicznej lokalnej komunikacji pasażerskiej przyczynia się nie tylko na tle rozwoju demograficznego do efektywnego wykorzystania istniejącej infrastruktury, zwłaszcza infrastruktury transportu. Dostęp do publicznej lokalnej komunikacji pasażerskiej stanowi zaletę lokalizacji. Dlatego w osadach z dostępem do publicznej lokalnej komunikacji pasażerskiej należy w ramach planowania wytycznych budowlanych ustalić nowe tereny budowlane, o ile są odpowiednie i jest na nie popyt, w taki sposób, żeby dzięki stosownemu do położenia przyporządkowaniu ich do miejsc dostępu do publicznej lokalnej komunikacji pasażerskiej można było zapewnić ich nieszkodliwe dla środowiska i ekonomiczne uzbrojenie. W duchu zintegrowanego rozwoju komunikacji i rozwoju siedlisk należy również zapewnić nieszkodliwą dla środowiska mobilność, a przy dalszym rozwoju siedlisk powinien wzrosnąć udział ludności z bezpośrednim dostępem do publicznej lokalnej komunikacji pasażerskiej.

Hałas lotniczy

odnośnie do Celu 2.2.1.11 i Celu 2.2.1.12

Zgodnie z zasadą porządku przestrzennego zawartą w § 2 ust. 2 nr 6 ROG należy zapewnić ochronę ogółu ludności przed hałasem.

Nowelizacja Ustawy o ochronie przed hałasem lotniczym z 2007 r. w brzmieniu z dnia ogłoszenia 31 października 2007 r. (BGBl. I str. 2550) reguluje ustalanie stref ochronnych przed hałasem, na terenie których istnieją ograniczenia budowlane i roszczenia o zwrot lub odszkodowanie. Przy ustalaniu stref ochronnych przed hałasem przy istniejącym lotnisku tolerowany jest wyższy poziom hałasu niż w przypadku nowego lub znacznie rozbudowanego lotniska. Zróżnicowane ustalenia dotyczące stref ochronnych przed hałasem przy istniejących lub też nowych albo znacznie rozbudowanych lotniskach w Ustawie o ochronie przed hałasem lotniczym wynikają z rozważenia ochrony stanu faktycznego, gdyż w przeciwnym razie istniejąca zabudowa spowodowałaby konieczność nakładu środków na urządzenia izolacji akustycznej lub odszkodowania.

Dla istniejących lotnisk w Dreźnie i Lipsku/Halle należy oprócz stref ochrony przed hałasem ustalić również strefy ograniczonego osadnictwa. Kontury hałasu lotniczego strefy ograniczonego osadnictwa muszą co najmniej obejmować teren, na którym są osiągane wartości strefy ochrony przed hałasem dla nowych lub znacznie rozbudowanych lotnisk cywilnych zgodnie z Ustawą o ochronie przed hałasem lotniczym.

Ponadto w zamierzeniach planistycznych Regionalnych Związków ds. Planowania znajduje się zamiar, aby za podstawę dla ustalenia stref ograniczonego osadnictwa przyjąć dalej sięgające kontury hałasu lotniczego. Za pomocą instrumentu strefy ograniczonego osadnictwa można długofalowo sterować planowaniem wytycznych budowlanych w taki sposób, że nowe obszary i tereny z przewagą użytkowania mieszkaniowego oraz obiekty wymagające ochrony zgodnie z § 5 ust. 1 Ustawy o ochronie przed hałasem lotniczym zostaną wyznaczone w dostatecznej odległości od terenu istniejących lotnisk.

Podczas gdy celem Ustawy o ochronie przed hałasem lotniczym jest zapewnienie w okolicy lotnisk ograniczeń w zabudowie i izolacji akustycznej w celu ochrony ogółu i ludności sąsiadującej przed zagrożeniami, dużymi niedogodnościami i znacznymi obciążeniami przez hałas lotniczy, to na płaszczyźnie planowania regionalnego należy uwzględnić różne inne interesy. Należy do nich przykładowo zachowanie możliwości rozwoju danego lotniska. Ponadto podmioty planowania regionalnego mają prawo do planowania kierującego się ideą profilaktycznego zabezpieczenia, która może zmierzać do wyższej ochrony ludności, niż w Ustawie o ochronie przed hałasem lotniczym. W tym zakresie może np. uzupełniająco zostać ustalony maksymalny poziom częstości występowania hałasu lotniczego w nocy.

W planowaniu zabudowy i korzystania z nieruchomości na szczeblu lokalnym należy uwzględnić strefę ograniczonego osadnictwa. Wyjątki od ograniczeń budowlanych w planach regionalnych są możliwe przy założeniach Celu 2.2.1.12 zdanie 2 szczególnie wtedy, gdy istnieje już zaawansowany plan lub zgoda na przyznanie środków wsparcia. Ponadto w

strefie ograniczonego osadnictwa na terenach z istniejącym prawem budowlanym zgodnie z § 34 BauGB zasadniczo możliwa jest zabudowa mieszkaniowa.

2.2.2 Rozwój miast i wsi

Cel 2.2.2.1 W celu polepszenia warunków życiowych w gminach należy kontynuować zintegrowane działania rozwoju miast i wsi.

Zasada 2.2.2.2 Rozwój miast i wsi powinien przebiegać w taki sposób, aby:

- uwzględniał historyczną strukturę osadniczą;
- wzmacniał i rozwijał śródmieścia lub też centra wsi jako centra mieszkaniowe, produkcyjne i handlowe, infrastrukturalne i zabezpieczenia warunków bytowych;
- na nowo wykorzystywał nieużytki;
- zapewniał oszczędny i efektywny pod względem energetycznym, zintegrowany rozwój osadnictwa i komunikacji;
- uwzględniał zdrowotne interesy ludności oraz
- w przypadku przebudowy miast lub też wsi stosowane były zarówno środki w celu zachowania, podniesienia wartości, zmiany użytkowania, przebudowy i nowej zabudowy, jak również usunięcia budowli z przywróceniem stanu poprzedniego.

Zasada 2.2.2.3 W przypadku przebudowy miast i wsi usuwanie budowli z przywróceniem stanu poprzedniego powinno następować z zewnątrz do wewnątrz i wzdłuż cieków wodnych. Należy unikać rozrywania struktury osadniczej przez preferowane użytkowanie urbanistycznie zintegrowanych lokalizacji.

Zasada 2.2.2.4 Należy poprawiać jakość życia i naturalną różnorodność biologiczną w miastach i wsiach poprzez stworzenie i zachowanie obszarów życiowych blisko natury i stref zieleni wewnątrz struktury osadniczej.

Zasada 2.2.2.5 Rozwój wsi powinien postępować w taki sposób, aby z zachowaniem aktualnych wymagań oraz typowego dla regionu wyposażenia zachować i rozwijać struktury osadnicze, mające podłoże historyczne i typowe style i sposoby zabudowy. Należy przy tym również w odpowiedni sposób uwzględniać interesy rolnictwa.

Cel 2.2.2.6 Na wsiach, które ze względu na swój rozwój demograficzny i gospodarczy wykazują bardzo wysoki stan pustych budowli oraz problemy z wydajnością instrumentów zabezpieczenia warunków bytowych łącznie z infrastrukturą techniczną, należy dążyć do tego, aby:

- została zachowana atrakcyjność centrów miejscowości pod względem zamieszkania i produkcji,
- były stosowane innowacyjne rozwiązania w celu udostępnienia instrumentów i świadczeń zabezpieczenia warunków bytowych łącznie z infrastrukturą techniczną i została stworzona możliwość odstępstw od rozwiązań standardowych,
- został zmieniony sposób użytkowania pustych obiektów budowlanych i nieużytków, zostały one usunięte z przywróceniem stanu pierwotnego, były użytkowane tymczasowo lub zostały poddane renaturyzacji i zarządzaniu pustostanami oraz
- została zapewniona odpowiednia komunikacja.

Uzasadnienie do 2.2.2 Rozwój miast i wsi

odnośnie do celu 2.2.2.1

Zrównoważony rozwój przestrzenny zgodnie z § 1 ust. 2 ROG, to znaczy uzgodnienie

społecznych i gospodarczych roszczeń względem przestrzeni z jej funkcjami ekologicznymi, mające na celu stworzenie równoważnych warunków życiowych, obowiązuje w równym stopniu miasta i wsie we wszystkich częściach Wolnego Kraju Związkowego Saksonia. W celu poprawy warunków życiowych zarówno w miastach na obszarach gęsto zaludnionych i na obszarze wiejskim, jak i we wsiach, wspierana jest duża ilość różnych działań w ramach wsparcia urbanistycznego i zintegrowanego rozwoju wiejskiego, jak również w ramach poszczególnych programów wsparcia. W interesie efektywnego zastosowania środków publicznych wsparcie następuje w coraz większym stopniu na podstawie zintegrowanych koncepcji rozwoju, takich jak zintegrowane koncepcje rozwoju miast (INSEK, SEKO) i zintegrowane koncepcje rozwoju wsi (ILEK). Na podstawie uchwały rady ministrów w sprawie „Harmonizacji instrumentów planowania” w roku 2006 specjalistyczne resorty rządu zostały wezwane do realizacji zintegrowanego podejścia poprzez uzgadnianie ze sobą środków wsparcia. Działaniom, które są odpowiednio uzgodnione, należy przyznać priorytet przy udzielaniu wsparcia i realizacji. Gminy powinny również oprócz tego w przypadku działań, które nie otrzymują wsparcia państwowego, dążyć do tego, aby działania te uzgadniać i realizować jako działania zintegrowane. Poprzez zaangażowanie wszystkich stron stworzona zostanie również podstawa do szybkiej realizacji działań. Zadaniem gmin jako podmiotów suwerennej władzy planistycznej pozostaje koordynacja tego procesu i kierowanie nim.

odnośnie do Zasady 2.2.2.2

Centralnym wyzwaniem dla rozwoju miast i wsi jest również w dalszym ciągu dopasowanie do rozwoju demograficznego. Malejąca liczba mieszkańców — poza nadcentrami Dreznem i Lipskiem oraz punktowo również w niewielu innych gminach — również w przyszłości będzie tworzyła istotne warunki ramowe zarówno dla rozwoju miast, jak i wsi. Funkcjonalność gmin musi być ukierunkowana na mniejszą liczbę mieszkańców, co oznacza, że należy uwzględnić procesy kurczenia się liczby ludności i procesy przebudowy, podczas gdy przede wszystkim miejscowości centralne muszą się równocześnie umacniać i rozwijać w swojej funkcji atrakcyjnych lokalizacji do mieszkania, dla handlu, produkcji i kultury. Wobec przemian demograficznych i zmiany gospodarczych warunków ramowych, na przykład z oddziaływaniem na struktury handlu detalicznego, również w przyszłości wiele gmin będzie konfrontowanych z pustostanami i będą musiały odpowiednio dopasować swoją infrastrukturę. W obliczu tych procesów dostosowawczych ważnym zadaniem dla rozwoju miast i wsi jest niedopuszczenie do zniszczenia historycznej struktury osadniczej wraz z kształtującymi pejzaż budowlami, które zdecydowanie przyczyniają się do atrakcyjności miast i wsi, a tym samym do jakości życia. Należy przy tym zwłaszcza uwzględnić zawarte w Ustawie o ochronie zabytków w Wolnym Kraju Związkowym Saksonia (Saksońska ustawa o ochronie zabytków — Sächsisches Denkmalschutzgesetz, SächsDSchG) z 3 marca 1993 r. (SächsGVBl. str. 229), ostatnio zmienionej przez art. 11 ustawy z 27 stycznia 2012 r. (SächsGVBl. str. 130, 140), interesy ochrony zabytków.

Atrakcyjność miast jest w znacznym stopniu kształtowana przez ich śródmieścia, w związku z czym szczególnie śródmieścia muszą być umacniane w ich funkcjonalnej różnorodności zgodnie ze wzorcem europejskiego miasta, to znaczy miasta kompaktowego, o mieszanym użytkowaniu, miasta krótkich tras. W rozdziale 2.2.1 Osadnictwo zwrócono uwagę na konieczność rozwoju siedlisk oszczędzającego tereny. Cel ten jest wspierany zarówno poprzez wzmocnienie śródmieść, jak i poprzez wykorzystanie nieużytków, a zwłaszcza również nieużytków śródmiejskich. Ulepszone uzgadnianie rozwoju powierzchni zasiedlonych i przeznaczonych na komunikację ma również na celu oszczędność terenów. Ponadto poprzez optymalne połączenie oszczędnych pod względem ilości gruntu i zoptymalizowanych pod względem zużycia energii rodzajów zabudowy z siecią dróg, szyn i instalacji może zostać zredukowana ilość potrzebnych zasobów energii i surowców naturalnych oraz dzięki krótkim drogom może zostać zmniejszony ruch i polepszona jakość życia mieszkańców miasta.

Przebudowa miast powinna zmierzać ku temu, aby utrzymać zdolność funkcjonowania struktur miejskich również przy malejącej liczbie ludności oraz nie tylko utrzymać, lecz również poprawić jakość życia w miastach i dzielnicach miast, których to dotyczy. Konieczne jest połączenie urbanistycznego podnoszenia jakości z usuwaniem budowli oraz polepszenie funkcjonalności miast. Odpowiadająca zapotrzebowaniu, co oznacza, że dostosowana również do osób starszych i niepełnosprawnych przebudowa stanu mieszkań, odpowiednie do lokalizacji wykorzystanie nieużytków oraz mobilizacja śródmiejskich rezerw terenów budowlanych stanowią wraz z uporządkowanym usuwaniem budowli z przywróceniem stanu poprzedniego miast ważne środki, aby również w przyszłości móc ekonomicznie eksploatować istniejącą infrastrukturę komunikacji, technikę miejską i zaopatrzenie. Przebudowy miast nie należy przy tym rozumieć jako krótkotrwałego procesu w celu oczyszczenia rynku mieszkaniowego, lecz należy długoterminowo dążyć do poprawy różnorodności funkcjonalnej, społecznej i gospodarczej, uwzględniając rozwój demograficzny, oraz do poprawy jakości miejskich przestrzeni życiowych.

Zarówno podczas planowania nowych terenów pod zasiedlenie, jak i w przypadku działań na istniejących terenach zasiedlonych należy uwzględnić oddziaływanie podwyższonych geogenicznych stężeń radonu. Gaz szlachetny radon występuje wszędzie w ziemi. Powstaje podczas radioaktywnego rozpadu uranu z izotopu macierzystego radu. Szkodliwe dla zdrowia działanie radonu (www.umwelt.sachsen.de/umwelt/strahlenschutz/1751.htm) zostało udowodnione w obszernych badaniach międzynarodowych. Ze względu na różne skały i gleby w Wolnym Kraju Związkowym Saksonia występują regionalnie różne stężenia radonu. Opracowane przez Wolny Kraj Związkowy Saksonię Podstawy dla map pozwalają na informacyjne przyporządkowanie terenów o podwyższonym stężeniu radonu. (Patrz również www.umwelt.sachsen.de/umwelt/strahlenschutz/3331.htm). Ten punkt widzenia powinien być przezornie uwzględniany przy nowych zamierzeniach budowlanych i działaniach modernizacyjnych. Inwestorzy budowlani i ludność powinni ze względów profilaktyki zdrowotnej zostać poinformowani przez instytucje publiczne o ewentualnych skutkach podwyższonych stężeń radonu i możliwościach zminimalizowania ryzyka związanego z radonem w przypadku zamierzeń budowlanych, zwłaszcza w związku z planowaniem wytycznych budowlanych oraz w ramach procedury wydawania pozwolenia na budowę, aby umożliwić ludności zastosowanie efektywnych kosztowo środków zaradczych i je wspierać.

Wymienione wcześniej kwestie:

- uwzględnienie historycznej struktury osadniczej;
- wzmocnienie centrów miejscowości;
- wykorzystanie nieużytków;
- oszczędny pod względem energetycznym, zintegrowany rozwój terenów wykorzystywanych na osadnictwo i komunikację;
- profilaktyka zdrowia;
- uwzględnienie zarówno działań polegających na usuwaniu budowli z przywróceniem stanu poprzedniego, jak i działań zmierzających do podwyższenia wartości,

obowiązują w zasadzie w równym stopniu dla rozwoju wsi, ponieważ przestrzenny rozwój wsi, chociaż z reguły w mniejszym stopniu lub też w innej skali, stawia przed nimi w obliczu przemian demograficznych i zmian gospodarczo-strukturalnych podobne wyzwania, co przed miastami.

odnośnie do Zasady 2.2.2.3

Pustostany, które wymagają usunięcia z przywróceniem stanu poprzedniego, znajdują się nie tylko w miastach dotkniętych malejącą liczbą ludności i przemianami gospodarczo-strukturalnymi, lecz również we wsiach, w których przejawiają się częściowo podobne tendencje. Gminy powinny kierować koniecznym w tych miastach i wsiach usuwaniem budowli i infrastruktury w taki sposób, aby przebiegało ono z zewnątrz do wewnątrz i wzdłuż cieków wodnych, aby w maksymalnym stopniu unikać rozproszenia struktury osadniczej, aby koncentrować potrzebną infrastrukturę w interesie większej efektywności kosztowej dla gmin oraz aby rozwijać wolne tereny nad wodami w celu ochrony przeciwpowodziowej i ulepszonych połączenia biotopów. W przypadku, gdy wewnątrz struktury osadniczej

występują nieużytki lub konieczne jest usunięcie budowli z przywróceniem stanu poprzedniego z terenów położonych głębiej w strukturze osadniczej, na przykład ze względów ekonomicznych, te zintegrowane urbanistycznie w strukturze osadniczej tereny powinny być przede wszystkim przeznaczone do nowego wykorzystania. W zależności od celów rozwoju danej gminy tereny te nie muszą być wykorzystane wyłącznie na cele budowlane, lecz mogą również zostać włączone w strukturę osadniczą jako tereny zielone i rekreacyjne.

odnośnie do Zasady 2.2.2.4

Podczas gdy na wsiach należy wyjść z założenia, że w wielu miejscach jest już wystarczająca ilość naturalnej przestrzeni życiowej i terenów zielonych, które należy zachować, to w miastach, i to głównie centrach pośrednich i nadcentrach, w coraz większym stopniu jest ważne, aby zachować i rozbudować przestrzeń życiową blisko natury i tereny zielone nie tylko w interesie poprawy klimatu na obszarach zasiedlonych, lecz również w celu wsparcia różnorodności biologicznej i poprawy jakości życia i atrakcyjności miast (patrz również Załącznik A 1 „Planistyczna zawartość programu krajobrazowego”). Brak w okolicy miejsca zamieszkania terenów zielonych z możliwością spędzania czasu wolnego przez dzieci i młodzież stanowi istotny powód opuszczania przez — zwłaszcza młode — rodziny terenów śródmiejskich.

Dla życia w otoczeniu przyrody ważne są również brzegi wód. Dlatego strefy przybrzeżne wód należy w miarę możliwości rozwijać bez zabudowy, zachowując dostateczną ich szerokość i bliskość natury, oraz zapewniając mieszkańcom ich dostępność.

odnośnie do Zasady 2.2.2.5

Dobrze zachowane historyczne formy osadnictwa, takie jak wsie łańcuchówki, ulicówki i owalnice lub okolnice, i związane z nimi style zabudowy, są wyrazem różnorodności krajobrazu kulturowego w Saksonii i powinny zostać celowo zachowane w ramach rozwoju wsi. Jednak również we wsiach stoi wiele opuszczonych budynków mieszkalnych, gospodarczych i terenów poprodukcyjnych lub też nie spełniają one dzisiejszych wymagań użytkowych. Poprzez adaptacje, które w maksymalnym stopniu uwzględniają historyczne struktury osadnicze i typowe dla danego terenu i miejsca sposoby zabudowy i style, również w tych przypadkach udaje się często zachować tożsamość wsi. Tam, gdzie nie jest przewidziane wtórne wykorzystanie budowli, musi być możliwa jej rozbiórka dla umożliwienia przyszłej nowej zabudowy lub renaturyzacji. W celu zmniejszenia kosztów infrastrukturalnych powinna być w równej mierze możliwa dostosowana zabudowa niewykorzystanych działek budowlanych. Tego rodzaju działania nie powinny być podejmowane osobno, lecz w powiązaniu z instrumentami planistycznymi, takimi jak koncepcje rozwoju wsi, akty prawa miejscowego w sprawie zachowania i kształtowania wsi. Należy przy tym uwzględnić również specyfikę osiedli wiejskich, taką jak bliskość natury i związek z krajobrazem.

W rozwoju wsi należy wziąć pod uwagę jako aktualne wymagania zarówno interesy struktury agrarnej, zachowanie zdolności funkcjonowania gospodarki przyrody, kształtujący pejzaż charakter krajobrazu, jak również różnorodne wymagania użytkowe o charakterze społecznym i zapotrzebowanie na tereny nierolnicze. Interesy struktury agrarnej obejmują na przykład:

- konieczną rozbudowę lub nową budowę budynków rolniczych, na przykład stajni;
- interesy ekonomiczne i działania w celu zachowania różnorodności struktury agrarnej, między innymi poprzez odpowiednie zwiększenie konkurencyjności gospodarki rolniczej, leśnej i rybnej;
- wprowadzenie na rynek produktów ww. gospodarki oraz potrzebną do tego infrastrukturę i usługi techniczne i pozostałe;
- adaptacja niepotrzebnych terenów osadniczych na rolnicze lub leśne tereny użytkowe lub w celu pozyskiwania energii.

Zwłaszcza wsie mało zurbanizowane mają, jeśli są otoczone przez intensywnie użytkowany krajobraz rolniczy, wysokie znaczenie dla różnorodności biologicznej (porównaj Załącznik A 1 „Planistyczna zawartość programu krajobrazowego”).

odnośnie do celu 2.2.2.6

Zmiana struktury rolnictwa, brak możliwości zarobkowania i relatywnie duże odległości do większych centrów, które oferują odpowiednie możliwości pracy, oraz do urzędzeń zabezpieczenia warunków bytowych powodują przede wszystkim na obszarach peryferyjnych lub słabo zaludnionych różnej wielkości tendencje do odpływu ludności. Skutkiem tego oprócz miast w tych częściach obszaru wiejskiego istnieją również wsie, w których jest duża ilość pustych budowli, a ze względu na odpływ ludności zagrożone jest funkcjonowanie obiektów zabezpieczenia warunków bytowych, takich jak placówki dziennej opieki nad dziećmi i szkoły, niezbędne połączenia publicznej lokalnej komunikacji pasażerskiej oraz elementy infrastruktury technicznej, jak na przykład zaopatrzenie w wodę pitną i usuwanie ścieków, ponieważ do ich nienagannego pod względem higienicznym funkcjonowania brakuje odpowiedniej liczby mieszkańców. Wsie te koniecznie wymagają przebudowy, która ma na celu adaptację do procesów kurczenia się liczby ludności poprzez przebudowę wsi lub też usuwanie budowli z przywróceniem do stanu poprzedniego; z drugiej strony należy poprzez odpowiednie działania podnoszące wartość lokalizacji, zwłaszcza w centrach miejscowości, zachować te wsie jako przestrzenie życiowe. Należy przy tym zaakceptować fakt, że wsie te w wielu przypadkach będą w bardzo dużym stopniu funkcjonować już jedynie jako miejsca zamieszkania, które jednak na przykład ze względu na ich właściwości przyrodnicze w dalszym ciągu oferują przestrzeń na różne projekty życiowe.

Aby w tych wsiach móc trwale zagwarantować minimum zabezpieczenia warunków bytowych i koniecznej infrastruktury technicznej zgodnie z ustalonymi na podstawie § 2 ust. 2 Ustawy o gminach dla Wolnego Kraju Związkowego Saksonia (Gemeindeordnung für den Freistaat Sachsen, SächsGemO) w brzmieniu z dnia ogłoszenia 18 marca 2003 r. (SächsGVBl. str. 55, 159), ostatnio zmienionej przez art. 1 ustawy z 28 marca 2013 r. (SächsGVBl. str. 158), obowiązkami gminy (patrz również uzasadnienie do Celu 6.1.1), konieczne są innowacyjne rozwiązania. Przy tym możliwych jest wiele różnych form, takich jak połączenie w sieć i powiązanie urzędzeń i usług, tymczasowe udostępnienie usług, oferta mobilnego zaopatrzenia i usług, wykorzystanie rozwiązań telematycznych, rozwiązania decentralistyczne dla infrastruktury technicznej, jak na przykład małe lub grupowe oczyszczalnie ścieków lub nowe formy wykorzystania publicznej lokalnej komunikacji pasażerskiej (patrz również Rozdział 6 Zabezpieczenie warunków bytowych). Ważnym warunkiem realizacji rozwiązań bazujących na technologii informacyjnej lub komunikacyjnej jest efektywna łączność szerokopasmowa zgodna ze stanem techniki takim, jak na obszarach miast. W tym przypadku zarówno specjalistyczne resorty rządu, gminy, jak i inne podmioty zabezpieczenia warunków bytowych i infrastruktury technicznej powinny opracować odpowiednie rozwiązania lub też stworzyć konieczne do tego warunki ramowe.

We wsiach, które wymagają tego rodzaju przebudowy, z reguły nie będzie opłacalne ponowne wykorzystanie pustych budowli i nieużytków (patrz również Cel 2.2.1.7), w związku z czym w tych przypadkach raczej należy zrobić użytek z renaturyzacji terenów. Na pierwszym planie powinno się znaleźć odzyskanie użytków rolnych i leśnych lub też terenów do pozyskiwania energii, aby zwiększyć potencjał tworzenia wartości w rolnictwie i dziedzinach gospodarki stanowiących kolejne ogniwo oraz w dziedzinie pozyskiwania energii.

Mieszkańcy tych wsi będą w dalszym ciągu uzależnieni od dobrej dostępności miejscowości centralnych, aby korzystać ze znajdujących się tam miejsc pracy i obiektów zaopatrzenia, możliwości spędzania czasu wolnego i rekreacji. Potrzebne w tym celu drogi, drogi rowerowe i połączenia publicznej lokalnej komunikacji pasażerskiej należy zachować również w przyszłości. O ile to konieczne, w celu utrzymania połączeń publicznej lokalnej komunikacji pasażerskiej należy zoptymalizować sieć połączeń i obsługę i ewentualnie uzupełnić ją rozwiązaniami alternatywnymi, takimi jak na przykład busy na żądanie. Należy rozbudować

sięć dróg rowerowych na obszarze wiejskim, aby zapewnić bezpieczne połączenie z centrami osiedleniowymi. Należy w tym celu wykorzystać również nieużywane trasy kolejowe i samochodowe.

2.3 Rozwój gospodarczy

2.3.1 Gospodarka przemysłowa

Zasada 2.3.1.1 Należy stworzyć warunki przestrzenne i infrastrukturalne dla ukierunkowanego na popyt rozwoju atrakcyjnych lokalizacji dla przemysłu i produkcji, przyczyniających się do lokowania się nowych lub zachowania, rozbudowy lub restrukturyzacji istniejących zakładów przemysłowych i produkcyjnych.

Zasada 2.3.1.2 W gminach należy zgodnie z zapotrzebowaniem udostępnić obszary budownictwa przemysłowego dla zapewnienia rozwoju własnego. W celu zapewnienia terenów wykraczających poza rozwój własny należy w pierwszym rzędzie preferować, sprawdzać i rozwijać możliwości współpracy międzygminnej, również ponad granicami kraju, przede wszystkim wzdłuż ponadregionalnych osi łącznikowych i rozwojowych.

Cel 2.3.1.3 Podmioty rozwoju regionalnego powinny wspierać zabezpieczenie terenów pod przemysł i zakłady produkcyjne o znaczeniu ponadregionalnym. W tym celu w planie regionalnym należy ustalić lokalizacje zabezpieczające dla przemysłu i produkcji jako obszary priorytetowe dla rozwoju osadnictwa.

Cel 2.3.1.4 Ustalenie lokalizacji zabezpieczających dla przemysłu i produkcji należy oprzeć na koncepcji zorientowanej pod kątem przewidywanego zapotrzebowania. W planach regionalnych należy zawrzeć ustalenia dotyczące dopuszczalności wykorzystywania lokalizacji zabezpieczających.

Uzasadnienie do 2.3.1 Gospodarka przemysłowa

odnośnie do Zasady 2.3.1.1

Zgodnie z zasadą Ustawy o porządku przestrzennym, § 2 ust. 2 nr 4 ROG, należy rozwijać przestrzeń zarówno pod względem długotrwałej konkurencyjności i wyważonej przestrzennie struktury gospodarczej oraz infrastruktury, jak i dostatecznej i różnorodnej oferty miejsc pracy i kształcenia zawodowego.

Dla swojego dalszego rozwoju Wolny Kraj Związkowy Saksonia potrzebuje efektywnej i konkurencyjnej gospodarki, dla której muszą zostać stworzone optymalne warunki lokalizacyjne. Należy do nich nie tylko dostępność rynków zbytu i zaopatrzenia, połączeń komunikacyjnych i oferta siły roboczej, lecz również związana z gospodarką infrastruktura i występowanie wysokiej jakości placówek oświaty, badawczych, kulturalnych i obiektów rekreacyjnych.

W celu wzmocnienia siły gospodarczej Wolnego Kraju Związkowego Saksonia regiony muszą mieć możliwość rozwoju ich istniejącego potencjału gospodarczego poprzez nowe lokalizacje zakładów i tworzenie nowych zakładów. Dotyczy to przede wszystkim terenów, które ze względu na jednostronną specjalizację gospodarczą są szczególnie dotknięte zmianami strukturalnymi. Przy czym szczególne znaczenie ma użytkowanie nieużytków oraz zagęszczenie/wykorzystanie istniejących lub zatwierdzonych zgodnie z prawem budowlanym terenów przemysłowych i gospodarczych. Jeśli od dłuższego czasu nie ma popytu na tereny, należy również rozważyć usunięcie budowli z przywróceniem stanu poprzedniego lub zmianę sposobu użytkowania.

Na obszarze wiejskim należy rozbudowywać potencjał regionalnych łańcuchów tworzenia jakości w celu wzmocnienia osadzonej regionalnie gospodarki rolnej i spożywczej.

W celu poprawy konkurencyjności należy nieustannie elastycznie dopasowywać warunki lokalizacji do wymagań gospodarczych. Należy zwłaszcza umożliwić zakładom produkcyjnym z różnych branż i o różnej wielkości lokowanie się i rozbudowę, aby zwiększyć siłę gospodarczą i przeciwdziałać tendencjom odpływu ludności oraz wspierać konkurencyjność lokalizacji w stosunku do regionów spoza Saksonii.

odnośnie do Zasady 2.3.1.2

Obszary budownictwa przemysłowego są istotnym warunkiem gospodarczego rozwoju własnego każdej gminy. Dlatego gminom przypada zadanie, aby w ramach rozwoju własnego dysponowały dostateczną ilością odpowiadających popytowi, konkurencyjnych obszarów budownictwa przemysłowego. Miasta i gminy, w których dopuszczalne jest zabezpieczenie terenów gospodarczych wykraczające poza rozwój własny (porównaj Cel 2.2.1.6), powinny ze względów zmniejszenia ilości użytkowanych terenów, wykorzystania infrastruktury i w celu zmniejszenia kosztów w ramach współpracy międzygminnej w większym stopniu nastawić się na wspólne tereny gospodarcze i związki gospodarcze głównie przy osiach łącznikowych i rozwojowych o znaczeniu ponadregionalnym w Wolnym Kraju Związkowym Saksonia. Tworzenie związków służących określonym celom i uzgodnienia na szczeblu ponadgminnym, a nawet ponadkrajowym, należy odpowiednio zaakceptować w ramach polityki wsparcia.

odnośnie do celu 2.3.1.3

Podmioty planowania regionalnego powinny zapewnić długoterminowe zabezpieczenie lokalizacji dla wielkopowierzchniowych zakładów przemysłowych i produkcyjnych o znaczeniu ponadregionalnym (w celach orientacyjnych służy zapotrzebowanie na obszar o powierzchni minimum 5 ha oraz utworzenie minimum 250 miejsc pracy). W celu sprawnego odpowiadania na zapytania inwestorów dotyczące przydatności i zapotrzebowania obszarów oraz w celu zarezerwowania potencjalnych obszarów pod lokalizację należy zastosować planistyczne instrumenty ustalania i rezerwowania obszarów. Za podstawę należy przyjąć zarówno wymagania co do lokalizacji ze strony gospodarki, takie jak korzystne położenie komunikacyjne, przydatność obszaru, bliskość miejscowości centralnych (zwłaszcza nadcentrów i centrów pośrednich) oraz osie łącznikowe i rozwojowe o znaczeniu ponadregionalnym, jak i interesy ochrony przyrody i środowiska, ochrony przeciwpowodziowej i rolnictwa.

Również istniejące regionalne i gminne koncepcje obszarów przemysłowych lub tym podobne i preferowane sprawdzenie nieużytków w pobliżu siedlisk są kryteriami porządku przestrzennego, które należy uwzględnić przy wyborze lokalizacji.

Planistycznym instrumentem rezerwowania obszarów są obszary priorytetowe dla rozwoju siedlisk zgodnie z § 4 ust. 2 SächsLPIG. W ich zakres wchodzi lokalizacje zabezpieczające o znaczeniu regionalnym i ponadregionalnym dla przemysłu i produkcji oraz obiektów turystycznych (patrz również Rozdział 2.3.3 Turystyka i wypoczynek).

Podmioty planowania regionalnego muszą odpowiednio uzasadnić, dlaczego nie czynią użytku z tego instrumentu (na przykład ze względu na wymagania regionalne, takie jak warunki przyrodniczo-przestrzenne lub brak deficytu wielkopowierzchniowych rezerw obszarów dla zakładów przemysłowych i produkcyjnych) oraz w jaki sposób może zostać zrealizowany cel zapewnienia lokalizacji dla przemysłu.

odnośnie do celu 2.3.1.4

Za podstawę ustalenia lokalizacji zabezpieczających dla przemysłu i produkcji należy przyjąć analizę stanów dotyczącą ewentualnego zapotrzebowania na większe, połączone obszary według kryteriów wymienionych w uzasadnieniu do Celu 2.3.1.3. Przy ustaleniu należy uwzględnić:

- Obszary wyznaczone na przemysł i produkcję nie powinny przekraczać minimalnej dolnej granicy powierzchni 25 ha.
- Ich ustalenie terytorialne ma miejsce w planach regionalnych; sformułowanie w planie wytycznych budowlanych powinno nastąpić przy konkretnym zapotrzebowaniu.

Inne konieczne uregulowania dotyczące postępowania z lokalizacjami zabezpieczającymi, zwłaszcza w ramach planowania wytycznych budowlanych i w celu międzygminnego rozwoju lokalizacji, należy podejmować na własną odpowiedzialność w poszczególnych planach regionalnych.

2.3.2 Handel

Cel 2.3.2.1 Lokowanie, rozbudowa lub istotne zmienianie centrów handlowych i wielkopowierzchniowych obiektów handlu detalicznego oraz pozostałych wielkopowierzchniowych obiektów handlowych, które pod względem sprzedaży konsumentom końcowym oraz oddziaływania są porównywalne z wyżej określonymi wielkopowierzchniowymi obiektami handlu detalicznego, jest dopuszczalne wyłącznie w nadcentrach i centrach pośrednich. Lokowanie, rozbudowa lub istotne zmienianie centrów factory outlet jest dopuszczalne tylko w nadcentrach.

Cel 2.3.2.2 Lokowanie, rozbudowa lub istotne zmienianie wielkopowierzchniowych obiektów handlu detalicznego jest dopuszczalne również w centrach podstawowych w celu zapewnienia zaopatrzenia w dobra codziennego użytku blisko konsumentów.

Cel 2.3.2.3 W przypadku przewagi asortymentu istotnego dla śródmieść lub w przypadku powierzchni sprzedaży asortymentu istotnego dla śródmieść większej niż 800 m², lokowanie, rozbudowa lub istotne zmienianie wielkopowierzchniowych obiektów handlu detalicznego jest dopuszczalne wyłącznie w położeniu zintegrowanym urbanistycznie. W miejscowościach centralnych, w których są wyznaczone centralne obszary zaopatrzeniowe, zamierzenia te są dopuszczalne wyłącznie na centralnych obszarach zaopatrzeniowych.

Cel 2.3.2.4 Lokowanie, rozbudowa lub istotne zmienianie wielkopowierzchniowych obiektów handlu detalicznego nie powinno prowadzić do sytuacji, w której obszar pobierający znacznie przekracza obszar związany miejscowości centralnej.

Cel 2.3.2.5 Lokowanie, rozbudowa lub istotne zmienianie wielkopowierzchniowych obiektów handlu detalicznego nie mogą swoim położeniem, wielkością zamierzenia lub następstwami istotnie naruszać struktury urbanistycznej, funkcjonowania centrum zaopatrzeniowego miejscowości centralnej ani zaopatrzenia blisko konsumentów w miejscowości centralnej oraz sąsiednich miejscowościach centralnych.

Zasada 2.3.2.6 W przypadku lokowania wielkopowierzchniowych obiektów handlu detalicznego należy zapewnić dostateczną ilość połączeń publicznej lokalnej komunikacji pasażerskiej.

Cel 2.3.2.7 Cele 2.3.2.1 do 2.3.2.5 i Zasada 2.3.2.6 obowiązują odpowiednio dla lokowania, rozbudowy i istotnego zmieniania niewielkopowierzchniowych obiektów handlu detalicznego w bliskim sąsiedztwie jednego lub kilku istniejących obiektów handlu detalicznego, jeśli jako całość funkcjonują jak wielkopowierzchniowe objekty handlu detalicznego.

Uzasadnienie do 2.3.2 Handel

Wielkopowierzchniowe objekty handlu detalicznego są ujęte w § 11 ust. 3 BauNVO. Cele Rozdziału 2.3.2 Handel regulują lokowanie, rozbudowę i istotne zmienianie wielkopowierzchniowych obiektów handlu detalicznego. Wynika stąd, że regulacje te nie dotyczą ich stanu (zasobu) i nieistotnych zmian.

Rozdział Handel skierowany jest w pierwszej linii do gmin jako podmiotów planowania wytycznych budowlanych. W postępowaniu dopuszczającym dla wielkopowierzchniowych obiektów handlu detalicznego na nieobjętym planem obszarze wewnętrznym cele porządku przestrzennego nie grają bezpośrednio żadnej roli. Zasada ta obowiązuje również na obszarze obowiązywania kwalifikowanego planu zabudowy. Same plany zabudowy podlegają jednak obowiązkowi dopasowania wynikającemu z § 1 ust. 4 BauGB. Wynika stąd, że przy ich tworzeniu muszą być uwzględniane cele porządku przestrzennego lub że plany zabudowy muszą po ich stworzeniu zostać dopasowane do celów porządku przestrzennego. Dlatego zadaniem gmin jest stworzenie poprzez odpowiednie planowanie wytycznych budowlanych zgodnych z prawem planowania przestrzennego warunków do realizacji celów Rozdziału Handel. Może stąd również wynikać obowiązek wykonania pierwszego planu. Oznacza to, że gdy widoczne są tendencje, które działają wbrew celom Rozdziału Handel, gmina może być zobowiązana do przeciwdziałania im poprzez opracowanie planu zabudowy (porównaj BVerwG z 17.09.2003 r. — sygn. akt: 4 C 14/01).

Handel, zwłaszcza handel detaliczny, jest jedną z najdynamiczniejszych gałęzi gospodarki i należy do decydujących wielkości gospodarki Saksonii. Widać to nie tylko w przemianach strukturalnych w ostatnich latach. Po stronie oferentów zachodzą zmiany od małych do większych powierzchniowo lokalizacji i następuje koncentracja na coraz mniejszej liczbie lokalizacji oraz coraz mniejszej ilości zakładów. Z drugiej strony malejąca liczba ludności i w większości przeżywająca stagnację siła nabywcza nasilają konkurencję. Cele Planu Rozwoju Kraju ustalają warunki ramowe dla zachowania w całym kraju wyważonych struktur zaopatrzenia.

W przypadku lokowania i rozwoju wielkopowierzchniowych obiektów handlowych należy również uwzględnić konieczność zapewnienia bliskiego zaopatrzenia w centrach dzielnic miast i w okolicznych częściach miejscowości. W mniejszych miejscowościach i dzielnicach miast objekty handlowe mają również dla wielu ludzi funkcję towarzyską i społeczną jako punkt komunikacji. Należy dopasować istniejące urządzenia i sieci infrastruktury oraz zastosować alternatywne formy oferty.

odnośnie do celu 2.3.2.1

Cel ten zawiera tak zwany nakaz koncentracji lub też centralizacji. Wiąże on dopuszczalność wielkopowierzchniowych obiektów handlu detalicznego z systemem miejscowości centralnych. To powiązanie z nadcentralnymi i średniocentralnymi poziomami centralizacji ma zapewnić we wszystkich częściach kraju zaopatrzenie zgodnie z zapotrzebowaniem w dostosowanej do możliwości mieszkańców odległości oraz dla ludności niezmotywowanej i jednocześnie przeciwdziałać niedostatecznemu zaopatrzeniu centralnych obszarów mieszkalnych, które występuje, gdy koncentracja wielkopowierzchniowego handlu detalicznego w lokalizacjach, które nie należą do sieci centralnych miejscowości lub wewnątrz hierarchicznie podzielonego systemu znajdują się na niższym poziomie centralizacji, prowadzi do odpływu na całym obszarze sił nabywczych z centrów zaopatrzeniowych miejscowości centralnych wyższego stopnia (porównaj BVerwG z 17.09.2003 r. — znak sprawy: 4 C 14/01).

Specyficzne warunki obowiązują dla centrów factory outlet. W ich przypadku chodzi o centra handlowe, a więc również wielkopowierzchniowe obiekty handlu detalicznego, w których znajduje się duża liczba lokali handlowych wynajmowanych producentom lub osobom trzecim przez nich upoważnionym do bezpośredniej sprzedaży. Ze względu na znaczne oddziaływanie tych wielkopowierzchniowych obiektów handlu detalicznego Cel 2.3.2.1 zdanie 2 stanowi, że są one dozwolone wyłącznie w nadcentrach.

odnośnie do celu 2.3.2.2

Cel ten stanowi wyjątek od ustaleń Celu 2.3.2.1 i również dotyczy nakazu koncentracji. Podczas gdy zgodnie z Celem 2.3.2.1 wielkopowierzchniowe obiekty handlu detalicznego w nadcentrach i centrach pośrednich są dopuszczalne bez większych przeszkód, Cel 2.3.2.2 dodaje do warunków dopuszczalności w centrach podstawowych wymaganie, żeby wielkopowierzchniowe obiekty handlu detalicznego służyły w bliskiej odległości do zaopatrzenia konsumentów w dobra codziennego użytku. W tym zakresie przede wszystkim ludność na obszarze wiejskim musi być zaopatrywana poprzez ofertę uzupełniającą. To zaopatrzenie również jednak wymaga sterowania w zakresie porządku przestrzennego, które polega na tym, że odpowiednie obiekty są przyporządkowywane do centrów podstawowych, a nie miejscowości centralnych.

odnośnie do celu 2.3.2.3

Cel ten zawiera tak zwany nakaz integracji. Nakaz integracji służy do ochrony śródmieść. Miejscowości centralne starają się wzmocnić funkcjonalność i atrakcyjność swoich centrów miast i śródmiejskich centrów pobocznych. W tym celu w przeszłości stosowano w znacznym stopniu środki wspomaganie urbanistycznego. Wysiłków tych nie wolno zaprzepaścić poprzez sprzeczne z nimi lokowanie wielkopowierzchniowych obiektów handlu detalicznego. Ponadto nakaz integracji bierze również pod uwagę fakt, że istotne dla śródmieść wielkopowierzchniowe obiekty handlu detalicznego w lokalizacji zintegrowanej urbanistycznie z centrum miasta najlepiej spełniają swoje funkcje zaopatrzeniowe. Zasada ta obowiązuje zarówno odnośnie do mieszkańców miasta, jak i ludności na obszarze związanym.

W ramach Celu 2.3.2.3 rozróżnia się wielkopowierzchniowe obiekty handlu detalicznego o znaczeniu istotnym dla śródmieść i nieistotnym dla śródmieść. Znaczenie istotne dla śródmieścia ma miejsce wówczas, gdy oferowany jest w większości asortyment istotny dla centrów miast lub gdy powierzchnia sprzedaży przypadająca na istotny dla śródmieść asortyment przekracza wartość progową 800 m² ustaloną przez stałe orzecznictwo Sądu Najwyższego odnośnie do pojęcia wielkopowierzchniowości. W związku z tym nakaz integracji może obowiązywać również wtedy, gdy w przypadku asortymentu istotnego dla śródmieść chodzi jedynie o tak zwany asortyment brzegowy. Asortyment istotny dla śródmieść odznacza się tym, że na przykład istnieje na niego popyt głównie ze strony osób odwiedzających śródmieście, często w związku z innym sposobem użytkowania centrum miasta, można go w większości przypadków transportować bez użycia samochodu i zajmuje małą powierzchnię w stosunku do tworzonej wartości. W przypadku asortymentu istotnego dla śródmieść należy oczekiwać negatywnego oddziaływania na strukturę centrów, zwłaszcza na rozwój śródmieść, jeśli jest on zlokalizowany w nadmiernym stopniu w miejscach niezintegrowanych (punkt 4 podpunkt h podpunkt aa Instrukcji postępowania Ministerstwa Spraw Wewnętrznych Saksonii na temat dopuszczalności wielkopowierzchniowych obiektów handlu detalicznego w Wolnym Kraju Związkowym Saksonia z 3 kwietnia 2008 r. [SächsABl. str. 603]) Istotne dla śródmieść wielkopowierzchniowe obiekty handlu detalicznego są dopuszczalne tylko w położeniu zintegrowanym urbanistycznie. Pojęcie „zintegrowany urbanistycznie” oznacza korzystne — również dla niezmotoryzowanych grup ludności — położenie w stosunku do centrum miasta lub centrów dzielnic z przyłączeniem do publicznej lokalnej komunikacji pasażerskiej. Podczas sprawdzania, czy położenie jest zintegrowane urbanistycznie, należy uwzględnić kryteria ustalenia faktycznych centralnych obszarów zaopatrzeniowych.

Dla tych miejscowości centralnych, dla których są wyznaczone centralne obszary zaopatrzeniowe, kryterium urbanistycznie zintegrowanego położenia zgodnie ze zdaniem 2 Celu zostaje zastąpione położeniem wewnątrz wydzielonego centralnego obszaru zaopatrzeniowego. Poprzez Ustawę w celu ułatwienia zamierzeń planistycznych dla rozwoju wewnętrznego miast z 21 grudnia 2006 r. (BGBl. I str. 3316) została unormowana możliwość ujęcia w planach zabudowy określonych ustaleń w celu zachowania lub rozwoju centralnych obszarów zaopatrzeniowych. Jeśli gmina planuje odpowiednie ograniczenia użytkowania w celu ochrony centralnych obszarów zaopatrzeniowych, to z reguły wymagane jest, aby istniała koncepcja urbanistyczna, do której można się odwołać w poszczególnym przypadku przy sterowaniu handlem detalicznym. Odpowiednio również § 9 ust. 2a zdanie 2 BauGB określa, że w przypadku ustaleń opartych na tym przepisie, należy szczególnie uwzględnić opartą na nim urbanistyczną koncepcję rozwoju zgodnie z § 1 ust. 6 nr 11 BauGB, która zawiera informacje o obszarach zaopatrzeniowych gminy lub części gminy przewidzianych do zachowania lub rozwoju. Pojęcie centralnego obszaru zaopatrzeniowego definiowane jest jako przestrzeń odgraniczony obszar, któremu na podstawie istniejącego lub dopiero przewidzianego do rozwoju użytkowania na cele handlu detalicznego — często uzupełnionego o różne usługi i ofertę gastronomiczną — przypada lub powinna przypaść funkcja zaopatrzeniowa wykraczająca poza obszar w bezpośredniej bliskości.

Centralny obszar zaopatrzeniowy ma ze względu na położenie, rodzaj i przeznaczenie centralną funkcję dla zaopatrzenia ludności na określonym obszarze pobierającym. Funkcja ta polega na zapewnieniu zaopatrzenia terenu gminy lub części obszaru w dopasowaną do obszaru pobierającego paletę towarów codziennego użytku i innych towarów. Zakłada ona przy tym zintegrowane położenie. Odizolowane lokalizacje z pojedynczymi obiektami handlu detalicznego nie tworzą centralnego obszaru zaopatrzeniowego, nawet jeśli dysponują szerokim obszarem pobierającym i spełniają ważną funkcję zaopatrzeniową (porównaj OVG NRW, Wyrok z 22 listopada 2010 r., sygn. akt: 7 D 1/09.NE); patrz również uzasadnienie do Celu 2.2.1.2.

do Celu 2.3.2.4 i Celu 2.3.2.5

Cel 2.3.2.4 zawiera nakaz zgodności. Należy go postrzegać w nierozdzielnym związku z zakazem ograniczania w Celu 2.3.2.5. Podczas gdy nakaz zgodności ogranicza oddziaływanie wielkopowierzchniowych obiektów handlu detalicznego na dany obszar związany, zakaz ograniczania wyraźnie normalizuje ochronę systemu zaopatrzenia miejscowości centralnych. Poprzez niewłaściwy wybór lokalizacji lub niewłaściwą wielkość wielkopowierzchniowe obiekty handlu detalicznego mogą negatywnie oddziaływać na pobliskie zaopatrzenie ludności i funkcjonowanie centrów miast i miejscowości. Należy temu zapobiegać, ograniczając oddziaływanie do danego obszaru zaopatrzeniowego, i zabraniając wywierania negatywnego wpływu przekraczającego jego obszar. Obszary średnio związane zostały przedstawione na Mapie 2. Nie wolno ograniczać zaopatrzenia konsumentów w obszarze pobierającym i funkcjonowania innych miejscowości centralnych (patrz VGH Mannheim, Wyrok z 17 grudnia 2009 r., sygn. akt: 3 S 2110/08, Rn. 41, juris).

odnośnie do Zasady 2.3.2.6

Zasada służy do tego, aby również niezmotoryzowanym grupom ludności zapewnić dobre możliwości robienia zakupów. Jej efekt uboczny prowadzi do tego, że można uniknąć nadmiernej powierzchni parkingów. Ze względu na to, że wielkopowierzchniowe obiekty handlu detalicznego z reguły są budowane na obszarze pobierającym istniejących obiektów infrastruktury publicznej lokalnej komunikacji pasażerskiej, należy ograniczyć dodatkowe koszty infrastrukturalne i koszty eksploatacji do faktycznego dodatkowego zapotrzebowania.

odnośnie do celu 2.3.2.7

Cel ten uwzględnia fakt, że skupisko obiektów handlu detalicznego, nawet jeśli poszczególne obiekty handlu detalicznego nie przekraczają granicy wielkopowierzchniowości, mogą mieć takie samo działanie pod względem porządku przestrzennego, jak pojedyncze wielkopowierzchniowe obiekty handlu detalicznego. Dlatego założenia planistyczne z Rozdziału Handel znajdują odpowiednie zastosowanie do tych skupisk.

2.3.3 Turystyka i wypoczynek

Zasada 2.3.3.1 W celu umocnienia gospodarki turystycznej należy poprawić warunki przestrzenne. Należy przy tym położyć nacisk na wzrost jakości i konkurencyjność ofert turystycznych. Wszystkie istotne pod względem turystycznym zamierzenia i projekty powinny się wpisywać w odpowiednią strategię dla miejsca docelowego.

Cel 2.3.3.2 W regionach turystycznych lub przeznaczonych do utworzenia miejscach docelowych należy utrzymać i rozwijać pod względem jakości infrastrukturę konieczną do rozbudowy turystyki. W rozwój należy włączyć wymagania przekraczające granice.

Zasada 2.3.3.3 Krajobrazy pogórnice „Pojezierze Łużyckie” (Lausitzer Seenland/Łużycka jeziorina), „Leipziger Neuseenland” oraz inne jeziora pokopalniane należy rozwijać pod kątem użytkowania turystycznego, łącznie z turystyką dzienną, z uwzględnieniem dalszych wymagań przestrzennych, i o ile to możliwe, połączyć z sąsiednimi regionami turystycznymi. Rozwój turystyki na obszarze krajobrazów pogórnicych powinien być uzgadniany na szczeblu regionalnym, a przy rozciągnięciu poza granice kraju również na szczeblu ponadregionalnym oraz ukierunkowany na zrównoważony rozwój.

Zasada 2.3.3.4 Wartościowe pod względem historycznym struktury urbanistyczne z obiektami kulturalnymi oraz budowlami sakralnymi o znaczeniu ponadregionalnym oraz wsie z dobrami kultury lub budowlami sakralnymi o znaczeniu ponadregionalnym, powinny być rozwijane jako główne punkty turystyki miejskiej i kulturowej oraz turystyki na obszarze wiejskim i odpowiednio promowane.

Zasada 2.3.3.5 Kempingi i pola karawaningowe oraz domki i apartamenty wakacyjne należy planować w sposób nieszkodliwy dla środowiska i dostosowany pod względem wielkości, mocy i jakości do wydajności istniejącej infrastruktury i w miarę możliwości dołączyć do zabudowanych obszarów.

Zasada 2.3.3.6 Podmioty planowania regionalnego powinny wspierać zabezpieczenie obszarów pod utworzenie większych terenów wczasowych o znaczeniu ponadregionalnym. W tym celu w razie potrzeby dla rozwoju siedlisk ustala się obszary priorytetowe „Lokalizacja zabezpieczająca dla turystyki”.

Zasada 2.3.3.7 Urlop na wsi, ekologiczny wypoczynek, turystyka wodna i aktywna powinny być rozwijane w odpowiednich ku temu regionach i rozbudowywane jako atrakcyjna oferta turystyczna.

Cel 2.3.3.8 Zaakceptowane przez państwo kurorty i miejscowości wypoczynkowe należy w dalszym ciągu rozwijać jako centra oferty wysokiej jakości. Ważne przestrzennie plany i działania nie mogą naruszać poszczególnych funkcji miejscowości.

Zasada 2.3.3.9 W górach średniej wielkości, będących tradycyjnymi terenami turystycznymi i wypoczynkowymi, należy z uwzględnieniem postępującej zmiany klimatu wdrożyć procesy przystosowawcze, które zapewnią zrównoważony rozwój terenów również z uwzględnieniem ofert turystycznych ponad granicami krajów.

Zasada 2.3.3.10 Należy polepszyć jakość sieci dróg turystycznych (między innymi tras turystycznych, rowerowych i do jazdy konnej oraz tras narciarskich/tras biegowych i tras wodnych) i zabezpieczyć możliwości ich wykorzystania. Inwestycje powinny być głównie skierowane na uzupełnianie luk w istniejącej sieci dróg, jak również ciągły jej rozwój. W dalszym rozwoju sieci dróg turystycznych należy uwzględnić aspekty dotyczące tworzenia dróg na płaszczyźnie międzykrajowej i międzypaństwowej.

Zasada 2.3.3.11 Wielkopowierzchniowe obiekty rekreacyjne i sportowe oraz obszary przeznaczone na duże imprezy i spotkania ponadregionalne o dużym ponadlokalnym znaczeniu przestrzennym powinny się koncentrować poza terenami o dużej wartości ekologicznej w lokalizacjach intensywnie użytkowanych lub takich, w których planowane jest intensywne użytkowanie, być uzgadniane na szczeblu regionalnym i osiągalne za pomocą środków publicznej lokalnej komunikacji pasażerskiej.

Zasada 2.3.3.12 W planach regionalnych należy wyznaczyć na obszarze krajobrazów pogórnicznych wody/akweny lub części wód/akwenów, nad którymi zasadniczo możliwe jest nowe uzbrojenie terenu lub rozbudowa na cele rekreacyjne i sportowe, oraz obszary, na których takie użytkowanie ze względu na niedopuszczalne szkody nie powinno mieć miejsca. Należy zapewnić swobodny dostęp do wód/akwenów.

Cel 2.3.3.13 Podmioty odpowiedzialne powinny zagwarantować i polepszyć dostępność istniejących terenów turystycznych i podmiejskich terenów rekreacyjnych za pomocą środków publicznej lokalnej komunikacji pasażerskiej i/lub szynowej lokalnej komunikacji pasażerskiej. Ofertę publicznej lokalnej komunikacji pasażerskiej i/lub szynowej lokalnej komunikacji pasażerskiej należy uzgodnić z rozwojem nowych ofert turystycznych.

Uzasadnienie do 2.3.3 Turystyka i wypoczynek

odnośnie do Zasady 2.3.3.1

W Saksonii istnieje konkurencyjna baza turystyczna. Oprócz zachowania albo odtworzenia funkcjonowania gospodarki przyrody, piękna i różnorodności krajobrazu i substancji budowlanej niezbędne jest ciągle uzupełnianie i poprawa jakościowa infrastruktury potrzebnej dla zabezpieczenia gospodarki turystycznej. Wspieranie zrównoważonego rozwoju wymaga regionalnie uzgodnionej, całościowej koncepcji wsparcia rozwoju turystyki.

odnośnie do celu 2.3.3.2

Miejsce docelowe to przestrzeń (region, miejscowość, pojedynczy projekt) wybierana przez gości (lub pewien segment gości) na cel podróży. Zawiera wszystkie potrzebne podczas pobytu urządzenia i obiekty noclegowe, gastronomiczne, służące rozrywce i aktywności. Stanowi produkt i jednostkę konkurencji — w sumie jest strategiczną jednostką gospodarczą.

Tworzenie konkurencyjnych miejsc docelowych leży zgodnie ze Strategią dla Turystyki Saksonia 2020 w zakresie odpowiedzialności powiatów, gmin i przedsiębiorstw w poszczególnych regionach albo miastach.

Wolny Kraj Związkowy Saksonia ustala poprzez swoją Strategię dla Turystyki 2020 warunki

ramowe do tworzenia konkurencyjnych miejsc docelowych i będzie towarzyszyć temu procesowi poprzez odnośne założenia w odpowiednich wytycznych dotyczących wspierania turystyki.

Do infrastruktury turystycznej zaliczają się oprócz ogólnych urządzeń infrastruktury (obiekty komunikacji publicznej oraz urządzenia infrastruktury do zaopatrywania i usuwania odpadów) zwłaszcza obiekty podmiotów świadczących usługi turystyczne (hotele i zakłady gastronomiczne, podmioty komunikacji, placówki rekreacyjne i tak dalej). W strategii dla turystyki wyjaśnione zostały ważne pola działania (turystyka bez granic, wysokiej jakości miejsca zakwaterowania). Regiony turystyczne (miejsca docelowe) należą w dużej mierze do obszarów wiejskich i terenów przygranicznych. Ponadregionalna dostępność poprzez odpowiednie połączenia komunikacyjne i wzmocnienie turystyki dziennej jako czynnika gospodarczego to główne założenia dla dalszego rozwoju.

Przede wszystkim w obszarze krajobrazów pogórnicych przekraczających granice, ale również w innych regionach przygranicznych Saksonii powstały w międzyczasie silne związki i kooperacje dotyczące określonych projektów z poszczególnymi krajami i państwami sąsiadującymi, których należy odpowiednio przestrzegać w dalszym rozwoju infrastruktury (porównaj również Zasada 2.3.3.3 i Zasada 2.3.3.10).

odnośnie do Zasady 2.3.3.3

Powstające krajobrazy jezior stwarzają szansę na powstanie w Saksonii nowych segmentów oferty turystycznej. Dlatego w proces planowania i rozwijania tych krajobrazów pogórnicych należy włączyć okoliczne regiony (również państwa sąsiednie i kraje związkowe Brandenburgię, Saksonię-Anhalt i Turyngię) oraz wyważyć między sobą inne wymagania odnośnie do użytkowania przestrzennego, na przykład dotyczące rozwoju gospodarczego lub ochrony przyrody.

Krajobrazy jezior oferują przestrzeń dla modnych dyscyplin sportowych, których nie można uprawiać na gęsto zaludnionych obszarach RFN. Ze względów ochrony przed hałasem oraz w celu ochrony turystów szukających kontaktu z przyrodą lub wypoczynku i w celu ochrony przyrody i krajobrazu należy wybrać odpowiednie obszary. W związku z pogórnicych odtworzeniem naturalnej gospodarki wodnej w regionie należy uwzględnić wzajemne oddziaływania i wymagania gospodarki wodnej (porównaj Cel 2.1.3.2).

odnośnie do Zasady 2.3.3.4

Szereg saksońskich miast ze względu na swoją historię lub specjalne zabytki ma szczególne predyspozycje do tego, aby umocnić swoją pozycję w turystyce miejskiej i kulturowej.

Również szereg saksońskich wsi ma ze względu na swe dobra kultury potencjał ponadregionalnej atrakcyjności. Różnorodne i charakteryzujące się wysoką jakością oferty lub wspólne inicjatywy marketingowe w poszczególnych miastach albo wsiach są warunkiem możliwości zwiększenia liczby odwiedzających. W poszczególnych miejscach docelowych należy na własną odpowiedzialność wyznaczać priorytety turystyki miejskiej i kulturowej oraz turystyki wiejskiej i szczególnie wspierać ich dalszy rozwój.

odnośnie do Zasady 2.3.3.5

W przypadku kempingów i pól karawaningowych oraz ośrodków domków i apartamentów wakacyjnych już podczas planowania należy uzgodnić moce użytkowe z wydajnością infrastruktury gmin, zwłaszcza pod względem zaopatrzenia i usuwania odpadów. Położenie z dala od miejscowości kryje ryzyko nieekonomicznego nakładu środków na uzbrojenie terenu. Podczas planowania i budowy większych skupisk domków wakacyjnych i kempingów i/lub pól karawaningowych należy, odnosząc się do projektu, dążyć do możliwości przyłączenia ich do zabudowanej części miejscowości, aby umożliwić nieszkodliwe dla przyrody i osiedli włączenie tych zamierzeń.

odnośnie do Zasady 2.3.3.6

Ze względu na zwiększony popyt (porównaj Strategia dla Turystyki 2020, str. 22 nr 3 i str. 32 Działanie nr 5) powinny zostać stworzone warunki do rozbudowy oferty większych ośrodków domków i apartamentów wakacyjnych (>50 jednostek mieszkalnych lub 100 łóżek).

Podmioty planowania regionalnego powinny odkryć ewentualny popyt na lokalizacje i zbyt małe zaopatrzenie w ich regionie planowania i w razie potrzeby ustalić odpowiednie lokalizacje zabezpieczające w celu zapewnienia obszarów. Zasada 2.3.3.5 w tym rozdziale zawiera kilka warunków i kryteriów wyboru tych lokalizacji. Uwzględnienie i realizacja instrumentu „Obszary priorytetowe dla rozwoju siedlisk” zawartego w § 4 ust. 2 SächsLPIG powinno w sumie ułatwić lokowanie wielkoobszarowych inwestycji w sektorze turystyki i już na wstępie zminimalizować konflikty w zakresie użytkowania.

odnośnie do Zasady 2.3.3.7

W saksońskich regionach turystycznych, w zależności od ich naturalnego wyposażenia i położenia, powinny zostać stworzone na części terenów — oprócz ogólnej oferty turystycznej — inne specjalne oferty dla szczególnych grup użytkowników, tak aby łącznie zwiększyć popularność i atrakcyjność poszczególnych terenów. W interesie zrównoważonego wzrostu atrakcyjności należy położyć specjalny nacisk na zachowanie właściwości przyrodniczo-przestrzennych, specyficznego dla danych terenów inwentarza gatunków, niepodzielonych naturalnych terenów i na sprawnie funkcjonującą sieć biotopów. Do przyjaznego dla przyrody wypoczynku na łonie natury służą w znacznym stopniu parki krajobrazowe Dübener Heide, Rudawy-Vogtland, Góry Żytawskie i Muldenland (w trakcie tworzenia) w regionach turystycznych Saksonii.

odnośnie do celu 2.3.3.8

Uznane przez państwo kurorty i miejscowości wypoczynkowe muszą zwracać uwagę na zachowanie i skompletowanie specyficznych dla kurortu urządzeń i obiektów z wykorzystaniem występujących w naturze środków leczniczych, aby zapewnić warunki do zabiegów medycznych i leczniczych na wysokim poziomie oraz stworzyć atrakcyjne środowisko kurortu. Muszą ponadto dopilnować, aby inne sposoby użytkowania nie wpływały negatywnie na ten rozwój lub go uniemożliwiały. W ramach planowania wytycznych budowlanych można zabezpieczyć obszary pod typowe dla kurortów obiekty, uzupełniające obszar kliniki, lub pod obiekty oferujące zakwaterowanie, nawet jeśli nie jest jeszcze przewidziany termin rozpoczęcia budowy. Można również zarezerwować trasy na obwodnice w celu uspokojenia ruchu. Działania przewidziane w innych specjalistycznych dziedzinach wymagają uzgodnienia z wyobrażeniami na temat rozwoju w sektorze kurortów i wypoczynku. Ponadto należy zachować charakterystyczne obrzeża miejscowości i pejzaże oraz utrzymać wolne od zabudowy dostatecznie duże połączone obszary wewnątrz obszaru zasiedlonego.

odnośnie do Zasady 2.3.3.9

Wyżej położone tereny saksońskich gór średnich mają od dawna szczególne znaczenie dla sportów zimowych. Dla mieszkańców z obszarów gęsto zaludnionych albo dużych miast są one dostępne również środkami publicznej lokalnej komunikacji pasażerskiej i pełnią między innymi szczególną funkcję podmiejskich terenów rekreacyjnych.

Perspektywicznie gminy i inne podmioty zostały wezwane do tego, aby w stosowny sposób uwzględniać we wszystkich planach i działaniach postępujące zmiany klimatu i ich oddziaływanie na poszczególne tereny, między innymi na ilość śniegu. Na pierwszy plan wysuwa się utworzenie całorocznej oferty niezależnej od pory roku.

Ponieważ części saksońskich regionów gór średnich mają szczególne znaczenie wewnątrz europejskiej ekologicznej sieci „Natura 2000”, w planach i działaniach należy przestrzegać celów ich zachowania i ochrony na terenach sportów zimowych zgodnie §§ 13, 34 Federalnej ustawy o ochronie przyrody i pielęgnacji krajobrazu (Bundesnaturschutzgesetz, BNatSchG) z 29 lipca 2009 r. (BGBl. I str. 2542), ostatnio zmienionej przez art. 2 ust. 24 ustawy z 6 czerwca 2013 r. (BGBl. I str. 1482, 1496).

odnośnie do Zasady 2.3.3.10

Sieć dróg turystycznych tworzy istotny komponent rozwoju aktywnej turystyki w Saksonii.

Dlatego należy zabezpieczyć jakość istniejącej sieci, aby na długo zachować atrakcyjność tego terenu. Zgodnie z saksońską Strategią dla Turystyki 2020 w przyszłości nastąpi tu koncentracja środków na zachowanie i rozbudowę oferty do wysokiego jednolitego poziomu jakości i atrakcyjności o znaczeniu ponadregionalnym.

W uzasadnionych pojedynczych przypadkach oprócz rozwoju jakościowego sieci dróg będzie uwzględniane zapotrzebowanie w celu optymalizacji w usuwaniu luk w istniejącej sieci.

odnośnie do Zasady 2.3.3.11

Wielkopowierzchniowe obiekty rekreacyjne i sportowe oraz wykorzystywanie obszarów na duże imprezy i spotkania na szczeblu ponadregionalnym ingerują w gospodarkę przyrody i mają trwałe skutki dla otoczenia. Dlatego lokowanie ich bądź organizowanie imprez powinno w miarę możliwości odbywać się na terenach, które są do tego przeznaczone i wytrzymałe na takie obciążenia. W celu ochrony przyrody są to z reguły lokalizacje przy osiach komunikacyjnych. Ponieważ tego typu zamierzenia wiążą się z intensywnym użytkowaniem terenu i znaczną ingerencją w krajobraz, jak również koniecznością dysponowania dużymi możliwościami zakwaterowania oraz silnej rozbudowy infrastruktury, koncentracja na użytkowanych turystycznie terenach lub nieużytkach przeciwdziała niszczeniu krajobrazu przez nieodpowiednią zabudowę i umożliwia użytkowanie już istniejącej infrastruktury. Nie wyklucza to, że w uzasadnionych przypadkach można pozyskiwać nowe lokalizacje. Plany takich projektów powinny być uzgadniane na szczeblu regionalnym i być powiązane koncepcyjnie.

odnośnie do Zasady 2.3.3.12

Zasadniczo turystyczne wyposażenie istniejących lub powstających jezior na obszarach krajobrazów pogórczych przyczynia się do szerszego pod względem przestrzennym podziału użytkowania obszarów wodnych. Wyznaczenie wód/akwenów lub ich części do celów rekreacyjnych lub sportowych w ramach planowania regionalnego może przeciwdziałać przeciążeniu dotychczas użytkowanych wód. Podczas planowania i wyznaczania konkretnych sposobów użytkowania wód należy zapewnić publiczny dostęp do obszarów brzegowych, o ile jest to możliwe do połączenia z interesami profesjonalnego wykorzystania.

odnośnie do celu 2.3.3.13

Z rozwojem nowej oferty turystycznej lub oferty rekreacyjnej należy zintegrować atrakcyjne połączenia publicznej lokalnej komunikacji pasażerskiej i/lub szynowej lokalnej komunikacji pasażerskiej. Powinny one w jednakowym stopniu przyczyniać się zarówno do zapewnienia osiągalności celów podróży w regionach turystycznych i tym samym zwiększenia użytkowania publicznych środków transportu, jak również do zmniejszenia obciążenia spowodowanego zmotoryzowanym transportem indywidualnym.

3 Rozwój komunikacji

Mapa: Na Mapie 4 „Infrastruktura komunikacyjna” przedstawione zostały lokalizacje, trasy i korytarze potrzebne do infrastruktury komunikacyjnej jako tereny priorytetowe (Z) lub zastrzeżone (G).

Dla obszaru Ruch drogowy na Mapie 4 uwzględnione zostały w celach informacyjnych oprócz istniejących federalnych tras głównych lub dróg państwowych (krajowych) również te znajdujące się w budowie oraz korytarz dla B 87n.

Informacja: Trasy są ustalane jako Trasy w budowie i Trasy w rozbudowie Są to tereny priorytetowe w znaczeniu § 8 ust. 7 nr 1 ROG, co oznacza, że użytkowanie mające znaczenie przestrzenne, którego nie da się połączyć z funkcją komunikacyjną lub użytkowaniem komunikacyjnym, jest wykluczone.

Poprzez korytarz następuje ustalenie terenu do użytkowania komunikacyjnego, w którym ze względu na stan planowania, mnogość różnych wariantów lub z innych powodów musi jeszcze zostać wyznaczona konkretna trasa. Korytarze to tereny zastrzeżone w znaczeniu § 8 ust. 7 nr 2 ROG. Przy rozważaniu konkurencyjnych sposobów użytkowania mających znaczenie przestrzenne szczególną wagę należy przypisać funkcji komunikacyjnej lub użytkowaniu komunikacyjnemu.

3.1 Mobilność i zintegrowany rozwój komunikacyjny i przestrzenny

Zasada 3.1.1 Infrastruktura komunikacyjna w Saksonii powinna być rozwijana w taki sposób, aby powstał efektywny i wydajny system komunikacji, który uwzględni zrównoważoną mobilność wszystkich mieszkańców i interesy gospodarki.

W tym celu w ramach zintegrowanego rozwoju komunikacyjnego i przestrzennego należy:

- dostosować i rozwijać w sposób nieszkodliwy dla środowiska infrastrukturę komunikacyjną na wszystkich obszarach częściowych Saksonii z uwzględnieniem przemian demograficznych i wynikającego stąd zróżnicowanego regionalnie rozwoju popytu na usługi komunikacyjne;
- zwiększyć bezpieczeństwo wszystkich rodzajów komunikacji i wszystkich jej uczestników;
- osiągnąć efektywną i gęstszą sieć połączeń między różnymi podmiotami komunikacji również poprzez zastosowanie nowoczesnych intermodalnych systemów zarządzania ruchem;
- zagwarantować zrównoważoną mobilność poprzez innowacyjne rozwiązania polityczne dla komunikacji oraz innowacje technologiczne, takie jak rozwój elektromobilności lub innych alternatywnych technologii napędu;
- umocnić i rozbudować pozycję Saksonii jako lokalizacji logistyki i koła zamachowego w Europie poprzez połączenie z ogólnokrajową i europejską siecią komunikacji;
- podczas budowy nowej infrastruktury komunikacyjnej zwracać uwagę na efektywne użytkowanie obszarów i redukcję zapotrzebowania na obszary;
- zagwarantować zgodnie z zapotrzebowaniem osiągalność i połączenie z miejscowościami centralnymi, szczególnie również za pomocą środków publicznej lokalnej komunikacji pasażerskiej;
- poprzez punkty połączeń zachować i rozwijać przestrzenne i czasowe możliwości przechodzenia między indywidualnym transportem zmotoryzowanym, publicznym ruchem dalekobieżnym i środkami publicznej lokalnej komunikacji pasażerskiej oraz transportem rowerowym;

- zapewnić osiągalność nawet peryferyjnie położonych obszarów wiejskich poprzez elastyczne formy obsługi i innowacyjne koncepcje mobilności w publicznej lokalnej komunikacji pasażerskiej oraz dostosowanie rozbudowy dróg i innych standardów technicznych.

Uzasadnienie do 3.1 Mobilność i zintegrowany rozwój komunikacyjny i przestrzenny

odnośnie do Zasady 3.1.1

Efektywny i wydajny system komunikacji jest istotnym warunkiem rozwoju Wolnego Kraju Związkowego Saksonia jako zdolnej do funkcjonowania w przyszłości przestrzeni życiowej i gospodarczej. Należy przy tym uwzględnić potrzeby obywateli i obywateli pod względem mobilności, jak i wymagania procesów produkcyjnych i dystrybucyjnych gospodarki. Ważnym czynnikiem lokalizacji dla Saksonii jest rozbudowana zgodnie z zapotrzebowaniem i dobrze utrzymana oraz optymalnie połączona sieć dróg. Rozwój infrastruktury komunikacyjnej stoi w ścisłym związku z rozwojem struktur przestrzennych i osadniczych w Wolnym Kraju Związkowym Saksonia. W konsekwencji należy dążyć do osiągnięcia zintegrowanego rozwoju komunikacyjnego i przestrzennego, który wspiera gospodarczy, wyważony społecznie i ekologiczny rozwój i przyczynia się do równoważnych warunków życia we wszystkich częściach Saksonii.

Zasadniczo należy zmniejszyć wykorzystywanie nowych obszarów na cele osadnictwa i komunikacji (porównaj Zasada 2.2.1.1). Przy wyborze wariantów zamierzeń komunikacyjnych należy zatem uwzględnić zmniejszenie wykorzystywania nowych obszarów obok interesów gospodarki przyrody, funkcjonalnych związków bioróżnorodności (połączenie biotopów), interesów rolnictwa i leśnictwa, interesów ochrony przeciwpowodziowej i interesów zapewnienia surowców naturalnych. Wyrównanie lub zastąpienie powinno być w pierwszym rzędzie realizowane na drodze usunięcia nawierzchni utwardzonych.

3.2 Ruch drogowy

Zasada 3.2.1 Należy zachować i ulepszyć istniejącą infrastrukturę drogową w celu zapewnienia funkcjonalnej i odpowiadającej standardom sieci dróg. W razie potrzeby należy wypełnić istniejące luki.

Cel 3.2.2 Jak najszybciej należy zrealizować nowo budowany odcinek autostrady A 72 na trasie Chemnitz – Lipsk (A 38). Zgodnie z zapotrzebowaniem należy kontynuować realizację odcinka od autostrady A 38 aż do połączenia Lipsk/Connewitz.

Cel 3.2.3 Ustalony i przedstawiony na Mapie 4 odcinki autostrady federalnej należy rozbudować do sześciu pasów.

Cel 3.2.4 Ustalony jako Trasy w rozbudowie odcinki istniejących dróg federalnych należy rozbudować z dwóch do czterech pasów ruchu.

Cel 3.2.5 Należy zgodnie z zapotrzebowaniem realizować ustalony jako Trasy w budowie nowe przedsięwzięcia budowlane dotyczących dróg federalnych i państwowych.

Zasada 3.2.6 We wszystkich planach i działaniach mających znaczenie przestrzenne należy uwzględnić ustalony jako korytarze nowo budowane odcinki dróg federalnych i państwowych i symbolicznie przedstawione ułożenie dróg, usuwanie przejazdów kolejowych i obwodnice.

Cel 3.2.7 Podczas aktualizacji planów regionalnych należy zabezpieczyć pod względem porządku przestrzennego ustalone na Mapie 4 jako korytarze nowo budowane odcinki i symbolicznie ustalone ułożenie dróg, usuwanie przejazdów kolejowych i obwodnice na podstawie tras istniejących w planach specjalistycznych.

Uzasadnienie do: 3.2 Ruch drogowy oraz Mapa 4

Sieć dróg to ważna część zintegrowanego i rozgałęzionego systemu komunikacji. Spoczywa na nim główny ciężar transportu. Saksonia jako kraj przemysłowy i tranzytowy jest zdana na wydajną sieć dróg.

Ten kraj związkowy posiada dzisiaj gęstą, mocno rozgałęzioną sieć dróg dla ruchu ponadlokalnego. W ciągu ubiegłych dwudziestu lat poczynione zostały duże inwestycje w tę sieć. Dzięki temu Wolny Kraj Związkowy Saksonia dysponuje w istocie zgodną z zapotrzebowaniem infrastrukturą ruchu drogowego. W nadchodzących latach należy zachować tę infrastrukturę z uwzględnieniem przemian demograficznych, budżetów publicznych (zobowiązania finansowe wynikające z inwestycji), zmniejszenia wykorzystywania nowych obszarów oraz w razie potrzeby uzupełniać luki występujące w sieci.

Szczególne znaczenie jako skutek rozszerzenia UE ma skompletowanie połączeń drogowych w przebiegu ponadregionalnych osi komunikacyjnych i włączenie w transeuropejskie sieci dróg. Zwiększająca się ilość wzajemnych powiązań gospodarczych z państwami sąsiadującymi z Saksonią wymaga większej przepustowości wewnętrznej granicy UE z Rzeczpospolitą Polską i Republiką Czeską. Sprawnie rozbudowana sieć dróg jest ponadto potrzebna, aby obszar wiejski w celu osiągnięcia równoważnych warunków życiowych zintegrować z saksońskim systemem komunikacyjnym.

Na prognozowany popyt na komunikację należy odpowiedzieć sprawnie działającą i wydajną siecią dróg. Zgodny z zapotrzebowaniem rozwój sklasyfikowanej sieci dróg w Saksonii musi oprócz aspektów gospodarczych zawierać również rozważania dotyczące koncepcji sieci.

Planowane zamierzenia rozbudowy i budowy w sieci federalnych dróg głównych i sieci dróg państwowych kierują się przebiegiem osi ponadregionalnych i regionalnych. Konieczność i zakres działań wynikają z funkcji łączenia i istniejących warunków komunikacyjnych, rozwoju osadnictwa, wymagań gospodarki oraz interesów ochrony środowiska i struktury agrarnej. Uzupełnianie ostatnich luk i wspomniana rozbudowa sieci federalnych autostrad w Saksonii to niezwykle pilna sprawa o znaczeniu politycznym, ponieważ wysoka efektywność i bezpieczeństwo ruchu na autostradach federalnych w decydującym stopniu przyczyniają się do odciążenia sieci niższego szczebla.

Wybór projektów do zabezpieczenia pod względem porządku przestrzennego dotyczących federalnych dróg głównych spoczywa na Planie zapotrzebowania federalnych dróg głównych (załącznik do Ustawy o rozbudowie federalnych dróg głównych [Fernstraßenausbaugesetz – FStrAbG] w brzmieniu z dnia ogłoszenia 20 stycznia 2005 r. [BGBl. I str. 201], zmienionym przez Artykuł 12 ustawy z 9 grudnia 2006 r. [BGBl. I str. 2833, 2852]). W uzgodnieniu z BMVBS działania „B 93 Schneeberg – Granica D/CZ” i „B 160 Hoyerswerda/Wojerecy – Weißwasser/Bęła Woda” nie zostaną zabezpieczone w ramach gospodarki przestrzennej.

Federacja aktualizuje obecnie Federalny Plan Dróg Transportowych (Bundesverkehrswegeplan, BVWP) 2003 oraz załącznik do Ustawy o rozbudowie federalnych dróg głównych. W efekcie zmiany w projektach federalnych dróg głównych są możliwe również w Saksonii. Zamierzenia budowy dróg „B 156 – OU Bluno/Bluń” i „B 97 – OU Ottendorf-Okrilla (z V. AS Hermsdorf)” nie są zawarte w aktualnym planie zapotrzebowania. Ze względu na sytuację lokalną należy je zgłosić przy aktualizacji Federalnego Planu Dróg Transportowych.

O ile po ukończeniu nowego Federalnego Planu Dróg Transportowych wystąpią zamierzenia, które nie zostały jeszcze ujęte w Planie Rozwoju Kraju, należy sprawdzić pod kątem planowania krajowego, w jakim stopniu można je zabezpieczyć w ramach gospodarki przestrzennej na podstawie istniejących stanów planów specjalistycznych zgodnie z § 8 ust. 5 nr 3 ROG. Zamierzenia uwzględnione w LEP 2013, dla których po ukończeniu nowego Federalnego Planu Dróg Transportowych nie stwierdza się zapotrzebowania, należy sprawdzić pod względem planowania krajowego, na ile wymagają one zabezpieczenia w ramach gospodarki przestrzennej.

Zapotrzebowanie na budowę dróg państwowych przedstawia Krajowy Plan Komunikacji. W celu zamierzonej realizacji zamierzeniom tym zostały przydzielone w Krajowym Planie Komunikacji stopnie pilności.

odnośnie do Zasady 3.2.1

Inwentaryzacja i ocena stanu dróg państwowych łącznie z budowlami inżynieryjnymi wykazały zapotrzebowanie na systematyczną strategię zachowawczą. Zachowanie infrastruktury to priorytet przyszłego działania.

Polepszenie infrastruktury drogowej obejmuje również zlikwidowanie szynowych przejazdów kolejowych na drogach federalnych i państwowych w celu zmniejszenia zagrożenia wypadkami i utrudnień w ruchu oraz zwiększenia przepustowości sieci dróg.

Dzięki zastosowaniu systemów telematycznych do organizacji komunikacji można zwiększyć płynność ruchu drogowego i zredukować wpływy ruchu drogowego na środowisko.

odnośnie do Celu 3.2.2

Znajdująca się w budowie BAB A 72 z Chemnitz do Lipska łączy w Regionie Metropolii Niemcy Środkowe oba nadcentra w Saksonii. Odciąża ona miejscowości leżące wzdłuż drogi B 95 i tworzy niezbędną infrastrukturę ruchu drogowego dla regionu metropolii, zwłaszcza dla lokalizacji przemysłu samochodowego i ich poddostawców oraz zapewnia osiągalność międzynarodowego lotniska Lipsk/Halle z południa Saksonii. Na Mapie 4 zostały ustalone następujące odcinki autostrad:

Droga	Nazwa projektu	Zapotrzebowanie
A 72	AS N Borna (B 176) – AS Rötha (B95)(BA 5.1)	VB
A 72	AS Rötha (B95) – AK A 38/A 72 (BA 5.2)	VB
A 72	AK A 38/A 72 – AS Lipsk/Connwitz	WB*

odnośnie do Celu 3.2.3

W przypadku wymienionych odcinków autostrad chodzi o obszary o szczególnie wysokim nasileniu ruchu. W celu zwiększenia bezpieczeństwa i uniknięcia powstania „wąskiego gardła” konieczna jest dalsza ich rozbudowa.

Droga	Nazwa projektu	Zapotrzebowanie
A 14	AS Lipsk/Wschód – AD A 14/A 38	VB
A 72	AS Chemnitz Południe– AS Stollberg Zachód	WB
A 72	AS Stollberg Zachód – AS Zwickau Wschód	WB

odnośnie do Celu 3.2.4

Przedstawione na Mapie 4 przewidziane do rozbudowy drogi federalne wymagają w celu poprawy przepływu i zwiększenia bezpieczeństwa ruchu dalszej rozbudowy.

Droga	Nazwa projektu	Zapotrzebowanie
B 92	Plauen – A 72	VB
B 94	Reichenbach – A 72	VB
B 101	Obwodnica Freiberg – Brand-Erbisdorf	VB
B 173	Plauen – A 72	VB

odnośnie do Celu 3.2.5

W przypadku nowych działań budowlanych dotyczących ustalonych na Mapie 4 tras federalnych dróg głównych wyróżnia się działania priorytetowe (VB), działania potrzebne w dalszej kolejności (WB) i działania potrzebne w dalszej kolejności z prawem planowania przestrzennego (WB*) Planu zapotrzebowania na federalne drogi dalekiego ruchu.

W przeciwieństwie do federalnych dróg głównych ciężar budowy dróg państwowych spoczywa na Wolnym Kraju Związkowym Saksonia. Podstawę zapotrzebowania na nowe przedsięwzięcia budowlane dotyczące dróg państwowych tworzy Krajowy Plan Komunikacji Saksonii.

O ile istniał ustalony w planie lub określony liniowo przebieg tras, został uwzględniony na rysunkach ustalonych tras odpowiednio do płaszczyzny działań Planu Rozwoju Kraju.

Uzupełnienie sieci federalnych dróg głównych i dróg w Saksonii zapewni dobrą osiągalność wszystkich części kraju. Będzie to stanowiło wsparcie dla przestrzennie wyważonej, długoterminowo konkurencyjnej struktury gospodarki. Dzięki wyznaczonym nowym przedsięwzięciom budowlanym w federalnej i państwowej sieci dróg Wolnego Kraju Związkowego Saksonia zostaną powiązane zgodnie z przypisaną funkcją miejscowości centralne i zostanie polepszona osiągalność sieci autostrad.

Budowa obwodnic w ramach dróg federalnych i państwowych poprawi przepływ i bezpieczeństwo ruchu zarówno na odcinkach na obszarach niezabudowanych, jak i w miejscowościach. Trasy nowych przedsięwzięć budowlanych zostały — o ile są już skonkretyzowane pod względem planowania specjalistycznego — ustalone i przedstawione na Mapie 4 jako Trasy w budowie.

Na Mapie 4 zostały ustalone Trasy w budowie dla następujących nowych zamierzeń budowlanych dotyczących dróg federalnych:

Droga	Nazwa projektu	Zapotrzebowanie
B 2	Obwodnica Bad Dübena/Wellaune	VB
B 6	Ułożenie Drezno-Cossebaude	VB
B 7	Ułożenie półn. Frohburg (Część SN) lub AS A 72	VB
B 95	Obwodnica Burkhardtsdorf	VB
B 96	Obwodnica Hoyerswerda/Wojerecy	VB
B 101	Ułożenie w Aue (B 101 – B 169)	VB
B 101/ B 173	Obwodnica Freiberg	VB
B 107	Obwodnica Grimma (3. BA)	VB
B 107	Ebersdorf (B 169) – Związek południowy Chemnitz (S 236)	VB
	1. BA Związek południowy Chemnitz (S 236)-B 173	VB
	2. BA B 173 – Ebersdorf (B 169)	VB

Droga	Nazwa projektu	Zapotrzebowanie
B 156	Obwodnica Malschwitz/Niedergurig/ Malešecy/Delnja Hórka	VB
B 169	B 6 – Salbitz	VB
B 169	Obwodnica Göltzschtal	VB
B 172	Obwodnica Pirna 3. BA	VB
B 173	Ułożenie w Flöha	VB
B 178	A 4 – S 112 (Nostitz/Nosaćicy)	VB
B 178	Niederoderwitz – Zittau	VB
B 180	Obwodnica Thalheim	WB*
B 181	A 9 – Granica miasta Lipsk	VB
B 2	Obwodnica Krostitz/Krensitz	WB

Na Mapie 4 zostały ustalone Trasy w budowie dla następujących nowych zamierzeń budowlanych dotyczących dróg państwowych:

Droga	Nazwa projektu
S 38	Obwodnica Wermsdorf (S 38)
S 84	Budowa Niederwartha-Miśnia BA 2.2 (Węzeł komunikacyjny Naundorfer Straße
S 84	Budowa Niederwartha-Miśnia 3. BA
S 94	Obwodnica Bernsdorf
S 95	Obwodnica Kamenz/Kamjenc (Klamra południowa)/S 100
S 106	Obwodnica Bautzen/Budyšin Obwodnica południowa, 2.BA
S 111	Obwodnica południowo-zachodnia Görlitz/Zhorjelc 1. BA, B 6 – S 111
S 111	Obwodnica południowo-zachodnia Görlitz/Zhorjelc 2. BA, (OU Kunnerwitz)
S 177	Obwodnica Wünschendorf/Eschdorf
S 177	Ułożenie na południu Großerkmannsdorf
S 177	Radeberg – A 4
S 200	Obwodnica Mittweida
S 222	(B 101) Obwodnica Wolkenstein/Falkenbach
S 241	Obwodnica Niederfrohna
S 282	Obwodnica Kirchberg
S 288	Ułożenie półn. Glauchau
S 289	Ułożenie Neukirchen
S 289	Ułożenie półn. Werdau
S 289	Ułożenie Fraureuth/Ruppertsgrün
S 298	Obwodnica Brockau
S 298	Obwodnica Kleingera
S 309	Obwodnica Posseck

odnośnie do Zasady 3.2.6

Dla nowych przedsięwzięć budowlanych Planu zapotrzebowania federalnych dróg głównych, które wymagają jeszcze skonkretyzowania planów ze strony planowania specjalistycznego, są ustalane korytarze.

Na Mapie 4 zostały ustalone Korytarze dla następujących nowych zamierzeń budowlanych dotyczących dróg federalnych:

Droga	Nazwa projektu	Zapotrzebowanie
B 96	Ułożenie Eibau – B 178	WB*
B 96n	Granica kraju SN/BB – Hoyerswerda/Wojerecy	VB
B 97	Bernsdorf – Lautau	WB*
B 169	Salbitz – Döbeln (A 14)	WB*
B 96	Groß Särchen/Wulke Ždžary – Königswartha/Rakecy	WB
B 156	Uhyst/Delni Wujězd – Boxberg/Hamor	WB

Na Mapie 4 zostały ustalone korytarze dla następujących nowych zamierzeń budowlanych dotyczących dróg państwowych:

Droga	Nazwa projektu
S 142	Ułożenie połączenia poprzecznego B 96 – S 148n
S 247	Ułożenie zach. Lunzenau
S 247	Ułożenie w Lunzenau
S 289	Ułożenie Römersgrün

Korytarze ustalone na Mapie 4 należy uwzględniać we wszystkich ważnych przestrzennie planach i działaniach.

Korytarz dla odcinków B 87n został przedstawiony informacyjnie odpowiednio do Planu Regionalnego dla Saksonii Zachodniej. Odcinki (B 87 Lipsk-Centrum [A14] – południe Eilenburg; południe Eilenburg – północ Eilenburg; północ Eilenburg – południe Torgau; południe Torgau – północ Torgau) również należy uwzględnić we wszystkich istotnych pod względem przestrzennym planach i działaniach.

Na Mapie 4 są ujęte i przedstawione symbolicznie następujące ułożenia dróg, usunięcia przejazdów kolejowych i obwodnice pod hasłem „nowe przedsięwzięcia budowlane”.

Te nowe przedsięwzięcia budowlane należy uwzględnić w ramach dróg federalnych lub też państwowych we wszystkich ważnych przestrzennie planach i działaniach.

Droga	Nazwa projektu	Zapotrzebowanie
B 2	Obwodnica Bad Döben 2. BA	WB*
B 2	Obwodnica Krostitz/Hohenossig	VB
B 2	Obwodnica Groitzsch/Audigast	WB*
B 2	Obwodnica Schönwölkau/Lindenhayn	WB
B 6	Ułożenie w Machern	VB
B 6n	Obwodnica Bad Döben	WB*
B 6n	Obwodnica Kossa/Görschütz i Pressel z ułożeniem	WB*

Droga	Nazwa projektu	Zapotrzebowanie
B 6n	Ułożenie sw Torgau	WB*
B 95	Obwodnica Thum/Ehrenfriedersdorf	VB
B 98	Obwodnica Thendorf	VB
B 98	Obwodnica Schönfeld	VB
B 98	Obwodnica Wildenhain	WB*
B 101	Obwodnica Lauter	VB
B 101	Obwodnica Annaberg-Buchholz	WB*
B 101	Obwodnica Schlettau	WB*
B 101	Obwodnica Brand-Erbisdorf	WB*
B 115	Obwodnica Krauschwitz/Krušwica, 1. BA	VB
B 115	Obwodnica Krauschwitz/Krušwica, 2. BA	VB
B 169	Obwodnica Lichtensee	VB
B 169	Obwodnica Gröditz	VB
B 173	Obwodnica Mülsen	VB
B 173	Obwodnica Bernsdorf	VB
B 173	Obwodnica częściowa Reichenbach	VB
B 173	Obwodnica Oberlungwitz/Mittelbach	VB
B 173	Obwodnica Oederan	WB*
B 174	Obwodnica Großolbersdorf/Hohndorf	VB
B 174	Obwodnica Marienberg/Reitzenhain	VB
B 6	Obwodnica Kühren	WB
B 95	Obwodnica Wiesa/Schönfeld	WB
B 98	Obwodnica Glaubitz	WB
B 101	Obwodnica Scheibenberg	WB
B 107	Obwodnica Trebsen	WB
B 107	Obwodnica częściowa Colditz (z budową mostu na rzece Muldzie [Mulde])	WB
B 107	A 4 – Ebersdorf (B 169)	VB
B 169	Obwodnica Rossau/Greifendorf	WB
B 169	Obwodnica Schlema	WB
B 169	Aue (most dworcowy – S 222)	WB
B 170	Obwodnica Dippoldiswalde – Altenberg	WB
B 171	Obwodnica częściowa Olbernhau	WB
B 171	Obwodnica Zöblitz	WB
B 173	Obwodnica Mohorn	WB
B 175/B 180	Obwodnica Waldenburg, 2. BA	WB*
B 175/B 180	Obwodnica Waldenburg, 3. BA	WB
B 175	Obwodnica Rochlitz	WB
B 182	Obwodnica Strehla	WB
B 182	Obwodnica Dommitzsch/Greudnitz, Wörblitz,	WB

Droga	Nazwa projektu	Zapotrzebowanie
B 282	Obwodnica Mehltheuer	WB
B 282	Obwodnica Mühltruff	WB
B 282	Obwodnica Syrau	WB
B 283	Ułożenie w Aue	WB
B 97	Obwodnica Ottendorf-Okrilla (z V AS Hermsdorf)	
B 156	Obwodnica Bluno/Bluń	

Droga	Nazwa projektu
S 1	Obwodnica Grebehna
S 11	Ułożenie / Przejazd kolejowy (BÜ) w Grimma
S 25	Obwodnica Beilrode
S 32	Obwodnica Lommatzsch, 1. BA, Część 2 (Połączenie S 85 – S 32 wschód Lommatzsch)
S 36	Ułożenie zach. Wilsdruff
S 65	Ułożenie połudn. Groitzsch
S 80	Ułożenie/Rozbudowa Weinböhla
S 84	Budowa Niederwartha – Miśnia 4. BA
S 88	Rozbudowa Röderau z usunięciem przejazdu kolejowego (BÜ)
S 88	Ułożenie wschód Nünchritz do S 40
S 91	Obwodnica Radeburg (objazd zachodni)
S 95	Obwodnica Pulsnitz
S 106	Obwodnica południowa Bautzen/Budyšin, 3. BA (B 96 do B 6)
S 121	Ułożenie zach. Rothenburg nowy: usunięcie przejazdu kolejowego Horka
S 127	Droga dojazdowa do przejścia granicznego Deschka (D/PL)
S 129	Ułożenie Wendisch Paulsdorf (usunięcie przejazdu kolejowego)
S 177	Obwodnica Seifersdorf
S 192	Obwodnica Grumbach
S 216	Budowa Olbernhau – granica D/CZ
S 242	Ułożenie Wüstenbrand
S 242	Obwodnica Burgstädt/Taura
S 288	Ułożenie pomiędzy S 289 i B 93 pod Waldsachsen
S 289	Obwodnica Gablenz
S 293n	Budowa na północny zachód od Zwickau pomiędzy B 175 i B 93 Odcinek częściowy 1: B 175 – S 290
S 293n	Budowa na północny zachód od Zwickau pomiędzy B 175 i B 93 Odcinek częściowy 2: S 290 – B 93
S 302	Obwodnica Schöneck
S 304	Obwodnica Grünbach
S 306	Ułożenie w Bad Elster

odnośnie do Celu 3.2.7

Jeżeli w chwili aktualizacji planu regionalnego istnieją dla nowych przedsięwzięć budowlanych zgodnie z Zasadą 3.2.6 zaawansowane plany wyboru trasy (potwierdzenie linii; zakończone planowanie wstępne z udziałem podmiotów interesów publicznych; zakończona procedura porządku przestrzennego), to trasy te należy ustalić w poszczególnych planach regionalnych zasadniczo jako tereny priorytetowe. Jeżeli stanowiska planów specjalistycznych lub inne względy nie dopuszczają zabezpieczenia jako terenów priorytetowych, to należy z uwzględnieniem wszystkich interesów porządku przestrzennego ustanowić tereny zastrzeżone.

3.3 Ponadregionalna infrastruktura kolejowa, Sieci Transeuropejskie(TEN) i dalekobieżny kolejowy transport pasażerski

Zasada 3.3.1 Dalekobieżny kolejowy transport pasażerski i towarowy transport kolejowy należy rozwijać w taki sposób, aby Saksonia uzyskała najlepsze możliwe połączenie z ogólnokrajową i europejską siecią kolei. Należy likwidować wąskie gardła w sieci kolejowej. W przypadku zamierzeń budowy i rozbudowy szczególną wagę należy przykładac do działania sieci.

Zasada 3.3.2 Połączenia szynowe należy powiązać w zintegrowany system komunikacji z pozostałymi podmiotami transportu.

Zasada 3.3.3 Węzły kolejowe w zależności od potrzeb należy rozbudować, aby przyczyniały się do zwiększenia wydajności sieci kolejowej. W tym celu należy zaplanować i zrealizować ustalone na Mapie 4 jako korytarze poszczególne nowe odcinki (łącznice).

Cel 3.3.4 Należy jak najszybciej zrealizować nowe przedsięwzięcia budowlane na odcinku (Berlin) – Drezno – (Praga) wewnątrz ustalonego na Mapie 4 korytarza.

Cel 3.3.5 Należy rozbudować infrastrukturę kolejową i zbudować niektóre nowe odcinki w Transeuropejskim Korytarzu Komunikacyjnym (Berlin) – Drezno – (Praga – Wiedeń / Budapeszt – Europa Południowa), tak aby można było z nich korzystać z prędkością minimum 200 km/h w celu polepszenia osiągalności Saksonii.

Nowy odcinek Drezno – (Praga) przez Rudawy jest przeznaczony do transportu mieszanego (transport osób i towarów) z prędkością minimum 200 km/h).

Cel 3.3.6 Należy jak najszybciej ukończyć rozbudowę i fragmentami budowę odcinka Lipsk – Drezno jako ważnego ogniwa łączącego saksońskie nadcentra w Regionie Metropolii Niemcy Środkowe.

Cel 3.3.7 Należy rozwinąć Magistralę Saksonia-Frankonia (Karlsruhe – Stuttgart – Norymberga – Hof) – Plauen – Lipsk albo Plauen – Drezno poprzez odpowiednie środki rozbudowy i budowy, tak aby odpowiadała infrastrukturalnym wymaganiom wysokiej jakości oferty dalekobieżnego kolejowego transportu pasażerskiego, jak również ponadregionalnego towarowego transportu kolejowego (zwłaszcza w kierunku północ – południe). Należy w tym celu przyspieszyć ukończenie tunelu miejskiego (City Tunnel) w Lipsku oraz zapewnić trójtorową przepustowość na odcinku między Neukieritzsch i Lipskiem.

- Cel 3.3.8** Należy ukończyć nowy odcinek (Erfurt) – Lipsk przez lotnisko w Lipsku/Halle jako ważne ogniwo łączące z pobliskimi metropoliami.
- Cel 3.3.9** Należy zelektryfikować odcinek kolejowy Drezno – Görlitz/Zhorjela – Granica D/PL (– Węgliniec) – Wrocław i w pierwszym rzędzie rozbudować odpowiednio do potrzeb lokalną i dalekobieźną komunikację pasażerską. Odcinek kolejowy Hoyerswerda/Wojerecy – Horka/Hórka – Granica D/PL (Węgliniec – Wrocław) – Magistrala Dolnośląska – należy rozbudować dwutorowo i zelektryfikować. Magistrala Dolnośląska jest głównie przeznaczona do transportu towarów i dalekobieźnego kolejowego transportu pasażerskiego.
- Cel 3.3.10** W celu lepszego połączenia obszaru wschodniej Saksonii ze stolicą Niemiec Berlinem i Cottbus/Chóšebuz należy zgodnie z zapotrzebowaniem rozbudować i zelektryfikować odcinek kolejowy (Cottbus/Chóšebuz) – Görlitz/Zhorjela.
- Cel 3.3.11** Należy zgodnie z zapotrzebowaniem jeszcze bardziej rozbudować i zelektryfikować odcinek kolejowy między nadcentrami Chemnitz i Lipsk zarówno przez Borna, jak i przez Bad Lausick, tak aby oprócz wysokiej jakości oferty miejscowego kolejowego transportu pasażerskiego obsługiwał również dalekobieźny kolejowy transport pasażerski i transport towarowy.
- Cel 3.3.12** Należy ukończyć wzmacnianie saksońskiego odcinka „Połączenia Niemcy Środkowe” (Paderborn – Erfurt – Gera) Meerane – Glauchau – Chemnitz.
- Cel 3.3.13** Należy zelektryfikować i w pełni rozbudować dwutorowo odcinek kolejowy pomiędzy Plauen, Bad Brambach i granicą D/CZ (– Vojtanov – Cheb).
- Cel 3.3.14** Odcinki kolejowe Chemnitz – Riesa – (Falkenberg/Elsterwerda) oraz Lipsk – Torgau – (Falkenberg – Cottbus/Chóšebuz) należy szczególnie wzmocnić pod kątem wymagań towarowego transportu kolejowego.

Uzasadnienie do 3.3 Ponadregionalna struktura kolejowa, Sieci Transeuropejskie (TEN) i dalekobieźny kolejowy transport pasażerski

odnośnie do zasady 3.3.1 i zasady 3.3.2

Plan Rozwoju Kraju zawiera informacje na temat potrzeb rozwoju infrastruktury kolejowej w Wolnym Kraju Związkowym Saksonia. Koncentrują się one na koniecznej rozbudowie w całym kraju. Wymagania stawiane sieci kolejowej Saksonii będą rosły wraz z rozwojem gospodarczym w kraju i integracją europejską. Standard rozbudowy saksońskiej sieci kolejowej w porównaniu ogólnokrajowym wykazuje jeszcze znaczne deficyty. Dlatego należy rozwijać sieć kolejową jako element zintegrowanego systemu komunikacji w Saksonii. Poprzez planowaną rozbudowę i budowę nowych odcinków dąży się do optymalnego włączenia Saksonii w niemiecką i europejską sieć kolejową.

odnośnie do Zasady 3.3.3

W uzupełnieniu do rozbudowy odcinków i budowy nowych duże znaczenie przypisywane jest odpowiedniej rozbudowie węzłów kolejowych, zwłaszcza Lipska, Drezna, Chemnitz i Zwickau jako nadcentrów Regionu Metropolii Niemcy Środkowe. Efektywne

węzły komunikacyjne z elastycznymi możliwościami podróży bez zmiany kierunku jazdy są warunkiem optymalnego wykorzystania możliwości poszczególnych odcinków dojazdowych. W celu zabezpieczenia długotrwałych potrzeb komunikacyjnych należy zabezpieczyć pod względem porządku przestrzennego w węźle kolejowym Zwickau łącznicę „Dennheritzer Kurve” jako połączenie między Magistralą Saksonia-Frankonia i połączeniem z Niemcami Środkowymi oraz w węźle Lipsku łącznicę północną „Nordkurve” jako połączenie odcinków szybkiego ruchu Berlin – Lipsk i Lipsk – Erfurt. Łącznica „Dennheritzer Kurve” może służyć zwłaszcza do spełnienia wymagań towarowego transportu kolejowego oraz połączenia transportu dalekobieżnego południowo-zachodniej części Saksonii, łącznica północna zaś do dalekobieżnego kolejowego transportu pasażerskiego.

odnośnie do Celu 3.3.4 i Celu 3.3.5

Odcinek kolejowy Berlin – Drezno – Bad Schandau – Granica D/CZ (– Praga) jest częścią składową Transeuropejskiej Sieci Komunikacji, a zwłaszcza Sieci Centralnej (dawniej Oś TEN 22). Nie spełnia ona obecnie infrastrukturalnych wymagań transeuropejskiej trasy komunikacyjnej. Istotne zwiększenie prędkości jazdy jest ze względów topograficznych, szczególnie na południ Drezna, niemożliwe.

Rozbudowa i budowa odcinka Berlin – Drezno – Granica D/CZ (– Praga) ma spowodować skrócenie aktualnego czasu jazdy o 50% i jednocześnie w znaczny sposób poprawić ponadregionalną osiągalność Saksonii.

Nowo budowany odcinek Drezno – Praga zwiększy moce transportowe, co będzie miało pozytywny wpływ na transport towarów na trasie północ-południe specjalnie z i do niemieckich portów nad Morzem Północnym i Morzem Bałtyckim. Dodatkowo polepszona zostanie osiągalność Europy Środkowej i Wschodniej. Dla nowo budowanych odcinków połączenia kolejowego ustalane są korytarze. Na południu Drezna konieczne będzie wybudowanie dużych tuneli. Istniejące obecnie wyniki badań SMWA na ten temat (wariant priorytetowy) stworzyły bazę dla analizy kosztów i korzyści, w której została wykazana ekonomiczność przedsięwzięcia. Tworzy ona jednocześnie podstawę ustalonego i przedstawionego na mapie korytarza. Zwłaszcza pod względem punktu przekazania do Republiki Czeskiej konieczne są dalsze szczegółowe ustalenia.

odnośnie do Celu 3.3.6

Odcinek kolejowy Lipsk – Drezno jako projekt numer 9 jest częścią składową projektów komunikacyjnych Niemiecka Jedność. Po całkowitej rozbudowie również na odcinku Riesa – Drezno między obydwoma największymi miastami w Saksonii możliwe będzie dalsze skrócenie czasu jazdy do około 45 minut. Równocześnie skróceniu ulega czas podróży między nadcentrum Drezno jako wschodnim punktem narożnym Regionu Metropolii Niemcy Środkowe i Regionem Metropolii „FrankfurtRenMen”. Istotne znaczenie ma przy tym odcinek między Böhla (odgałęzienie Kottewitz) i Dreznem, ponieważ jest on jednocześnie częścią odcinka między Berlinem i Dreznem. Przewidziane jest wyprostowanie odcinka między Böhla i Weinböhla. Na Mapie 4 zostały ustalone trasy nowo budowanych odcinków.

odnośnie do Celu 3.3.7

Magistrala Saksonia-Frankonia z jej obiema odnogami łączy obszar gęsto zaludniony Chemnitz/Zwickau z obszarami gęsto zaludnionymi Lipsk i Drezno, jednocześnie łącząc saksońskie obszary gęsto zaludnione z centrami gospodarczymi i skupiskami ludności na południu i południowym zachodzie Niemiec. Magistralę Saksonia-Frankonia należy rozbudować poprzez modernizację, wzmocnienie technologii wychylnego nadwozia oraz całkowitą elektryfikację do uzyskania efektywnego i konkurencyjnego połączenia kolejowego z atrakcyjnymi czasami podróży i transportu zarówno na potrzeby osób, jak i transportu towarów. Dalsza

poprawa ruchu dalekobieżnego między Lipskiem, Plauen i Wolnym Krajem Bawarią zostanie osiągnięta również poprzez włączenie do użytku tunelu miejskiego Lipska. Na trasie dojazdowej do węzła Lipsk należy między Gaschwitz i Neukieritzsch zapewnić na całym odcinku trójtorowość, ponieważ ten odcinek służy również do komunikacji między Lipskiem i Chemnitz poprzez tunel miejski.

odnośnie do Celu 3.3.8

Nowo budowany odcinek (Erfurt – Halle/)Lipsk jest jako projekt numer 8.2 częścią składową projektów komunikacyjnych Niemiecka Jedność. Do tej pory gotowy jest odcinek częściowy między granicą kraju pod Gröbers, dworcem kolejowym na lotnisku Lipsk/Halle i Lipskiem. Oprócz fragmentów odcinków w Thüringen i Saksonia-Anhalt należy również ukończyć przyłączenie do węzła Lipsk. Nowo budowany odcinek (Erfurt – Halle/)Lipsk umożliwi znaczne skrócenie czasu podróży między Regionami Metropolii „FrankfurtRenMen” i „Niemcy Środkowe”. Wraz z realizacją nowo budowanego odcinka (Erfurt – Halle/)Lipsk ulegnie znacznej poprawie ponadregionalna osiągalność Saksonii i Niemiec Środkowych. Projekty komunikacyjne Niemiecka Jedność nr 8.2 i 9 umożliwią również po ich ukończeniu wyraźne przyspieszenie połączenia kolejowego między Dreznem i Erfurtem albo Regionem Ren-Men. Należy dążyć do ukończenia w niedługim czasie całego korytarza wschodnio-zachodniego.

odnośnie do Celu 3.3.9 i Celu 3.3.10

Oba odcinki prowadzące z Hoyerswerda/Wojerecy i Drezna do Rzeczypospolitej Polskiej są integralnymi częściami Porozumienia z 30 kwietnia 2003 r. między Niemcami i Rzeczypospolitą Polską o współpracy w zakresie dalszego rozwoju połączeń kolejowych na trasie Drezno – Wrocław (E 30/L-E30). Wskazuje na to również wspólna deklaracja między Niemcami i Rzeczypospolitą Polską z 21 czerwca 2011 r. o dobrym sąsiedztwie i przyjaznej współpracy. Stan rozbudowy obu odcinków nie zapewnia obecnie ani akceptowalnych prędkości transportu osób, ani dostatecznej przepustowości dla transportu towarów. Ponadto nie spełnia on wymagań dotyczących infrastruktury w korytarzu paneuropejskim. W związku z tym należy rozbudować i zelektryfikować odcinki Hoyerswerda/Wojerecy – Horka/Hórka – Granica D/PL (– Węglińiec – Wrocław) głównie dla transportu towarów oraz odcinek Drezno – Görlitz/Zhorjelic – Granica D/PL (– Zgorzelec – Węglińiec – Wrocław) głównie dla transportu pasażerskiego, aby zapewnić na tych odcinkach prędkość do 160 km/h. Odcinek kolejowy (Berlin – Cottbus/Chóśebuz) – Görlitz/Zhorjelic, który łączy bezpośrednio stolicę Niemiec Berlin z Łużycami Dolnymi i Górnymi, jest jak dotąd odpowiednio rozbudowany i zelektryfikowany jedynie na odcinku między Berlinem i Cottbus/Chóśebuz. Federalny Plan Dróg Transportowych 2003 przewiduje już elektryfikację na odcinku między Cottbus/Chóśebuz i Görlitz/Zhorjelic, która ma być uzupełnieniem działań elektryfikacyjnych na odcinku Hoyerswerda/Wojerecy – Horka/Hórka – Granica D/PL i Drezno – Görlitz/Zhorjelic – Granica D/PL.

odnośnie do Celu 3.3.11

Wraz z dalszą, stopniową rozbudową i całkowitą elektryfikacją odcinka Chemnitz – Lipsk zostanie zabezpieczony pod względem transportu rozwój Regionu Metropolii Niemcy Środkowe. Jednocześnie region Chemnitz zostanie lepiej połączony z węzłem komunikacyjnym Lipsk. Analizowany korytarz rozbudowy obejmuje zarówno wschodni odcinek przez Bad Lausick, już wzmocniony do jazdy z prędkością 160 km/h, jak również zachodnie połączenie przez Borna i Neukieritzsch, które z kolei umożliwi bezpośrednie poprowadzenie pociągów między Chemnitz i tunelem miejskim Lipska.

odnośnie do Celu 3.3.12

„Połączenie Niemcy Środkowe” to bezpośrednie połączenie między nadcentrami Nadrenii Północnej-Westfalii, nadcentrami Kassel, Erfurt, Jena, Gera i saksońskimi centrami pośrednimi i nadcentrami wzdłuż Magistrali Saksonia-Frankonia. Poprzez modernizację, adaptację do pociągów z technologią wychylnego nadwozia i całkowitą elektryfikację odcinka między Weimarem i Chemnitz należy podnieść ich infrastrukturę do poziomu minimalnego poziomu dla odcinka częściowego w ponadregionalnym korytarzu.

odnośnie do Celu 3.3.13

Jako porównywalnie krótkoterminowo dostępną rezerwę mocy transportowych zwłaszcza dla zwiększającego się transportu towarów na trasie północ-południe należy w celu odciążenia odcinka w dolinie Łaby i w uzupełnieniu rozbudowy Magistrali Saksonia-Frankonia zaplanować całościowo dwutorową rozbudowę odcinka kolejowego między Plauen, Bad Brambach i granicą D/CZ (– Vojtanov – Cheb). W nasilającym się transporcie towarów na trasie północ-południe z Republiką Czeską i wschodnią Austrią (przez Cheb) relacja Plauen – Cheb przez Bad Brambach jest wyraźnie krótsza niż możliwe alternatywy przez Hof – Aš lub przez Hof – Marktredwitz – Schirnding, poza tym nie wymaga zmiany kierunku jazdy.

odnośnie do Celu 3.3.14

Odcinki kolejowe Chemnitz – Riesa – (Falkenberg/Elsterwerda) oraz Lipsk – Torgau – (Falkenberg – Cottbus/Chóšebuz) należy szczególnie wzmocnić pod kątem wymagań towarowego transportu kolejowego. Stanowią one istotne połączenia centrów przemysłowych w zachodniej i południowo-zachodniej Saksonii z istotną dla transportu towarów Magistralą Dolnośląską i posiadają oprócz tego duże znaczenie jako połączenie poprzeczne transportu towarów między Magistralą Dolnośląską i Magistralą Saksonia-Frankonia. Odciążają przy tym w równym stopniu węzeł komunikacyjny Drezno i liczne, istotne dla szybkiego dalekobieżnego kolejowego transportu pasażerskiego odcinki kolejowe.

3.4 Publiczna lokalna komunikacja pasażerska i regionalna infrastruktura kolejowa

Zasada 3.4.1 Należy rozwijać pod względem infrastrukturalnym i organizacyjnym całą publiczną lokalną komunikację pasażerską. W tym celu publiczna lokalna komunikacja pasażerska powinna zostać połączona z sieciami innych podmiotów komunikacji w jeden zintegrowany system komunikacji. Przejścia należy wyposażyć i zintegrować urbanistycznie odpowiednio do potrzeb ludzi niepełnosprawnych i z ograniczoną sprawnością poruszania się.

Zasada 3.4.2 Trasy odcinków kolejowych oznaczonych na Mapie 4 należy zostawić wolne dla celów komunikacji. Odcinki czynnej regionalnej i ponadregionalnej sieci kolejowej należy zostawić wolne do użytku komunikacyjnego na wypadek zamknięcia odcinka.

Cel 3.4.3 Na obszarze gęsto zaludnionym Lipsk/Halle należy w uzgodnieniu z sąsiednimi krajami związkowymi Saksonią-Anhalt i Wolnym Krajem Turyngią utworzyć środkowoniemiecką sieć szybkiej kolei miejskiej i rozwijać w dalszym stopniu zgodnie z zapotrzebowaniem jako ponadkrajowy ogólny system transportu w jednolity pod względem jakości i taryfikacji oraz przyjazny dla użytkowników system komunikacji lokalnej. Ten ponadkrajowy system szybkiej kolei miejskiej powinien oprócz tunelu miejskiego w Lipsku z uwzględnieniem dalszych istniejących ofert szynowej lokalnej komunikacji pasażerskiej zapewnić wysokiej jakości połączenie

okolicznych centrów pośrednich Borna, Grimma, Döbeln, Wurzen, Oschatz, Torgau, Eilenburg, Delitzsch, Schkeuditz i Markkleeberg oraz Geithain z nadcentrum Lipskiem. W uzgodnieniu z sąsiednimi krajami związkowymi cel ten obowiązuje również dla tamtejszych centrów pośrednich. Perspektywicznie potrzebne odcinki łączące Lipsk-Stötteritz – Lipsk-Paunsdorf – Lipsk-Engelsdorf oraz pomiędzy stacją Lipsk Miltitzer Allee i Markranstädt powinny zostać zabezpieczone przez podmioty planowania regionalnego pod względem porządku przestrzennego jako uzupełnienie sieci.

- Cel 3.4.4** Na obszarze gęsto zaludnionym Drezno należy zgodnie z zapotrzebowaniem rozwijać istniejący i rozbudowywany system szybkiej kolei miejskiej z jej „odcinkami centralnymi” S1 Pirna – Drezno Dworzec Centralny – Radebeul – Coswig – Miśnia Triebischtal, S2 Pirna – Drezno Dworzec Centralny – Drezno Lotnisko i S3 Drezno Dworzec Centralny – Tharandt w maksymalnie jednolity pod względem jakości i taryfikacji oraz przyjazny dla użytkowników system komunikacji lokalnej, który obejmuje cały obszar gęsto zaludniony. Obejmuje on zwłaszcza zintegrowanie istniejących ofert szynowej lokalnej komunikacji pasażerskiej na odcinku między nadcentrum Dreznem i nadcentralnym związkiem miast Bautzen/Budyšin-Görlitz/Zhorjelc-Hoyerswerda/Wojerecy, okolicznymi centrami pośrednimi Miśnia, Coswig, Radebeul, Radeberg, Freital, Pirna, Freiberg, Riesa, Großenhain, Kamenz/Kamjenc oraz centrum podstawowym Bischofswerda. W uzgodnieniu z kompetentnymi władzami w Republice Czeskiej obowiązuje zasada ta obowiązuje również dla połączenia między Dreznem i Ústí nad Labem.
- Cel 3.4.5** Na obszarze związanym nadcentrum Chemnitz należy rozwijać bezpośrednie połączenia z i do śródmieścia Chemnitz poprzez rozbudowę sieci tramwajowej / kolei miejskiej i części sieci kolejowej („Model z Chemnitz”). Rozwój ten obejmuje zwłaszcza integrację istniejącej oferty szynowej lokalnej komunikacji pasażerskiej między nadcentrum Chemnitz i Oelsnitz/Rudawy (przez Stollberg/Rudawy), Limbach-Oberfrohna, Burgstädt, Flöha, Hainichen, Döbeln, Annaberg-Buchholz, Olbernhau, Mittweida i Thalheim. Przewidziane do budowy w tym celu nowe odcinki powinny zostać zabezpieczone pod względem porządku przestrzennego przez podmioty planowania regionalnego.
- Cel 3.4.6** Przy regionalnych i ponadregionalnych odcinkach kolei należy przewidzieć odpowiednie miejsca dostępu dla towarowego transportu kolejowego. Przy współużytkowanych przez szynową lokalną komunikację pasażerską odcinkach regionalnych i ponadregionalnych należy ponadto urządzić stacje zgodnie z potencjalnym popytem.
- Cel 3.4.7** Należy zachować regionalne odcinki kolejowe i rozbudować zgodnie z zapotrzebowaniem dla interesów lokalnego kolejowego transportu pasażerskiego i regionalnego towarowego transportu kolejowego, łącznie z uzupełnieniem tras zgodnie z Mapą 4. Należy zachować saksońską kolej wąskotorową jako czynnik lokalizacji dla turystyki oraz zgodnego z zapotrzebowaniem uzbrojenia danego obszaru pobierającego.

Uzasadnienie do 3.4 Publiczna lokalna komunikacja pasażerska i regionalna infrastruktura kolejowa

odnośnie do Zasady 3.4.1

Celem Planu Rozwoju Kraju jest rozwój infrastruktury komunikacyjnej dla szynowej, drogowej i pozostałej publicznej lokalnej komunikacji pasażerskiej do stanu zintegrowanego systemu komunikacji, aby zapewnić zaopatrzenie ludności w całym kraju. Również

w tym celu na podstawie Ustawy o publicznej lokalnej komunikacji pasażerskiej w Wolnym Kraju Związkowym Saksonia (Gesetz über den öffentlichen Personennahverkehr im Freistaat Sachsen, ÖPNVG) z 14 grudnia 1995 r. (SächsGVBl. str. 412, 449), ostatnio zmienionej przez artykuł 36 ustawy z 27 stycznia 2012 r. (SächsGVBl. str. 130, 145), utworzone zostały gminne związki służące celom transportu oraz częściowo utworzone nawet kooperacje dotyczące transportu przekraczające granice kraju.

Publiczna lokalna komunikacja pasażerska powinna być rozbudowana odpowiednio do zapotrzebowania jako efektywny, atrakcyjny, przyjazny użytkownikom i ekologiczny rodzaj transportu. W połączeniu z autobusami odcinki regionalnego transportu kolejowego łączą obszar wiejski z obszarami gęsto zaludnionymi.

odnośnie do Zasady 3.4.2

Zarezerwowanie nieczynnych odcinków kolejowych, ustalonych i przedstawionych na Mapie 4 jako tereny zastrzeżone, do ponownego wykorzystania na cele transportu powinno umożliwić ewentualne wznowienie komunikacji kolejowej na istniejących trasach. Dzięki temu w dużej mierze mogłyby zostać zredukowane ewentualnie konieczne ingerencje w środowisko i zabudowę. Dotyczy to nie tylko perspektywy dla komunikacji pasażerskiej, lecz zwłaszcza również dla ewentualnego towarowego transportu kolejowego. Zasadniczo trasy pozostawione jako wolne, o ile są zwolnione z użytkowania w celach transportu kolejowego (§ 23 Ogólnej ustawy o kolei [Allgemeines Eisenbahngesetz, AEG] z 27 grudnia 1993 r. [BGBl. I str. 2378, 2396]); 1994 I str. 2439], ostatnio zmienionej przez artykuł 5 ust. 4 ustawy z 26 czerwca 2013 r. [BGBl. I str. 1738, 1748]), dopuszczają również ponowne wykorzystanie przez inne podmioty komunikacji, na przykład na drogi rowerowe. Dla jeszcze czynnych odcinków w przypadku zamknięcia odcinka zgodnie z § 11 AEG trasa powinna również zostać zarezerwowana do ponownego wykorzystania na potrzeby transportu.

odnośnie do Celu 3.4.3 i Celu 3.4.4

Powierzchnia obszarów gęsto zaludnionych Lipsk i Drezno oraz wynikające stąd intensywne wzajemne powiązania – zwłaszcza duże strumienie osób dojeżdżających, poruszających się między nadcentrami i pozostałymi obszarami gęsto zaludnionymi – wymagają efektywnych połączeń kolejowych. Zaprojektowane zgodnie ze standaryzowaną oceną i sukcesywnie zrealizowane lub realizowane systemy szybkiej kolei miejskiej z ich „rdzeniami” w postaci tunelu miejskiego w Lipsku i odcinka szybkiej kolei miejskiej Pirna – Drezno – Mißnia Triebischtal odznaczają się gęstym ruchem pociągów w rozkładzie jazdy o stałych częstotliwościach, masową wydajnością pojazdów oraz wysoką prędkością jazdy i punktualnością. Wskutek powiększającej się przestrzeni obszarów gęsto zaludnionych, ścisłego powiązania pod względem taryfowym i planu jazdy oraz zintegrowanego podejścia, właściwych systemów szybkiej kolei miejskiej nie można już traktować jak wyizolowanych systemów częściowych, lecz należy je łączyć zwłaszcza z ponadregionalną szynową komunikacją pasażerską. Służy to, co niemniej ważne, również w dużej mierze jednolitemu wizerunkowi szynowej lokalnej komunikacji pasażerskiej na określonym obszarze gęsto zaludnionym łącznie ze wszystkimi centrami pośrednimi otaczającymi nadcentra. Wymaga to całościowego traktowania przypadającej na dany obszar gęsto zaludniony szynowej lokalnej komunikacji pasażerskiej, nawet jeśli nie na wszystkich wymienionych odcinkach jeździ produkt o nazwie szybka kolej miejska. Również uzgodniony w umowie budowy i finansowania projektu tunelu miejskiego w Lipsku program eksploatacji oraz ściśle i różnorodne powiązania w obszarze gęsto zaludnionym Lipsk/Halle wymagają w większym stopniu spojrzenia na całościową, efektywną i przekraczającą granice kraju środkowoniemiecką sieć szybkiej kolei miejskiej. Podmioty planowania regionalnego w zależności od konkretyzacji planów muszą zabezpieczyć pod względem porządku przestrzennego perspektywicznie potrzebne uzupełnienie sieci.

Analogicznie do sposobu podejścia na środkowoniemieckim obszarze gęsto zaludnionym Lipsk/Halle, na obszarze gęsto zaludnionym Drezno należy również włączyć w dalszy rozwój systemu szybkiej kolei miejskiej okoliczne centra pośrednie i nadcentralny związek miast

Bautzen/Budyšin-Görlitz/Zhorjelc-Hoyerswerda/Wojerecy W porozumieniu z kompetentnymi władzami w Republice Czeskiej odnosi się to również do ponadgranicznego połączenia w ramach gęsto zaludnionej doliny Łaby aż do Ústí nad Labem.

odnośnie do Celu 3.4.5

Dla obszaru związanego nadcentrum Chemnitz rozwija się uzupełniająca sieć kolejowa/tramwajowa/szybkiej kolei miejskiej zgodnie z praktyką z Karlsruhe jako „Model z Chemnitz”. Model ten łączy transport szybką koleją miejską, transport zbliżony do szybkiej kolei miejskiej i szynową lokalną komunikację pasażerską. Szczególne właściwości infrastrukturalne sieci szynowej na obszarze Chemnitz oraz jednolita szerokość torów kolejowych i tramwajowych w Chemnitz pozwalają na połączenie sieci. Powstają dzięki temu efektywne i szybkie połączenia bezpośrednio między peryferiami i śródmieściem. W ten sposób publiczna lokalna komunikacja pasażerska jest w stanie przyjąć duży strumień osób dojeżdżających i odciążać śródmieście Chemnitz od zmotoryzowanego transportu indywidualnego. Poszczególne potrzebne krótkie odcinki w budowie powinny zostać zabezpieczone przez podmioty planowania regionalnego, o ile skonkretyzują się one na tyle, by zostały ujęte w planie.

odnośnie do Celu 3.4.6

Szynowa lokalna komunikacja pasażerska na ponadregionalnych odcinkach kolejowych może spełnić swoją funkcję uzbrojenia komunikacyjnego tylko wtedy, gdy zostaną przewidziane miejsca dostępu zgodnie z potencjalnym popytem. Dotyczy to również transportu towarów.

odnośnie do Celu 3.4.7

Należy zabezpieczyć regionalne odcinki kolejowe ze względu na ich znaczenie jako istniejące lub potencjalne odcinki uzupełniające sieć.

Mogą zostać rozbudowane w zależności od perspektywicznego zapotrzebowania. Potrzebny odcinek uzupełniający trasy to krótki odcinek łączący Sebnitz – Dolni Poustevna. Poza tym odcinki te w istotnych fragmentach służą również do regionalnego towarowego transportu kolejowego i mają duże znaczenie dla uzbrojenia obszarów.

Saksońskie kolejki wąskotorowe są ważnym regionalnym czynnikiem turystycznym i służą również do komunikacyjnego uzbrojenia poszczególnych obszarów pobierających.

3.5 Komunikacja lotnicza

Cel 3.5.1 Należy rozwijać odpowiednio do zapotrzebowania lotnisko pasażerskie Lipsk/Halle dla celów interkontynentalnego transportu lotniczego.

Cel 3.5.2 Należy rozwijać odpowiednio do zapotrzebowania lotnisko pasażerskie w Dreźnie.

Zasada 3.5.3 Należy zachować regionalne i lokalne lądowiska, lądowiska specjalne i szybowiska dla lotnictwa ogólnego i sportowego oraz w celu uzbrojenia regionów.

Uzasadnienie do 3.5 Komunikacja lotnicza

odnośnie do Celu 3.5.1

W celu dalszego rozwoju lotniska pasażerskiego Lipsk/Halle należy przygotować odpowiednio do zapotrzebowania obszary eksploatacyjne i dworzec lotniczy. Przy wzroście ruchu pasażerskiego lub powietrznego transportu towarów trzeba będzie dokonać ewentualnych adaptacji

strukturalnych i rozbudować infrastrukturę w otoczeniu istniejącego terminala. Lotnisko dysponuje dworcem, po którym poruszają się pociągi regionalne i dalekobieżne. Lotnisko powinno zostać zintegrowane z ponadregionalną siecią ICE. Poza tym lotnisko Lipsk/Halle zostanie w przyszłości włączone do środkowoniemieckiej sieci szybkiej kolei miejskiej.

Lotnisko Lipsk/Halle powinno się rozwinąć w europejskie centrum logistyczne. Plany dotyczące ruchu towarowego zakładają, że będzie można przeładować około 1,75 mln t towaru rocznie. W tym celu należy przygotować według potrzeb drogi kołowania, płyty postojowe i centra obsługi. Ponadto ładunek lotniczy ma być przeładowywany na szyny (Air Cargo Express), a lotnisko Lipsk/Halle ma zostać lepiej połączone z innymi lotniskami.

odnośnie do Celu 3.5.2

Lotnisko pasażerskie w Dreźnie pozostaje lotniskiem dla samolotów średniego zasięgu. W związku z tym istniejące moce wystarczą o obsługi oczekiwanego popytu. Połączenie szynowe i drogowe ma wystarczające parametry. Dostosowany do zapotrzebowania dalszy rozwój należy rozumieć jako osiągnięcie granicy możliwości (3,5 mln pasażerów rocznie), ewentualnie również wykorzystanie rezerw eksploatacyjnych w połączeniu szynowym, które mogą zostać wyczerpane poprzez dopasowanie częstotliwości jazdy.

odnośnie do Zasady 3.5.3

Regionalne i lokalne lądowiska, lądowiska specjalne oraz szybowiska pełnią ważne funkcje uzbrojenia regionu, potrzebnego również do rozwoju gospodarczego oraz sportów lotniczych.

3.6 Żegluga śródlądowa

Cel 3.6.1 Dla żeglugi śródlądowej Łaba powinna być utrzymana w takim stanie, aby przy średnim niskim stanie wody oraz częściowo przy ograniczonej szerokości toru wodnego z Drezna w dół rzeki dostępna była głębokość toru wodnego 1,60 m, a w górę rzeki 1,50 m.

Cel 3.6.2 Należy zabezpieczyć obecny stan portów w Riesa, Dreźnie i Torgau, również w ich funkcji punktów przecięcia się żeglugi śródlądowej i transportu drogowego i szynowego, i rozwijać zgodnie z zapotrzebowaniem.

Cel 3.6.3 W porcie Riesa należy zbudować nowy terminal do transportu łączonego.

Cel 3.6.4 Należy rozwijać port w Dreźnie do przewozu ładunków projektowych, przeładunku ładunku masowego i drobnicy oraz transportu kontenerowego.

Uzasadnienie do 3.6 Żegluga śródlądowa

odnośnie do Celu 3.6.1

Łaba to federalna droga wodna i integralna część centralnej sieci TEN. Łączy Wolny Kraj Związkowy Saksonię z Republiką Czeską i niemieckimi portami nad Morzem Północnym. Federalny Zarząd Wód i Żeglugi Wodnej osiągnął w Saksonii drogą budownictwa wodnego swój cel rozwojowy dotyczący głębokości toru wodnego i zabezpiecza go za pomocą środków naprawczych i zachowawczych. Dąży się do tego, aby głębokość toru wodnego z

Drezna w dół rzeki wynosiła 1,60 m, a w górę rzeki 1,50 m przez średnio 345 dni w roku. Odnosnie do środków utrzymania BMVBS w porozumieniu z BMU ustaliło „Zasady specjalistycznej koncepcji utrzymania Łaby między Czechami i Geesthacht z wyjaśnieniami”(2005).

Działania w celu utrzymania warunków dla żeglugi śródlądowej powinny następować z uwzględnieniem funkcji ekologicznych i dotyczących gospodarki wodnej. Nie jest przewidziana budowa stopni wodnych piętrzących (patrz Cel 4.1.2.2).

odnośnie do Celu 3.6.2, Celu 3.6.3 i Celu 3.6.4

Porty Drezno, Riesa i Torgau z dużą ilością ulokowanych przedsiębiorstw świadczą również usługi dla gospodarki prywatnej, zwłaszcza sektora logistycznego. Oferują uzbrojone obszary produkcyjne i przemysłowe z trójmodalnym połączeniem i służą również do wspierania gospodarki Saksonii. Porty śródlądowe mają poza tym ważne znaczenie jako punkty przecinania się przeladunku towarów z transportem szynowym i drogowym. Przeniesienie dalekobieżnego transportu towarów na wyjątkowo energooszczędny, ekologiczny i opłacalny środek transportu, jakim jest statek śródlądowy, zmniejsza potencjalne oddziaływanie transportu towarów na klimat i środowisko.

Istniejące moce terminala w Riesa są wyczerpane i nie można ich zwiększyć. Dlatego powinien powstać nowy terminal dla transportu łączonego na południowym brzegu portu. Dla portu w Torgau najważniejsze są działania zabezpieczające jego stan.

Przewóz ładunków projektowych to również przyszłościowy obszar działania, dla rozwoju którego należy zrealizować projekty rozwoju dróg i torów w porcie w Dreźnie i jego okolicy. Port w Dreźnie powinien również wykorzystać potencjał utworzonego kontenerowego przewozu liniowego statkami śródlądowymi z Hamburga do Republiki Czeskiej i partycypować w tym rosnącym obszarze działalności.

3.7 Transport towarów

Zasada 3.7.1 Dalekobieżny transport towarów powinien zostać przeniesiony za pomocą terminala do transportu łączonego z drogi na kolejowe środki transportu. Lokalny transport towarów powinien się odbywać z wykorzystaniem alternatywnych środków transportu i innowacyjnych technologii w sposób możliwie nieszkodliwy dla środowiska i miast.

Cel 3.7.2 Należy zgodnie z zapotrzebowaniem rozwijać centra transportu towarów (Güterverkehrszentren, GVZ) w Lipsku, Dreźnie i Saksonii Południowo-Zachodniej.

Cel 3.7.3 Należy odpowiednio do potrzeb rozbudować terminale do transportu łączonego.

Zasada 3.7.4 Należy zachować istniejące miejsca dostępu do towarowego transportu kolejowego.

Uzasadnienie do 3.7 Transport towarów

odnośnie do Zasady 3.7.1

Wzrostowi transportu towarów powinno towarzyszyć przeniesienie transportu na bardziej nieszkodliwy dla środowiska środek transportu, jakim jest kolej. W tym celu potrzebne są terminale do transportu łączonego. Zwłaszcza dalekobieżny transport towarów nadaje się systemowo do przeniesienia na środki transportu kolejowego ewentualnie statki śródlądowe. Przeniesienie zmniejsza zwłaszcza potencjalny negatywny wpływ transportu towarów na klimat

i środowisko. W transporcie lokalnym może wspierać nieszkodliwy dla środowiska i miast ruch gospodarczy zwłaszcza poprzez stosowanie alternatywnych środków transportu (na przykład tramwajów do transportu towarów) i innowacyjnych technologii (elektromobilność). Pod pojęciem nieszkodliwego dla miast ruchu gospodarczego rozumiany jest zwłaszcza zorientowany na redukcję emisji i skupiony w głównych osiach komunikacyjnych ruch towarowy, który uwzględnia aspekty urbanistyczne.

odnośnie do Celu 3.7.2

Centra transportu towarów (GVZ) w Saksonii świadczą usługi dla gospodarki prywatnej głównie w sektorze logistyki. Uzbierają i rozwijają obszary gospodarcze, opracowują modele rynkowe, oferują usługi doradztwa, usługi finansowe oraz zarządzanie projektem i wspierają w ten sposób rozwój gospodarki. Centra transportu towarów są miejscami koncentracji strumieni ruchu towarów pod względem skupienia, przeładunku i rozdzielania oraz nowych technologii magazynowania i przeładunku.

odnośnie do Celu 3.7.3

Obecnie moce terminali do transportu łączonego w GVZ przedstawiają się następująco: Lipsk 160 000 TEU (twenty foot equivalent unit), Drezno 90 000 TEU i Glauchau 30 000 TEU. Wyniki dotyczące przeładunku wyniosły w roku 2011 około 144 000 TEU w Lipsku i około 40 000 TEU w Dreźnie. Terminal w Glauchau został uruchomiony 12 października 2010 r. Pierwsze wyniki i prognozy wykazują, że terminal zbliża się do granicy swoich mocy. Aby zapewnić w Południowo-Zachodniej Saksonii zgodny z zapotrzebowaniem rozwój transportu łączonego należy sprawdzić średnioterminowo kolejną lokalizację w Południowo-Zachodniej Saksonii.

odnośnie do Zasady 3.7.4

Saksonia dysponuje relatywnie wysoką liczbą miejsc dostępu (stanowiska służby ruchu, podłączenia torów i publiczne punkty załadownicze) do towarowego transportu kolejowego. Umożliwiają one również dostęp do europejskich korytarzy transportu towarów i przyczyniają się do przeniesienia transportu towarów na kolejowe środki transportu. Należy zatem dążyć do zachowania miejsc dostępu dla towarowego transportu kolejowego (pociągi towarowe bezpośrednio, grupy wagonów i ładunki wagonowe), który nie odbywa się z wykorzystaniem terminala do transportu kombinowanego. Dzięki usługom logistycznym z użyciem kolei może zostać ponadto zapewniony dostęp do europejskich korytarzy transportu towarów również przedsiębiorstwom bez podłączonych torów.

3.8 Komunikacja rowerowa i piesza

Zasada 3.8.1 Na podstawie Koncepcji Komunikacji Rowerowej dla Wolnego Kraju Związkowego Saksonia należy wspierać rozwój w całym kraju połączonej sieci rowerowej. Należy przy tym uwzględnić wymagania codziennej komunikacji rowerowej, komunikacji rowerowej uczniów i turystyki rowerowej. W planach regionalnych powinny zostać odpowiednio zabezpieczone pod względem porządku przestrzennego dalekobieżne drogi rowerowe i regionalne główne drogi rowerowe z uwzględnieniem Koncepcji Komunikacji Rowerowej dla Wolnego Kraju Związkowego Saksonia.

Cel 3.8.2 W sieci komunikacji rowerowej należy włączyć odpowiednie istniejące drogi leśne i rolnicze oraz drogi publiczne o niewielkim natężeniu ruchu. Jeśli wymaga tego natężenie ruchu lub specjalne względy bezpieczeństwa, to należy przewidzieć obiekty komunikacji rowerowej w odpowiedniej formie prowadzenia.

Cel 3.8.3 Należy zapewnić bezpieczeństwo komunikacji rowerowej poprzez udostępnienie połączonych, bezpiecznych i wolnych od barier sieci ścieżek dla pieszych. Przy drogach o szczególnie nasilonym natężeniu ruchu należy w razie potrzeby zapewnienia bezpieczeństwa na krzyżujących się połączeniach ze ścieżkami dla pieszych zbudować odpowiednie obiekty budowlane.

Cel 3.8.4 W celu integracji osób niepełnosprawnych i osób o ograniczonej możliwości poruszania się należy zagwarantować, żeby mogły one same dostać się do publicznych obszarów komunikacji w dużej mierze bez pomocy innych osób.

Zasada 3.8.5 W celu wsparcia komunikacji rowerowej należy urządzić parkingi dla rowerów przy instytucjach publicznych — łącznie ze stacjami i przystankami publicznej lokalnej komunikacji pasażerskiej. Należy polepszyć możliwości transportu rowerów w środkach publicznej lokalnej komunikacji pasażerskiej i kolejowej z uwzględnieniem wymagań bezpieczeństwa wszystkich pasażerów.

Zasada 3.8.6 Należy poprawić warunki rozwoju codziennej komunikacji rowerowej i komunikacji rowerowej uczniów w regionach poprzez wyznaczenie, budowę i oznakowanie sieci połączeń rowerowych. Należy przy tym uwzględnić pola działania, które do tej pory były niedostatecznie brane pod uwagę, zwłaszcza elektromobilność.

Cel 3.8.7 Dalekobieżne drogi rowerowe:

- D 10 – Droga rowerowa nad Łabą (Elberadweg),
- Droga rowerowa nad Muldą (Mulderadweg),
- Droga rowerowa nad Szprewą (Spreeradweg),
- D 12 - Droga rowerowa Odra-Nysa (Oder-Neiße-Radweg),
- Droga rowerowa w dolinie rzeki Zschopau (Zschopautalradweg),
- Dalekobieżna droga rowerowa Saksońskie Góry Średnie (Radfernweg Sächsische Mittelgebirge),
- Saksońskie miejskie drogi rowerowe (Sächsische Städteroute),
- Droga rowerowa nad Elsterą (Elsterradweg),
- Droga rowerowa żabia (Froschradweg),
- D 4 - Trasa Mittellandrout

należy zachować, rozwijać względnie rozbudować.

Uzasadnienie do 3.8 Komunikacja rowerowa i piesza

odnośnie do Zasady 3.8.1, Zasady 3.8.5 i Zasady 3.8.6 i do Celu 3.8.2, Celu 3.8.3 i Celu 3.8.4

Komunikacja rowerowa i piesza to ważne elementy składowe zrównoważonej mobilności. W ciągu ostatnich lat nasilił się zarówno codzienny ruch rowerowy, jak i turystyczny ruch rowerowy. Rower jest w związku z tym ważną częścią zintegrowanego systemu komunikacji. Używanie roweru jest tanie, sprzyja zdrowiu i przyczynia się do redukcji emisji pyłów i szkodliwych substancji. Dlatego należy systematycznie likwidować istniejące bariery na drodze do intensywniejszego wykorzystania roweru.

Koncepcja Komunikacji Rowerowej 2005 tworzy podstawę do wspierania komunikacji rowerowej w ramach zintegrowanej polityki komunikacyjnej i należy ją aktualizować. Generalnie za podstawę rozwoju połączonej na całym obszarze kraju sieci dróg rowerowych powinna służyć aktualna wersja Koncepcji Komunikacji Rowerowej. Dalekobieżne drogi rowerowe, regionalne główne drogi rowerowe oraz pozostałe odcinki sieci dróg rowerowych SachsenNetz Rad powinny być odpowiednio

zabezpieczone przez ustalenia podmiotów planowania regionalnego. Uzupełniająco mogą być również uwzględniane koncepcje powiatów dotyczące komunikacji rowerowej.

W dalszym ciągu istnieje — zwłaszcza na obszarach gęsto zaludnionych — potencjał zmiany środka transportu na rower. W celu wspierania tego ekologicznego środka transportu należy wyznaczać, budować i oznakowywać drogi rowerowe.

Włączenie istniejących dróg przyczynia się do ekonomicznego poszerzenia sieci dróg rowerowych i redukcji wykorzystania nowych terenów. Można również uwzględnić nieczynne i zwolnione z użytkowania na cele kolejowe odcinki tras kolejowych, o ile są odpowiednie (§ 23 AEG; patrz również Zasada 3.4.2). Szczególną uwagę należy zwrócić na bezpieczeństwo. Drogi rowerowe do codziennej komunikacji rowerowej powinny zostać uzgodnione z turystycznie ukierunkowanymi głównymi drogami rowerowymi w celu uzupełnienia sieci.

Oprócz sieci dróg rowerowych duże znaczenie dla użytkowania rowerów ma istnienie parkingów dla rowerów. Dotyczy to przede wszystkim szkół i innych placówek edukacyjnych, obiektów sportowych i rekreacyjnych, placówek handlu detalicznego oraz stacji kolejowych, zwłaszcza stacji szybkiej kolei miejskiej i odpowiednich stacji pozostałej publicznej lokalnej komunikacji pasażerskiej. Placówki te i stacje będą miały w przyszłości istotne znaczenie również dla elektromobilności. Atrakcyjność używania roweru zwiększa również możliwość zabrania go do środka transportu publicznej lokalnej komunikacji pasażerskiej.

Zapewnienie połączonych, bezpiecznych i pozbawionych barier połączeń ze ścieżkami dla pieszych to ważny element zabezpieczenia warunków bytowych i przyczynia się w znacznym stopniu do jakości życia. Mobilność to prawo obywatelskie, które przysługuje oczywiście również osobom z niepełnosprawnością i ograniczeniem możliwości poruszania się. Aby móc zapewnić tym osobom swobodny (bez dyskryminacji) dostęp, należy sprawić, aby osoby te mogły dotrzeć do publicznych przestrzeni komunikacyjnych bez pomocy innych osób. Należy w tym celu przewidzieć w ramach dostępnych środków odpowiednie rozwiązania techniczne i organizacyjne.

odnośnie do Celu 3.8.7

Turystyka rowerowa to od lat wciąż rosnący sektor w turystyce Niemiec i tym samym również istotny czynnik gospodarczy. Zwiększoną popularnością u rodzin i innych osób szukających aktywnego wypoczynku cieszą się wakacyjne podróże rowerem z miejscowości do miejscowości.

Dalekobieżne drogi rowerowe tworzą razem z regionalnymi głównymi drogami rowerowymi i pozostałymi odcinkami sieć dróg rowerowych SachsenNetz Rad. Dalekobieżne drogi rowerowe są częścią europejskiej sieci dróg rowerowych. Przyczyniają się do rozstawiania regionów Saksonii i ich istotnych dla ruchu turystycznego części w Niemczech i Europie.

4 Rozwój wolnej przestrzeni

4.1 Ochrona wolnej przestrzeni

4.1.1. Ochrona i rozwój przyrody i krajobrazu

Mapa: Na Mapie 5 zostały przedstawione ustalone nieprzerwane obszary o małym natężeniu ruchu (UZVR) z rozróżnieniem na:

- nieprzerwane obszary o małym natężeniu ruchu i bardzo dużej wartości dla ochrony gatunków i biotopów oraz wypoczynku wśród przyrody i
- pozostałe nieprzerwane obszary o małym natężeniu ruchu.

Zasada 4.1.1.1 Nieprzerwane obszary o małym natężeniu ruchu powinny zostać zachowane dla ich znaczenia dla ochrony gatunków i biotopów, połączenia biotopów, gospodarki wodnej, wypoczynku wśród przyrody oraz jako klimatyczny obszar wyrównawczy i uchronione przed fragmentacją. Należy przeprowadzić rozbiórkę niepotrzebnych, mających działanie fragmentujące elementów na obszarach przyległych.

Cel 4.1.1.2 Dla ustalonych „Nieprzerwanych obszarów o małym natężeniu ruchu i o wysokiej wartości dla ochrony gatunków i biotopu oraz wypoczynku wśród przyrody” dopuszczalny jest podział przez:

- drogi o prognozowanym natężeniu ruchu ponad 1000 pojazdów dziennie,
- dwutorowe odcinki kolejowe i jednotorowe odcinki zelektryfikowane,
- lotniska,
- wielkoobszarowe nowo budowane osiedla na obszarze zewnętrznym, tylko wtedy, gdy chodzi o przedsięwzięcie o znaczeniu ponadregionalnym i nie można zrealizować wariantu zgodnego z porządkiem przestrzennym poza niepodzielonymi obszarami o małym natężeniu ruchu.

Cel 4.1.1.3 Zbliżone do naturalnych obszary źródeł i wody płynące lub też odcinki wód płynących z ich obszarami przybrzeżnymi i obszarami zalewowymi oraz cenne ekologicznie obszary przybrzeżne wód stojących należy zachować dla ich funkcji łączenia biotopów i naturalnej funkcji łączącej oraz nie przeznaczać pod żadną zabudowę. Nie dotyczy to przedsięwzięć, które standardowo mieszczą się na obszarach zalewowych rzek, krajobrazach rzecznych lub obszarach przybrzeżnych wód stojących. Konieczne działania rozbudowy wód i utrzymania wód powinny być zaplanowane i przeprowadzone w taki sposób, żeby nie ograniczały całości obszaru życiowego i funkcji łączenia biotopów poszczególnych wód płynących i ich obszarów zalewowych.

Zasada 4.1.1.4 Naturalne dynamiczne zmiany zachodzące w wodach powinny być dopuszczalne zwłaszcza na obszarze zbliżonych do naturalnych cieków wodnych. Należy zachować i w miarę możliwości odtworzyć wolne obszary dla własnego dynamicznego rozwoju wód płynących bez urządzeń utrzymujących.

Zasada 4.1.1.5 Wymagania użytkowe w stosunku do krajobrazu należy w taki sposób dostroić do możliwości wykorzystania dóbr naturalnych, żeby wykorzystanie terenów zagwarantowało w sposób zrównoważony wydajność i zdolność funkcjonowania gospodarki przyrody również w obliczu

wpływu zmian klimatu. Obszary krajobrazu, na których jedno (lub więcej) dóbr: gleba, woda, klimat, powietrze, świat roślin i zwierząt oraz pejzaż, zostało poddane szkodliwemu wpływowi sposobu użytkowania lub intensywności użytkowania albo ze względu na swoją szczególną podatność są zagrożone, powinny zostać naprawione lub też znaleźć się pod ochroną poprzez specjalne wymagania co do użytkowania.

Cel 4.1.1.6 W planach regionalnych tereny o znacznie zaburzonej gospodarce przyrody powinny zostać ustalone jako „obszary krajobrazu wymagające rewitalizacji” oraz powinny się w nich znaleźć ustalenia dotyczące rewitalizacji.

Tereny, na których ze względu na szczególną wrażliwość jednego lub kilku dóbr chronionych istnieje wysokie ryzyko zagrożenia, należy ustalić jako „obszary krajobrazu o specjalnych wymaganiach użytkowych” i dokonać ustaleń odnośnie do sposobu i zakresu użytkowania.

Wielkoobszarowe tereny chronione o istotnym znaczeniu dla planowania krajowego

Cel 4.1.1.7 Region parku narodowego „Szwajcaria Saksońska”, rezerwat biosfery „Oberlausitzer Heide- und Teichlandschaft”/Biosferowy rezerwat „Hornjołużiska hola a haty”, rezerwaty przyrody „Königsbrücker Heide” i „Gohrischheide und Elbniederterrasse Zeithain” z ich ważnymi dla całego kraju przestrzeniami życiowymi należy utrzymać i rozwijać w celu zachowania i wspierania cennych przyrodniczo wspólnot gatunków i biocenoz, biologicznej różnorodności i znaczenia dla krajobrazu kulturowego.

Cel 4.1.1.8 Region parku narodowego „Szwajcaria Saksońska” — składający się z parku narodowego i rezerwatu krajobrazowego — należy rozwijać jednolicie pod względem przestrzenno-przyrodniczym, ale w sposób zróżnicowany pod względem celu ochrony do uzyskania dużego obszaru chronionego o uznaniu międzynarodowym. Park narodowy i rezerwat krajobrazowy „Szwajcaria Saksońska” tworzą po stronie saksońskiej warunki do uzgodnionej z przygranicznymi czeskimi obszarami chronionymi „Szwajcaria Czeska” i parkiem krajobrazowym „Góry Połabskie” ponadgranicznej ochrony i rozwoju Szwajcarii Saksońsko-Czeskiej. Rezerwat krajobrazowy ma również pełnić rolę bufora, łącznika i funkcje uzupełniające dla parku narodowego.

Cel 4.1.1.9 Rezerwat biosfery UNESCO o nazwie Górnołużycki krajobraz wrzosowisk i stawów „Oberlausitzer Heide- und Teichlandschaft”/Biosferowy rezerwat „Hornjołużiska hola a haty” należy rozwijać, realizując stopniowo sformułowane w koncepcji ramowej cele jakościowe dotyczące nieszkodliwego dla środowiska gospodarowania, jako modelowy region zrównoważonego użytkowania terenu i regionalnych strategii rynkowych. Należy zachować, rozwijać i zabezpieczyć w uznanym na szczeblu międzynarodowym wielkopowierzchniowym obszarze chronionym cenny krajobraz kulturowy terenu z jego różnorodną florą i fauną.

Cel 4.1.1.10 Należy rozwijać rezerwat przyrody „Königsbrücker Heide” jako wielkoprzestrzenny teren rozwoju dzikiej przyrody, tak aby stał się uznanym na arenie międzynarodowej obszarem chronionym oraz kształtować jego otoczenie jako teren kontaktu z przyrodą. Należy chronić, pielęgnować i rozwijać rezerwat przyrody „Gohrischheide und Elbniederterrasse Zeithain” jako centralny punkt dużej sieci biotopów na nizinie Łaby i Elstery Elbe-Elster-Tiefland. Należy zabezpieczyć te tereny jako wielkoprzestrzenne, nieprzerwane, w małym stopniu zakłócone obszary w celu zachowania wrażliwych na zakłócenia

i wymagających przestrzeni gatunków oraz długoterminowo dla rozwoju kompletnych typowych dla środowiska naturalnego biocenoz.

Rozwój krajobrazu kulturowego

Mapa: Elementy saksońskiego krajobrazu kulturowego są przedstawione na Mapie 6 „Podział krajobrazu”.

Cel 4.1.1.11 Saksoński krajobraz kulturowy należy kształtować w ramach rozwoju regionalnego z uwzględnieniem wzorców rozwoju krajobrazu kulturowego. Wzorce rozwoju krajobrazu kulturowego należy opracować w ramach planowania regionalnego dla poszczególnych jednostek krajobrazowych saksońskiego krajobrazu kulturowego zgodnie z Mapą 6.

Ochrona krajobrazu kulturowego

Cel 4.1.1.12 W planach regionalnych należy ustanowić obszary priorytetowe i zastrzeżone chronionego krajobrazu kulturowego i określić ich cechy charakterystyczne. Należy zachować, pielęgnować i rozwijać specyfikę krajobrazu kulturowego odpowiednio do istniejących związków przestrzennych, historycznych i kulturowych.

Zasada 4.1.1.13 Obszary ustalone jako obszary priorytetowe i zastrzeżone dla ochrony krajobrazu kulturowego należy włączyć w nieszkodliwy dla środowiska sposób w sieć dróg turystycznych, rowerowych i konnych. W tym celu w przypadku wymaganej rozbudowy dróg wiejskich do celów użytkowania rolniczego i leśnego lub utrzymania wód należy również uwzględnić interesy odpoczynku w otoczeniu przyrody.

Cel 4.1.1.14 Należy dążyć do tego, aby zachować, odtworzyć lub utworzyć na nowo jako elementy polowe zgodnie ze specyfiką krajobrazu kulturowego kształtujące krajobraz skupiska roślin drzewiastych i drzewostan wzdłuż ulic, dróg i wód oraz na terenie otwartym.

Ochrona gatunków i biotopów, wieloprzestrzenne połączenie biotopów

Mapy: Zaplecze terenowe jako obszar poszukiwań dla wyodrębnienia wielkoobszarowego połączenia biotopów zostało przedstawione na Mapie 7.

System połączonych biotopów dla dzikich zwierząt żyjących na wielkich przestrzeniach z ich naturalnym zachowaniem wędrownym przedstawiony został na Mapie 8.

Zasada 4.1.1.15 W celu zabezpieczenia biologicznej różnorodności i zachowania zasobów biologicznych w Wolnym Kraju Związkowym Saksonia należy trwale zachować występowanie miejscowych zwierząt, roślin i grzybów oraz ich biotopów i biocenoz. Dla zagrożonych lub malejących liczebnie gatunków roślin, grzybów i zwierząt oraz ich biocenoz należy poprzez specjalne działania pielęgnacji biotopów, odtworzenia biotopów oraz stworzenia sieci biotopów polepszyć specyficzne gatunkowo warunki życiowe oraz zachować lub odtworzyć wzajemne oddziaływania ekologiczne w przyrodzie i krajobrazie.

Cel 4.1.1.16 W planach regionalnych należy ustanowić tereny priorytetowe i zastrzeżone dla ochrony gatunków i biotopów oraz zapewnić wielkoprzestrzenne połączenie biotopów i oznaczyć jako takie.

Zasada 4.1.1.17 Ostatecznie zamknięte miejsca eksploatacji kamienia, gleby i rudy powinny służyć oprócz przywrócenia wartości użytkowych pod kątem uprzedniego użytkowania również do rozwoju cennych ekologicznie wtórnych biotopów.

Zasada 4.1.1.18 Poprzez zabezpieczenie terenów, na których jest trwale dopuszczalna naturalna dynamika i niesterowany rozwój, powinna długoterminowo zostać zbudowana sieć obszarów rozwoju przyrody (ochrona procesów) i zostać połączona z wielkoprzestrzenną siecią biotopów.

Zasada 4.1.1.19 Należy zachować i w miarę możliwości renaturyzować zależne od wód podziemnych ekosystemy lądowe. Torfowiska zakłócone przez działalność człowieka, ale nadające się do renaturyzacji, powinny ze względu na ich szczególne znaczenie dla ochrony gatunków i biotopów oraz ochrony klimatu zostać zrewitalizowane, o ile idzie to w parze z ochroną wody pitnej.

Uzasadnienie do 4.1.1 Ochrona i rozwój przyrody i krajobrazu

Informacja: Planistyczna zawartość programu krajobrazowego, która nie jest potrzebna lub odpowiednia do koordynacji wymagań przestrzennych i tym samym nie może zostać zabezpieczona poprzez cele i zasady porządku przestrzennego lub w uzgodnieniu podlega innym interesom, jest dołączona do LEP 2013 zgodnie z § 6 ust. 2 SächsNatSchG jako Załącznik A 1.

odnośnie do Zasady 4.1.1.1 i Zasady 4.1.1.2

Zasoby dużych, połączonych wolnych obszarów o niewielkiej fragmentacji, nieznacznie podzielonych i niezakłóconych przez hałas są ograniczone. Ich postępujące wykorzystywanie na cele osadnictwa i komunikacji jest w zasadzie nieodwracalne, ponieważ przywrócenie tych obszarów jest możliwe — o ile w ogóle — tylko przy znacznych nakładach. Oprócz bezpośredniego wykorzystania obszarów na cele mieszkalnictwa, komunikacji i przemysłu dochodzi do negatywnego oddziaływania na funkcjonowanie gospodarki przyrody i do naruszenia pejzażu poprzez działanie zaporowe, tworzenie się wysp, hałas i emisje szkodliwych substancji.

Duże, nieprzerwane przestrzenie życiowe są koniecznie potrzebne zwłaszcza gatunkom zwierząt o wysokim zapotrzebowaniu na przestrzeń, wrażliwym na zakłócenia i z dużym zasięgiem. Wraz z zabezpieczeniem wielkoprzestrzennego połączenia biotopów zachowanie tych przestrzeni jest warunkiem wymieniania się osobników między populacjami i ochrony naturalnej różnorodności genetycznej.

Ponadto nieprzerwane przestrzenie o małym natężeniu ruchu służą ludziom do bliskiego kontaktu z przyrodą, a niewielkie natężenie hałasu i czyste powietrze podnoszą jakość wypoczynku. Dzięki niewielkiej ilości zamkniętej nawierzchni mają one również istotne znaczenie dla naturalnej gospodarki wodnej.

Ustalenie nieprzerwanych obszarów o małym natężeniu ruchu (UZVR) konkretyzuje zasada w § 2 ust. 2 nr 2 ROG i służy do realizacji Narodowej strategii dla różnorodności biologicznej z roku 2007.

Przedstawione na mapie 5 nieprzerwane obszary o małym natężeniu ruchu różnią się pod względem wartości dotyczącej ochrony środowiska i tym samym również pod względem potrzeby ochrony.

Ustalono „nieprzerwane obszary o małym natężeniu ruchu i bardzo dużej wartości dla ochrony gatunków i biotopów oraz wypoczynku wśród przyrody” spełniają co najmniej jedno z poniższych kryteriów:

- wielkość > 100 km²,
- udział parku narodowego, parku natury lub rezerwatu biosfery;
- udział FFH lub SPA > 20%;
- udział NSG > 8%;
- udział LSG > 70%;
- wysoka lub bardzo wysoka ocena pod względem przydatności do odpoczynku lub też atrakcyjności krajobrazu.

Fragmentacja tych terenów jest dopuszczalna tylko wtedy, gdy chodzi o przedsięwzięcie o znaczeniu ponadregionalnym (na przykład federalne drogi główne i drogi państwowe) i nie jest możliwe zrealizowanie wariantu zgodnego z porządkiem przestrzennym poza nieprzerwanymi obszarami o małym natężeniu ruchu. Należy w tym miejscu rozważyć głównie interesy ekologiczne, społeczne, gospodarcze oraz komunikacyjne.

Nieprzerwane obszary o małym natężeniu ruchu zostały obliczone metodą stworzonego przez Inicjatywę Krajową Wskaźniki Centralne (Länderinitiative Kernindikatoren, LIKI) jednakowego dla całej federacji wskaźnika fragmentacji krajobrazu.

Uwzględnia się następujące antropogeniczne elementy podziału o znaczeniu istotnym dla Saksonii:

- drogi od natężenia ruchu od 1000 pojazdów/24 h (autostrady federalne, drogi federalne i państwowe, drogi powiatowe);
- czynne dwutorowe odcinki kolejowe i jednotorowe zelektryfikowane odcinki kolejowe;
- usytuowanie miejscowości;
- lotniska.

W przypadku dróg i linii kolejowych tunele o długości od 1000 m są oceniane jako przerwanie („Decyzja”).

Nieprzerwane obszary o małym natężeniu ruchu, między innymi z powodu ich niewielkiej fragmentacji przez osie komunikacyjne, mają duże znaczenie dla połączonych biotopów (porównaj również uzasadnienie do Celu 4.1.1.16). Oprócz zachowania nieprzerwanych obszarów o małym natężeniu ruchu istotne jest dlatego również, aby zachować lub też rozwijać ich punkty stykowe i powiązania z systemem połączonych biotopów.

odnośnie do Celu 4.1.1.3 i Zasady 4.1.1.4

Zbliżone do naturalnych wody oraz związane z nimi funkcjonalnie obszary przybrzeżne i obszary zalewowe, będąc życiodajnymi żyłami krajobrazu, mają wybitne znaczenie dla zachowania biologicznej różnorodności. Ochrona tych obszarów wspiera realizację Narodowej strategii dla różnorodności biologicznej oraz cele ramowej dyrektywy wodnej.

Obszary zalewowe w ich dosłownym znaczeniu (obszar naturalnie największej granicy powodzi wewnątrz i na zewnątrz obwałowanego obszaru z bezpośrednim wpływem wód podziemnych) spełniają ważne funkcje ekologiczne. Wyrażają się one w złożonych związkach pomiędzy daną wodą płynącą i jej zalewiskiem. Funkcjonują przede wszystkim jako systemy odwadniające, w których wytworzyła się równowaga między naziemnym odpływem wody, gospodarką gleby i wód podziemnych, retencją wody na obszarze i dynamiką płynącej wody. Ponadto są one miejscem występowania najbogatszych gatunkowo biotopów. Duży potencjał gatunków wynika z różnorodnych wzajemnych powiązań między biocenozami wodnymi, ziemnowodnymi i lądowymi i funkcją wód płynących i obszarów zalewowych jako korytarza wędrówek i rozprzestrzeniania się. Zwłaszcza okresowo zalewane zbiorowiska zaroślowe i epizodycznie zalewane liściaste lasy łąkowe należą do najbogatszych gatunkowo, najróżnorodniejszych ekologicznie i najbardziej produktywnych ekosystemów, które są jednak w Saksonii bardzo silnie zagrożone. Zachowanie i rozwój tych formacji leśnych ma wysokie znaczenie.

Kryteria odnośnie tego, kiedy obszary zalewowe i krajobrazy wód płynących mogą być określane jako zbliżone do naturalnych, zostały przedstawione w planistycznej zawartości programu krajobrazowego (Załącznika A 1, Rozdział 2.4.2.2).

Zalewisko rzeki lub krajobraz rzeczny należy traktować jako zbliżone do naturalnych w znaczeniu Celu 4.1.1.3 nawet wtedy, gdy występują wprawdzie pojedyncze zabudowania, lecz charakter i funkcja ogółem pozostają niezaburzone.

Obszary zalewowe rzek lub krajobrazy rzeczne są dodatkowo potencjalnymi krajobrazami archeologicznymi o doniosłej funkcji archiwum (porównaj uzasadnienie do Celu 4.1.3.3). Pod wilgotnymi osadami uwięziona jest od końca ostatniej epoki lodowcowej historia ludzkości i krajobrazu.

Do cennych ekologicznie obszarów przybrzeżnych wód stojących należą strefy wód płaskich, obszary zamulone i strefy nabrzeżne wód znajdujące się pod wpływem wód podziemnych, które z reguły również charakteryzuje wysoki potencjał gatunków. Są one między innymi miejscami składania ikry i skrzeku oraz biotopami, w których odżywia się i składa jaja ptactwo wodne. Obszary przybrzeżne są cenne ekologicznie wówczas, jeśli nie miało miejsca umocnienie brzegu lub jego zabudowanie, które znacznie ogranicza naturalne funkcje.

Pojęcie zabudowy należy traktować szeroko, to znaczy, że oprócz obiektów budowlanych zabudowy mieszkalnej i gospodarczej, obiektów komunikacji i innych obiektów budowlanych infrastruktury technicznej należą tu na przykład również kempingi, działki, zamierzenia górnicze, słupy. Cel nie dotyczy takich przedsięwzięć, które z reguły z uwzględnieniem wytycznych planistycznymi muszą mieć swoje miejsce lokalizacji na obszarach przybrzeżnych i zalewowych.

Nieprzeznaczanie tych obszarów pod zabudowę służy z jednej strony ochronie wrażliwych na zakłócenia funkcji wód płynących i ochronie ekosystemów na obszarze przybrzeżnym i zalewowym. Z drugiej strony należy zwrócić uwagę, że przeznaczone do ochrony obszary zalewowe są z reguły terenami wysoce zagrożonymi powodzią, na których ze względu na ochronę przeciwpowodziową nie powinno być żadnej uwarunkowanej osadniczo zabudowy (porównaj Rozdział 4.1.2 Ochrona wód podziemnych, ochrona wód powierzchniowych, ochrona przeciwpowodziowa).

Na obszarach zalewowych rzek oprócz właściwych biotopów wód płynących i wysychających okresowo obszarów (na przykład powierzchnie żwirowe, tłuczniowe i obszary muliste) występują łachy ze specyficzną roślinnością wodną i mulistą, często w bliskim sąsiedztwie biocenoz lasu łęgowego i suchych stanowisk. Ta idealna kolejność biotopów spełnia istotne funkcje w gospodarce przyrody (na przykład funkcja biotopu, połączenia biotopów, gromadzenia wody). Przy podejmowaniu koniecznych działań z zakresu budownictwa wodnego należy w związku z tym uważać, aby nie zakłócać w nadmiernym stopniu tych funkcji wód płynących w gospodarce przyrody, ich znaczenia jako biotopów oraz charakterystycznego pejzażu obszarów zalewowych. W przypadku rekreacji wodnej należy poprzez wybór działań rekreacyjnych i odpowiedni ku temu okres, w którym — jak można zakładać — szkodliwość ingerencji jest najmniejsza, zwrócić uwagę na to, aby nie zostały zakłócone w ogóle lub tylko w niewielkim stopniu procesy wodne i funkcja biotopu i połączenia biotopów wód płynących poprzez uwarunkowane przedsięwzięciem zmiany lub utratę biotopów, przerwanie ciągłości, zakłócenia zachowań godowych ptaków żyjących nad wodą lub środowiska składania ikry przez ryby i tym podobne.

Dopuszczenie naturalnych dynamicznych zmian wodnych posiada duże znaczenie dla zachowania i rozwoju zbliżonych do naturalnych biocenoz wód płynących i obszarów zalewowych. Zasada 4.1.1.4 służy również celom Dyrektywy Rady 92/43/EWG z 21 maja 1992 w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory (dziennik urzędowy L 206 z 22 lipca 1992 r., str. 7), ostatnio zmienionej przez Dyrektywę Rady 2013/17/UE z 13 maja 2013 r. (dziennik urzędowy L 158 z 10 czerwca 2013 r., str. 193), i Dyrektywy 2000/60/WE Parlamentu Europejskiego i Rady z 23 października 2000 r. ustanawiającej ramy wspólnotowego działania w dziedzinie polityki wodnej (dziennik urzędowy

L 327 z 22 grudnia 2000 r., str. 1), ostatnio zmienionej przez Dyrektywę 2009/31/WE z 23 kwietnia 2009 r. (dziennik urzędowy L 140 z 5 czerwca 2009, str. 114), sprawiając, że mogą się dynamicznie rozwijać zbliżone do naturalnych struktury wód płynących i biotopów obszarów zalewowych. Właśnie ta dynamika zalewania i wysychania, erozji i sedymentacji, połączonych z powstawaniem początkowych faz sukcesji, jest typowa dla zbliżonych do naturalnych wód płynących i ich obszarów zalewowych. Należy dopuszczać do powstawania naturalnych dynamicznych zmian w wodach w zależności od przydatności, zastosowania i dostępności obszarów zarówno na małych obszarach wód płynących i bezpośrednim obszarze przybrzeżnym, jak również na większych obszarach z uwzględnieniem odpowiednich lokalizacji zalewisk.

Zbliżone do naturalnych ekosystemy wód płynących i stojących podlegają integracji z systemem połączonych biotopów (porównaj uzasadnienie do Celu 4.1.1.16).

odnośnie do Zasady 4.1.1.5 i Zasady 4.1.1.6

W przypadku „obszarów krajobrazu wymagających rewitalizacji” chodzi o tereny, na których znacznemu zaburzeniu uległo jedno lub kilka dóbr chronionych, takich jak gleba, woda, klimat, powietrze, świat roślin i zwierząt oraz pejzaż lub też ekologiczne funkcje przestrzenne. „Obszary krajobrazu o specjalnych wymaganiach użytkowych” to tereny, na których ze względu na szczególną wrażliwość przyrodniczo- przestrzenną i wynikające stąd ryzyko zagrożenia, muszą być ustanowione szczególne wymagania przyrodniczo- przestrzenne dotyczące form użytkowania i zagospodarowania, aby zapewnić zdolność funkcjonowania gospodarki przyrody.

Zawarte w planie krajowym polecenie ustalenia tych terenów w planach regionalnych spełnia zadanie zawarte w § 2 ust. 2 nr 6 ROG: „należy rozwijać, zabezpieczać lub, o ile to konieczne, możliwe i odpowiednie, odnawiać przestrzeń w jej znaczeniu dla sprawności funkcjonowania gleby, gospodarki wodnej, świata roślin i zwierząt oraz klimatu wraz z poszczególnymi oddziaływaniami wzajemnymi”. Zgodnie z § 8 ust. 5 nr 2 ROG plany porządku przestrzennego powinny zawierać ustalenia dotyczące „Rewitalizacji i rozwoju funkcji przestrzennych”.

Jako „obszary krajobrazu wymagające rewitalizacji” należy wziąć pod uwagę zwłaszcza:

- tereny ze szkodami leśnymi (porównaj Cel 4.2.2.5);
- tereny leśne, które ze względu na zmiany klimatu należy przebudować w pierwszym rzędzie (porównaj Zasada 4.2.2.4);
- zbiorniki wód podziemnych i zbiorniki wód powierzchniowych, w przypadku których istnieje niebezpieczeństwo, że nie osiągną celu dobrego stanu zgodnie z §§ 27 i 47 ust. 1 Ustawy o gospodarce wodnej (Wasserhaushaltsgesetz – WHG) z 31 lipca 2009 r. (BGBl. I str. 2585), ostatnio zmienionej przez artykuł 2 ustawy z 8 kwietnia 2013 r. (BGBl. I str. 734, 741), lub osiągną w nieodpowiednim czasie;
- regionalne punkty priorytetowe w celu polepszenia ekologii wód zgodnie z Celem 4.1.2.3;
- obszary z nagromadzeniem substancji szkodliwych i obszary, które są zagrożone ze względu na przedostawanie się substancji szkodliwych do dóbr chronionych, na przykład wód podziemnych lub środków spożywczych i paszy;
- tereny rewitalizacji wód podziemnych o znaczeniu regionalnym zgodnie z Celem 4.1.2.1;
- krajobrazy o ubogiej strukturze lub obszary o niewielkiej różnorodności biotopów i gatunków (na przykład w wymagającym rozwoju systemie połączonych biotopów dla żyjących na wielkich obszarach dzikich zwierząt);
- odwodnione lub częściowo pozbawione torfu;
- tereny szczególnie narażone na erozję (takie jak używane do celów uprawy roli niecki z reliefową koncentracją odpływu i tereny na zboczach);
- tereny obciążone pod względem higieny powietrza;
- obszary zasiedlone z niebezpieczeństwem przegrzania;
- tereny dużej eksploatacji surowców;

- obszary o dużym stopniu uszczelnienia i wysokim udziale nieużytkowej substancji budowlanej.

Jako „obszary krajobrazu o szczególnych wymaganiach użytkowych” należy uwzględnić zwłaszcza:

- tereny o potencjalnie dużym lub bardzo dużym stopniu zagrożenia erozją zgodnie z normą DIN 19708 i DIN 19706;
- tereny z naturalnymi zagrożeniami pochodzenia geogenicznego (procesy osuwania się i opadania mas ziemnych i skalnych oraz powódzie błotne),
- szczególnie narażone na erozję obszary używane pod uprawę roli graniczące z wodami, w których występują zagrożone gatunki (na przykład perłoródka rzeczna);
- obszary szczególnie narażone na przemieszczenie szkodliwych substancji lub zakwaszenie;
- obszary o szczególnych wymaganiach dotyczących ochrony wód podziemnych, na przykład ze względu na brakującą lub niewielką geologiczną funkcję ochronną (porównaj Cel 4.1.2.1),
- tereny z wodami podziemnymi leżącymi naturalnie blisko powierzchni (największa wysokość lustra wody, jakiej można się spodziewać < 1 m pod powierzchnią ziemi), na przykład również tereny, na których można się tego spodziewać po wstrzymaniu obniżania poziomu wód podziemnych uwarunkowanego pracami górniczymi, na przykład pod względem problematyki zaopatrzenia w wodę lub ograniczenia osadnictwa;
- tereny, które szczególnie wymagają zachowania i poprawy zatrzymywania wody (porównaj Cel 4.1.2.7);
- tereny szczególnie dotknięte zmianami klimatu, zwłaszcza takie, na których wskutek zmian klimatu może dojść do znacznego zaburzenia występowania wód podziemnych lub terenów będących magazynami wód podziemnych (porównaj Cel 4.1.2.1);
- główne obszary rozprzestrzenienia się zagrożonych gatunków zwierząt i roślin w Saksonii (ogniska) zgodnie z Mapami A 1.3 i A 1.4 w Załączniku A 1, tereny o wysokim udziale typów biotopów FFH i/lub środowisk życia gatunków z Załącznika II lub IV Dyrektywy FFH lub Załącznika I do Dyrektywy UE w sprawie ochrony ptaków;
- rekultywowane wysypiska śmieci, o ile jest to potrzebne do zabezpieczenia sprawnego funkcjonowania systemu uszczelnienia powierzchni.

W przeciwieństwie do terenów priorytetowych, które wykluczają wszelkie użytkowanie niezgodnie z ustalonym celem ochrony, w tym przypadku chodzi o zorientowane na działanie podejście rozwoju regionalnego w celu poprawy jakości środowiska. Ustalenie „obszarów krajobrazu wymagających rewitalizacji” i „obszarów krajobrazu o szczególnych wymaganiach użytkowych” w planach regionalnych stanowi dobrą przesłankę dla planowania i realizacji konkretnych działań zmierzających do rewitalizacji i rozwoju terenów, na których występują szkody lub też ryzyko zagrożeń dla dóbr chronionych. Plany te powinny zostać skonkretyzowane pisemnie w celu dążenia do sposobu i zakresu/intensywności lub ograniczenia użytkowania. Realizacja konkretnych działań może się odbywać zwłaszcza w ramach rozwoju regionalnego nastąpić z udziałem zainteresowanych właścicieli działek i uprawniony użytkowników.

Wymagania „obszarów krajobrazu wymagających rewitalizacji” i „obszarów krajobrazu o szczególnych wymaganiach użytkowych” należy priorytetowo uwzględnić zwłaszcza przy wspieraniu:

- działań w dziedzinie ochrony środowiska w rolnictwie odnoszących się do danych obszarów,
- działań w celu zabezpieczenia naturalnej różnorodności biologicznej,
- działań w celu polepszenia stanu wód,
- działań w zakresie ochrony gleby i wód podziemnych,
- działania zmierzające do zwiększenia zalesienia i przebudowy lasu.

Nakładanie się tych terenów z terenami priorytetowymi i zastrzeżonymi oraz regionalnymi ciągami zieleni i cezurami przestrzeni zielenią jest możliwe, o ile określenie ich celu jest możliwe do pogodzenia z ustaleniami dotyczącymi rewitalizacji lub szczególnych wymagań użytkowych.

Wielkoobszarowe tereny chronione o istotnym znaczeniu dla planowania

krajowego odnośnie do: od Celu 4.1.1.7 do Celu 4.1.1.10

Region parku narodowego „Szwajcaria Saksońska”, rezerwat biosfery o nazwie Górnołużycy krajobraz wrzosowisk i stawów „Oberlausitzer Heide- und Teichlandschaft”/Biosferowy rezerwat „Hornjołużiska hola a haty” oraz rezerwat przyrody „Königsbrücker Heide” i „Gohrischheide und Elbniederterrasse Zeithain” jako tereny o szczególnie dużej różnorodności gatunków i w bliskości natury mają specjalne znaczenie w całym kraju dla ochrony różnorodności biologicznej. Zgodnie z programem i planem działań dla zapewnienia różnorodności biologicznej w Wolnym Kraju Związkowym Saksonia (2009/2010) zarządzanie tymi terenami jest ukierunkowane na zachowanie złożonych ekosystemów.

Tereny spełniają zwłaszcza następujące funkcje ekologiczne i społeczne:

- zachowanie różnorodności biologicznej (również poprzez wysoki udział w terenach rozwoju przyrody);
- udostępnienie usług świadczonych przez ekosystemy: regulacja gospodarki wodnej, działanie filtrujące, zaporowe i magazynujące roślinności i gleby, poprawa jakości powietrza (tereny z czystym powietrzem), ochrona klimatu poprzez funkcje obniżania stężenia dwutlenku węgla (przyczynę do odparcia zmian klimatu);
- zrównoważony rozwój regionalny (turystyka i obcowanie z przyrodą, częściowo również zrównoważone zagospodarowanie obszarów i dobra wytwarzane nieszkodliwe dla przyrody dobra regionalne);
- edukacja ekologiczna;
- badania, obserwacja środowiska;
- działanie wzorcowe.

Jakość zarządzania tymi terenami chronionymi mierzona jest kryteriami międzynarodowymi (UNESCO, IUCN, EUROPARC) i federalnymi, i reprezentuje sukces saksońskiej polityki ochrony środowiska daleko poza granicami Wolnego Kraju. Aby w dalszym ciągu mogły spełniać swoje różnorodne funkcje i pokonywać nowe wyzwania na gruncie zmian klimatu i utrzymującej się utraty różnorodności biologicznej, zarządzanie tymi terenami chronionymi powinno pozostać w zakresie odpowiedzialności kraju związkowego.

Region parku narodowego „Szwajcaria Saksońska”

Region parku narodowego, który tworzy park narodowy i okoliczny rezerwat krajobrazowy, reprezentuje wyjątkowy krajobraz erozyjny Gór Połabskich. Dominujące znaczenie terenu wynika z jego przyrodniczo-przestrzennej różnorodności, specyfiki i piękna oraz niezwykle bogatego wyposażenia w zagrożone i podlegające specjalnej ochronie gatunki i biotopy. Region parku narodowego znany jest daleko poza granicami kraju jako ważny teren turystyczny dla amatorów odpoczynku na łonie przyrody. Rezerwat krajobrazowy przejmuje względem parku narodowego ważne funkcje dodatkowe. Połączenie i uzupełnienie biotopów typowych dla danej przestrzeni na terenie rezerwatu krajobrazowego otaczającego park narodowy służy do długotrwałego zagwarantowania wysokiej wydajności gospodarki przyrody, do zapewnienia korytarzy łączących oba parki i zachowania pejzażu. Rezerwat krajobrazowy ma się również przyczyniać do tego, aby w możliwie jak największym stopniu minimalizować szkodliwe oddziaływanie na park narodowy. Jednolity, choć stopniowany pod względem celu ochrony, rozwój regionu parku narodowego jest warunkiem koniecznym dla zachowania wrażliwych ekosystemów i szczególnego charakteru krajobrazu Szwajcarii Saksońskiej. Celem planowania krajowego

jest pielęgnacja i rozwój całego krajobrazu w porozumieniu z graniczącymi z nim obszarami chronionymi parku narodowego „Szwajcaria Czeska” i rezerwatu krajobrazowego „Góry Połabskie” zgodnie z II kategorią zarządzania (park narodowy) i V kategorią (rezerwat krajobrazowy) wg wytycznych International Union for the Conservation of Nature and Natural Resources (IUCN).

Rezerwat biosfery Górnołużycki krajobraz wrzosowisk i stawów „Oberlausitzer Heide- und Teichlandschaft”/Biosferowy rezerwat „Horn-jołużiska hola a haty”

Od XIII w. zakładane i prowadzone były na Łużycach Górnych stawy do produkcji rybnej. Dzięki nieustającemu zagospodarowaniu powstał cenny krajobraz kulturowy z różnorodnością i bogactwem biotopów. Pojęcie rezerwatu biosfery zawiera zarówno zachowanie powstałej z połączenia elementów przyrody i kultury niezwykle cennej flory i fauny, jak również przykładowe współistnienie nieszkodliwego dla środowiska użytkowania obszarów w połączeniu z tradycyjnymi kulturowymi sposobami życia.

Rozwój rezerwatu biosfery kieruje się zasadami programu UNESCO „Man and the Biosphere” (MAB), sformułowanymi w tym celu kryteriami komitetów narodowych powołanych przez rządy na płaszczyźnie narodowej i użytkowaniem odpowiadającym charakterowi terenu, będącym warunkiem zachowania dóbr natury, efektywności gospodarki przyrody oraz kulturowej specyfiki obszaru.

Do ważnych podstawy zrównoważonego rozwoju należą granice obciążalności gospodarki przyrody, uwzględnienie czasowej potrzeby adaptacji naturalnych systemów i coraz efektywniejsze obchodzenie się z ograniczonymi zasobami. Plany i działania dla terenu muszą się zatem kierować kryterium obciążalności regionu, mierzonej zdolnością do nieograniczonego na osi czasu świadczenia darmowych usług z zakresu gospodarki przyrody. To założenie jest sformułowane dla rezerwatu biosfery w koncepcji ramowej dla wszystkich obszarów gospodarczych i życiowych. Zostaną określone i skonkretyzowane przestrzenne cele, wzorce i drogi dalszego rozwoju rezerwatu biosfery. Koncepcja ramowa rysuje strategię rozwoju, która chce pogodzić wymagania socjokulturowe, gospodarcze i ekologiczne na danym terenie, przy czym integralną część stanowią lużyckie dobra kultury. Stanowi ona wzorzec dla planowania na danym terenie. Sformułowane w niej cele jakościowe dla rezerwatu biosfery należy skonkretyzować w dalszym planowaniu i stopniowo realizować. Wiąże się z tym cel, aby w dalszym ciągu aktywnie uczestniczyć w inicjatywach Narodów Zjednoczonych wewnątrz utworzonej w tym celu specjalnej Organizacji Narodów Zjednoczonych do Spraw Oświaty, Nauki i Kultury (UNESCO) w celu rozwoju zrównoważonego użytkowania oraz skutecznego zachowania zasobów naturalnych biosfery i aby ustosunkować się do kryteriów dla uznanego na arenie międzynarodowej rezerwatu biosfery.

Rezerwaty przyrody „Königsbrücker Heide” i „Gohrischheide und Elbniederterrasse Zeithain”

Poligony Königsbrück i Zeithain zostały utworzone w XIX/XX w., w tym celu wysiedlone zostały dwa duże obszary niziny północnosaksońskiej. Po zaprzestaniu użytkowania w celach militarnych te niezasiedlone i w dużej mierze nieprzerwane przestrzenie zostały wyznaczone na rezerwaty przyrody. Oba porównywalnie bardzo duże obszary chronione powinny zostać zabezpieczone jako w małym stopniu zakłócone biotopy dla wrażliwych i wymagających dużej przestrzeni gatunków ptaków i ssaków o wysokim stopniu zagrożenia w całym Niemczech. Odpowiednio do ich wielkości i różnorodnego wyposażenia przyrodniczego oba tereny chronione powinny być rozwijane długoterminowo jako reprezentacyjne przykłady typowych pod względem przyrodniczo-przestrzennym i w dużej mierze kompletnych gatunkowo biocenoz.

„Königsbrücker Heide” przyczynia się w Saksonii w skali całego kraju do budowy sieci terenów rozwoju przyrody (ochrona procesów, porównaj Zasada 4.1.1.18) i

do zachowania biologicznej różnorodności. Cel planowania krajowego polega na tym, aby chronić i rozwijać „Königsbrücker Heide” w znaczeniu kategorii zarządzania IUCN Ib jako teren rozwoju dzikiej przyrody. Ze względów ochrony i bezpieczeństwa możliwości doświadczenia swobodnego rozwoju przyrody na wcześniejszych obszarach wojskowych są i pozostaną ograniczone. Dlatego należy rozwijać te możliwości i oferty w otoczeniu lokalnym i w sposób nieszkodliwy dla tych terenów.

Teren Gohrischheide tworzy na obszarze agrarnym na nizinie Łaby i Elstery jedyny większy obszar z pozostałością lasu. Teren leśny ze względu na duży udział wewnętrznego terenu otwartego wyjątkowo obfituje w gatunki. Należy chronić jego część pod ochroną o nazwie „Gohrischheide und Elbniederterrasse Zeithain” przed dalszą fragmentacją i wraz z graniczącym z nim w Brandenburgii rezerwatem przyrody „Gohrische Heide” zabezpieczyć i rozwijać jako w niewielkim stopniu zakłócony obszar główny obejmującego wiele obszarów połączenia biotopów.

Rozwój krajobrazu kulturowego odnośnie

do Celu 4.1.1.11

Zgodnie z zasadą § 2 ust. 2 nr 5 ROG należy zachować i rozwijać krajobrazy kulturowe: „Należy zachować historycznie ukształtowane i rozwinięte krajobrazy kulturowe z ich charakterystycznymi cechami i ich pomnikami kultury i przyrody. Należy kształtować i rozwijać różne typy krajobrazu i użytkowania części obszarów, mając na celu harmonijne współistnienie, pokonanie problemów strukturalnych i stworzenie nowych koncepcji gospodarczych i kulturowych.” Wzorce rozwoju krajobrazu kulturowego tworzą na płaszczyźnie regionalnej ramę do rozwoju krajobrazu kulturowego.

Polecenie stworzenia wzorców rozwoju kulturowego porusza § 4 ust. 1 zdanie 2 nr 2 SächsNatSchG, który przewiduje stworzenie wzorców dla przestrzeni przyrodniczych i jednostek krajobrazowych. Zadania i treści planowania krajobrazowego stosują się do § 9 BNatSchG, wskutek czego istnieje zobowiązanie, aby zaprojektować i ustalić wymagania i środki w celu realizacji celu „Zachowanie i rozwój różnorodności, specyfiki i piękna oraz wartości rekreacyjnych przyrody i krajobrazu”. Środkiem do tego jest stworzenie wzorców rozwoju krajobrazu kulturowego. Zalecane jest dołączenie ich w postaci załącznika do planu regionalnego. Rozgraniczenie jednostek krajobrazowych saksońskiego krajobrazu kulturowego zgodnie z Mapą 6 ma na celu stworzenie jednolitego przestrzennego odniesienia dla planowania krajobrazowego oraz innych planów i systemów informacji ochrony środowiska w Saksonii.

Wzorce rozwoju krajobrazu kulturowego to nadrzędna, wizjonerska koncepcja ogólna dla rozwoju krajobrazu kulturowego. Kierują się one potencjałem przestrzeni przyrodniczej, jej wrażliwością i specjalnymi właściwościami przestrzeni przyrodniczej, które wywodzą się z naturalnym warunków lokalizacji i rozwoju kulturowo-historycznego.

Uwzględniając różne wymagania użytkowe, zwłaszcza turystykę, odpoczynek na podmiejskich terenach rekreacyjnych, gospodarkę energetyczną, rolną, leśną i rybną oraz skutki przemian demograficznych, wzorce zawierają aspekty:

- historyczne struktury użytkowania terenów i elementy krajobrazu kulturowego, miejscowości kulturowo-historyczne i ich wzajemne powiązania z krajobrazem;
- różnorodność biologiczna;
- różnorodność, specyfika i piękno krajobrazu;
- wartość rekreacyjna krajobrazu.

Krajobrazy kulturowe służą zachowaniu tożsamości regionalnej i lokalnej. Jednocześnie są ważnym czynnikiem gospodarczym, przede wszystkim dla turystyki. Znaczenie saksońskiego

krajobrazu kulturowego poza granicami Saksonii znajduje wyraz również w uznaniu go przez UNESCO za światowe dziedzictwo kulturowe. Przykład na to stanowi Park Fürst Pückler w Bad Muskau/Mużakow. Należy wspierać w ich staraniach inne krajobrazy kulturowe, jak region górski Rudawy. Patrz również uzasadnienie do Zasady 5.1.5.

Zwłaszcza przy opracowywaniu regionalnych koncepcji rozwoju i działania (Regionale Entwicklungs- und Handlungskonzepte, REK) oraz ILEK dla obszarów LEADER i ILE, należy wziąć za podstawę rozwój krajobrazu kulturowego i zintegrować odpowiednie pola działania. O ile rozwój krajobrazu kulturowego dotyczy wiejskich części obszarów lub też obszarów podmiejskich (o przeważającym charakterze niemiejskim), określone zostaną finansowe zachęty do kształtowania krajobrazu kulturowego poprzez programy wsparcia dla rolnictwa i leśnictwa.

Ochrona krajobrazu kulturowego odnośnie

do Celu 4.1.1.12

Obszary priorytetowe i obszary zastrzeżone dla ochrony krajobrazu kulturowego należy wybierać zwłaszcza według następujących charakterystycznych cech:

- obszary krajobrazu z regionalną specyfiką ukształtowania powierzchni;
- obszary krajobrazu naznaczone dużym rozdrobnieniem przestrzennym użytkowania;
- obszary krajobrazu naznaczone krajobrazowymi elementami strukturalnymi, typowymi dla regionu;
- obszary krajobrazu o szczególnym ukształtowaniu przez zbliżone do naturalnych wody płynące i wody stojące (zwłaszcza saksońskie krajobrazy stawowe — również do zachowania saksońskiej gospodarki rybnej);
- obszary krajobrazu w otoczeniu o ważnych walorach wizualnych ważnych historycznych struktur osadnictwa oraz urządzeń;
- obszary krajobrazu o szczególnym ukształtowaniu przez historyczne elementy krajobrazu kulturowego (na przykład charakterystyczne formy pól, zbocza nad Łabą ukształtowane zwłaszcza przez uprawę winorośli, dobrze zachowane typowe dla regionu struktury osadnicze, kamienne przeszkody, łąki górskie, elementy pogórnicy, zabytki archeologiczne kształtujące krajobraz);
- obszary krajobrazu o wysokiej wartości estetycznej;
- Obszary krajobrazu z urozmaiconą strukturą terenów leśnych oraz naturalnymi lasami o dużych walorach rekreacyjnych.

W przypadku planów i działań istotnych pod względem przestrzennym, które mogą oddziaływać na pejzaż, należy wziąć pod uwagę leżące u podstaw wyznaczenia poszczególnych terenów kryteria do oceny stopnia uszkodzenia terenu.

Na tereny priorytetowe i zastrzeżone dla ochrony krajobrazu kulturowego mogą się nakładać, o ile są odpowiednie, inne tereny priorytetowe i zastrzeżone (na przykład ochrona gatunków i biotopów, zalesianie, ochrona istniejącego lasu, rolnictwo, profilaktyczna ochrona przeciwpowodziowa).

odnośnie do Zasady 4.1.1.13

Tereny zabezpieczone pod względem porządku przestrzennego, na których krajobraz kulturowy ze względu na swoje walory naturalne lub rozwój kulturowo-historyczny posiada wyjątkowo charakterystyczne ukształtowanie, nadają się do rekreacji środowiskowej. Zakłada ono jednak odpowiednie uzbrojenie siecią dróg turystycznych, rowerowych i do jazdy konnej. W interesie zmniejszenia zużycia terenów należy dodatkowo utrzymać i kontynuować wielofunkcyjność historycznej sieci dróg.

odnośnie do Celu 4.1.1.14

Kształtujące krajobraz rośliny drzewiaste i drzewostan wzdłuż ulic, dróg i wód oraz na terenie otwartym są charakterystyczną cechą saksońskiego krajobrazu kulturowego. Pełnią one liczne funkcje, takie jak:

- biotop i miejsce pożywienia dla zwierząt,
- wkład w zapewnienie połączenia biotopów i sieci biotopów,
- orientacja w krajobrazie,
- ochrona ruchu drogowego przed śniegiem, upałem i kurzem,
- ochrona obszarów przybrzeżnych wód przed erozją,
- poprawa mikroklimatu,
- zacienienie wód,
- ochrona gleby przed erozją wietrzną i wodną.

Rozwój skupisk roślin drzewiastych powinien się kierować specyfiką krajobrazu kulturowego oraz wymaganiami sieci biotopów, rozwoju jakości struktury wód i ochrony przed erozją. Należy przestrzegać wymagań ochrony przeciwpowodziowej i zapewnić funkcjonowanie drenażu. W planie należy uwzględnić aspekty rekreacyjne szczególnie nad wodami.

Zgodnie z Celem 4.1.1.12 odpowiednie linearne struktury krajobrazu mogą zostać zabezpieczone w planach regionalnych jako tereny priorytetowe i zastrzeżone za pomocą kryterium „Obszary krajobrazu naznaczone krajobrazowymi elementami strukturalnymi, typowymi dla regionu”. Tereny, na których powinny zostać odtworzone lub posadzone nowe skupiska roślin drzewiastych, można zgodnie z Celem 4.1.1.6 ustalić w planach regionalnych jako „Obszary krajobrazu wymagające rewitalizacji” (krajobrazy ubogie strukturalnie).

Ponadto zadanie rozwoju dotyczy scalania pól i planowania krajobrazu.

Cel nie obowiązuje, jeśli dotyczy działań zabezpieczenia funkcji przy obiektach technicznych ochrony przeciwpowodziowej.

Ochrona gatunków i biotopów, wielkoprzestrzenne, obejmujące

wiele obszarów połączenie biotopów odnośnie do Zasady 4.1.1.15 i

Celu 4.1.1.16

Przed wszystkim w ciągu ostatnich dziesięcioleci można zauważyć, że w wyniku działalności człowieka coraz więcej dziko rosnących gatunków roślin, grzybów i dziko żyjących gatunków zwierząt znika lub musiały zostać uznane za wymarłe. Przez to przyroda traci ważną część swojej różnorodności i bezpowrotnie zostaje utracony ważny potencjał genetyczny. Miejscowe zwierzęta, rośliny i grzyby mogą zostać trwale zachowane tylko wówczas, gdy ich biotopy zostaną zabezpieczone lub odtworzone na tyle, ile to możliwe, i zostanie umożliwiona wymiana między różnymi populacjami zwierząt i roślin.

Zabezpieczenie pod względem porządku przestrzennego cennych biotopów roślin i zwierząt przebiega na drodze ustalenia terenów priorytetowych i zastrzeżonych dla ochrony gatunków i biotopów w ramach planowania regionalnego.

Ustalenie terenów priorytetowych dla ochrony gatunków i biotopów powinno uwzględniać zwłaszcza obszary na następujących terenach:

- parki narodowe;
- rezerваты przyrody i odpowiednie obszary wymagające ochrony;
- następujące tereny, które uchodzą za ważne dla całego kraju: rezerwat przyrody Trockenhänge bei Lommatzsch, dolina Gimmlitztal powyżej zapory Lichtenberg, zbocza nad Elsterą Elstersteilhänge poniżej Plauen, zalewiska Nysy poniżej Görlitz/Zhorjelc, teren Dresdener Heller, Weinske i

-
Alte Elbe Elsnig, wrzosowisko Scheibenberger Heide, Hohwald i Valtenberg, dolina Bobritzschtal poniżej Naundorf i Meuschaer Höhe;

- obszarowe pomniki przyrody;
- obszary (strefy) wewnątrz rezerwatów biosfery, parków narodowych lub wielkoobszarowych rezerwatów krajobrazowych, posiadające szczególnie cenne elementy przyrody;
- tereny, na których zostały przeprowadzone, są zaplanowane lub będą realizowane duże projekty ochrony przyrody;
- biotop i miejsca występowania gatunków, które mają specjalny europejski status ochrony zgodnie z Dyrektywą siedliskową (Załączniki I, II i IV) i Dyrektywą 2009/147/WE Parlamentu Europejskiego i Rady z 30 listopada 2009 r. w sprawie ochrony dzikiego ptactwa (dziennik urzędowy L 20 z 26.01.2012 r., str. 7), ostatnio zmienioną przez Dyrektywę 2013/17/UE z 13 maja 2013 r. (dziennik urzędowy L 158 z 10.06.2013 r., str. 193);
- tereny sieci Natura 2000 lub ich części oraz obszary łączące te tereny;
- obszary o znaczeniu krajowym lub regionalnym dla połączenia biotopów w znaczeniu § 21 BNatSchG;
- kompleksy mniejszych przestrzennie chronionych lub innych cennych biotopów o znaczeniu regionalnym (na przykład wg § 30 BNatSchG lub § 21 SächsNatSchG szczególnie chronione biotopy lub też kompleksy biotopów, takie jak kompleksy wrzosowisk, kompleksy łąk suchych i kompleksy terenów trawiastych ubogich w składniki odżywcze, kompleksy dzikich sadów, kompleksy wilgotnych biotopów);
- obszary, które mają co najmniej regionalne znaczenie dla zachowania i rozwoju biotopów silnie zagrożonych lub zagrożonych wyginięciem gatunków;
- nowo powstałe oraz rozwijające się przez sukcesję lub pielęgnację krajobrazu rzadkie biotopy w zdegradowanych, silnie zakłóconych lub zmienionych krajobrazach, szczególnie obszary krajobrazów po kopalniach węgla brunatnego i istotne pod względem ochrony środowiska jeziora pokopalniane;
- zbliżone do naturalnych i nadające się do renaturyzacji torfowiska i tereny wilgotne (poszukiwane obszary porównaj Mapa A 1.2 w Załączniku A 1),
- wybrane nieprzerwane obszary o małym natężeniu ruchu (UZVR) o dużym znaczeniu dla ochrony gatunków i biotopów zgodnie z Celem 4.1.1.2;
- odpowiednie obszary koncepcji pul obszarowych;
- główne obszary rozprzestrzeniania się zagrożonych gatunków zwierząt i roślin w Saksonii (ogniska) zgodnie z mapami A 1.3, A 1.4 w Załączniku A 1,
- obszary krajobrazu szczególnie zbliżone do naturalnych (obszary rozwoju przyrody, naturalne i zbliżone do naturalnych wody płynące wraz z obszarami źródłowymi, obszarami zalewowymi i pasami przybrzeżnymi wód, wielkoobszarowe zbliżone do naturalnych kompleksy leśne zgodnie z Mapą A 1.5 w Załączniku A 1 oraz obszary o stopniu oligohemerobii na Mapie „Hemerobia” (www.umwelt.sachsen.de/umwelt/natur/26261.htm), a dla wód stojących, torfowisk i bagien, terenów zielonych, trawiastych i ruderalnych, roślinności nad wodami, terenów ubogich w składniki odżywcze/skalistych/krzewinkowych — dodatkowo stopnia mezohemerobii);
- szczególnie zbliżone do naturalnych stawy lub kompleksy stawów, które mają bardzo duże znaczenie dla różnorodności biologicznej.

Ustalenie terenów zastrzeżonych dla ochrony gatunków i biotopów powinno uwzględniać zwłaszcza:

- odpowiednie obszary łącznikowe i rozwojowe dla połączenia biotopów w znaczeniu § 21 BNatSchG, o ile nie zostaną ustalone jako tereny priorytetowe;
- rezerваты biosfery, parki natury i rezerваты krajobrazowe, o ile nie zostały wyznaczone jako tereny priorytetowe;
- strefy buforowe wokół terenów priorytetowych dla ochrony gatunków i biotopów;

- tereny o znaczeniu regionalnym dla ochrony gatunków (na przykład wybrane miejsca postojów ptaków wędrownych);
- nieprzerwane obszary o małym natężeniu ruchu (Mapa 5) lub obszary częściowe takich przestrzeni, o ile nie zostały ustalone jako tereny priorytetowe;
- obszary systemu połączonych biotopów dla żyjących na wielkich przestrzeniach dzikich zwierząt, o ile nie zostały ustalone jako tereny priorytetowe dla ochrony gatunków i biotopów.

Realizacja wielkoprzestrzennego połączenia biotopów i tym samym powiązanie biotopów wnosi istotny wkład do zachowania różnorodności biologicznej w Saksonii (i poza nią) i przyczynia się do polepszenia związku sieci Natura 2000.

Działające połączenie biotopów będzie w przyszłości ze względu na oczekiwane przesunięcia i zmiany biotopów ze względu na zmiany klimatu dla wielu gatunków nieodzownym warunkiem, aby poprzez wędrówkę i zasiedlanie nowych biotopów lub też ekosystemów móc reagować na zmiany.

Ustalenia dotyczące połączenia biotopów konkretyzują zasady w § 2 ust. 2 nr 2 i 6 ROG, nakazując stworzenie ekologicznie sprawnego systemu połączonych wolnych przestrzeni obejmującego wiele obszarów z uwzględnieniem wymagań połączenia biotopów, i przyczyniają się do realizacji „Narodowej strategii dla różnorodności biologicznej” oraz Programu i planu działań Ministerstwa ds. Środowiska i Rolnictwa Saksonii dla biologicznej różnorodności w Wolnym Kraju Związkowym Saksonia (2009/2010).

Zaplecze terenowe przedstawione na Mapie 7 stanowi opracowaną pod kątem aspektów ochrony środowiska, funkcjonalnie powiązaną sieć istotnych ekologicznie przestrzeni dla przewyciężenia izolacji gatunków, biotopów lub całych ekosystemów. Obszary główne ustalone wewnątrz tego zaplecza terenowego o znaczeniu krajowym dla połączenia biotopów (porównaj mapę w artykule specjalistycznym do programu krajobrazowego i wyjaśnienia w Załączniku A 1) już teraz zasadniczo charakteryzuje odpowiednia do lokalizacji jakość biotopów, którą należy zachować. M. in. spośród przedstawionych w zapleczu terenowym terenów należy w ramach ramowego planowania krajobrazowego do budowy połączenia biotopów wybrać i zabezpieczyć pod kątem porządku przestrzennego inne odpowiednie, regionalnie ważne obszary łącznikowe oraz niezbędne obszary rozwoju dla połączenia biotopów w taki sposób, aby umożliwić wymianę między ważnymi biotopami i ich biocenozami (porównaj Załącznik A 1). Za podstawę należy wziąć również przedstawiony na Mapie 8 „System połączonych biotopów dla dzikich zwierząt żyjących na wielkich przestrzeniach z ich naturalnym zachowaniem wędrownym”. Dla żyjących na dużej przestrzeni, wiodących gatunków wędrownych, takich jak jeleń szlachetny, ryś, wilk i żbik, należy koniecznie zabezpieczyć ich biotopy lub też potencjalne biotopy oraz korytarze, aby długotrwale zapewnić wymaganą dla zachowania różnorodności biologicznej wymianę genetyczną.

Połączenie biotopów należy uzupełnić poprzez włączenie innych, leżących poza zapleczem terenowym i ważnych regionalnie terenów z funkcją łączenia biotopów albo z potencjałem rozwoju do przejścia funkcji łączenia biotopów. Należy przy tym uwzględnić wymagania infrastrukturalne rozwoju.

W celu zagwarantowania przepuszczalności połączenia biotopów należy zwrócić uwagę przy ustalaniu terenów priorytetowych i zastrzeżonych dla ochrony gatunków i biotopów, aby były dopasowane na płaszczyźnie ponadregionalnej i ponadkrajowej. Podmioty planowania regionalnego powinny podjąć odpowiednie ustalenia.

Aby móc zidentyfikować wśród terenów priorytetowych i zastrzeżonych dla ochrony gatunków i biotopów tereny o funkcji łączącej biotopy w znaczeniu § 21 BNatSchG, należy je oznaczyć w planach regionalnych.

Regionalne ciągi zieleni i tereny priorytetowe/zastrzeżone dla rolnictwa, zalesiania lub ochrony istniejącego lasu lub ochrony krajobrazu kulturowego przy spełnieniu określonych kryteriów mogą się nakładać z terenami priorytetowymi/zastrzeżonymi dla ochrony gatunków i biotopów. Dzięki temu

nakładaniu się nie jest ograniczone wielofunkcyjne użytkowanie lasu (prawidłowa gospodarka leśna) na istniejących obecnie obszarach oraz istniejące aktualnie zagospodarowanie obszarów rolniczych. Ponadto mogą się na siebie nakładać odpowiednie tereny priorytetowe i zastrzeżone dla profilaktycznej ochrony przeciwpowodziowej (przestrzeń retencyjna) i tereny priorytetowe dla zaopatrzenia w wodę z terenami priorytetowymi/zastrzeżonymi dla ochrony gatunków i biotopów, o ile nie są przewidywane konflikty lub też konflikty te można rozwiązać poprzez specjalne regulacje.

odnośnie do Zasady 4.1.1.17

Wtórne biotopy to lokalizacje w umożliwiającej ucieczkę i lokalizacje zastępcze dla rzadkich i zagrożonych gatunków i biocenoz, istotne zwłaszcza w ubogich strukturalnie krajobrazach rolniczych. Charakteryzują je skrajne i rzadkie warunki lokalizacji. Charakterystyczne są między innymi ubogie w składniki odżywcze gleby i wody oligotroficzne. Skazane na takie szczególne warunki gatunki zwierząt i roślin występują w ujednoliconych i zeutrofizowanych krajobrazach zarówno w Saksonii, jak i innych krajach poza byłymi obszarami górniczymi — zwykle tylko jako relikty, o ile jeszcze nie wymarły. W krajobrazie pogórnym niektóre z nich znajdują odpowiednie aż po optymalne warunki życiowe. Należą do nich gatunki pionierskie na odkrytych glebach inicjalnych luźnych, gatunki z częściowymi biotopami w oligotroficznych wodach płytkich, gatunki zamieszkujące partie skalne i strome brzegi, ale również dominujące gatunki różnych stadiów sukcesji. Również niektóre pozostałości górnictwa kruszcowego, takie jak zagłębienia w ziemi, hałdy zawierające metale ciężkie i sztolnie mogą mieć znaczenie dla ochrony gatunków i biotopów (na przykład roślinność na hałdach pobierająca metale ciężkie, sztolnie jako siedziby nietoperzy) i powinny być wykorzystywane i rozwijane z uwzględnieniem tego potencjału. Udział gatunków z listy gatunków zagrożonych jest na tych terenach często wyjątkowo duży. Utrzymanie biotopów zagrożonych gatunków zwierząt i roślin służy zapewnieniu biologicznej różnorodności (bioróżnorodności) i zachowaniu zasobów genetycznych. Dlatego oprócz rekultywacji jako warunku typowej dla danego obszaru przyrodniczego efektywnej gospodarki przyrody z pozytywnym wpływem na lokalny klimat i gospodarkę wodną oraz ewentualnego rozwoju z ukierunkowaniem na użytkowanie poprzedzające eksploatację surowców na obszarach o szczególnym znaczeniu dla ochrony gatunków i biotopów powinien być również możliwy rozwój ekologicznie cennych biotopów wtórnych.

odnośnie do Zasady 4.1.1.18

Biotopy, w których może zachodzić niesterowany rozwój, niezwiązany z celami i zamierzeniami ludzi, prawie zniknęły z naszego dzisiejszego krajobrazu. Szczególnie wyraźnie widać to po potokach i rzekach, w których nie mogą już zachodzić naturalne dynamiczne przemiany. Naturalne niesterowane procesy mają jednak szczególne znaczenie dla wielu gatunków i biocenoz, a tym samym dla zachowania naturalnej biologicznej różnorodności. Dlatego „Narodowa strategia dla różnorodności biologicznej” rządu federalnego przewiduje, że do roku 2020 na co najmniej 2% powierzchni Niemiec zostaną utworzone „obszary dzikiej przyrody”, na których przyroda będzie się mogła znów rozwijać według swoich własnych praw. Zgodnie z Programem dla zapewnienia biologicznej różnorodności w Wolnym Kraju Związkowym Saksonia (2009) na wybranych obszarach o różnych uwarunkowaniach lokalizacyjnych (łącznie z lokalizacjami antropogenicznymi) należy zapewnić pierwszeństwo naturalnemu rozwojowi. Jak dotąd jest to możliwe w Saksonii zwłaszcza na terenie parku narodowego „Szwajcaria Saksońska” (5027 ha, cel: około 7100 ha do roku 2030), rezerwatu biosfery „Oberlausitzer Heide- und Teichlandschaft”/Biosferowy rezerwat „Hornjolużiska hola a haty” (1125 ha na wielu obszarach częściowych), rezerwatów przyrody „Königsbrücker Heide” (5063 ha) i „Gohrischheide und Elbniederterrasse Zeithain” (454 ha) oraz kilku innych rezerwatów przyrody z tak zwanymi obszarami pod ścisłą ochroną. Spośród 5700 ha Narodowego Dziedzictwa Przyrodniczego Niemieckiej Federalnej Fundacji Środowisko w Saksonii 1170 ha obszarów lasów jest niezagospodarowanych. W przypadku małych i średnich terenów rozwoju przyrody (10 do 1000 ha) istnieje wyraźny deficyt dotyczący liczby, powierzchni i podziału przestrzennego, zresztą

różniący się pod względem przestrzenno-przyrodniczym. Na prawie połowie obszarów przyrodniczych Saksonii brak jakiegokolwiek ochrony procesów.

Jako inne tereny rozwoju przyrody należy zabezpieczyć obszary z różnymi ekologicznymi uwarunkowaniami lokalizacyjnymi i sytuacjami wyjściowymi, których warunki ramowe są odpowiednie lub możliwe do przywrócenia na tyle, że w przyszłości będą mogły przebiegać naturalne lub zbliżone do naturalnych procesy rozwoju i na których nie występują żadne znaczne zakłócenia spowodowane zasiedleniem lub infrastrukturą. Należy tu wziąć pod uwagę zwłaszcza części dawnych poligonów i krajobrazów pogórnicych, obszary zalewowe rzek lub torfowiska. W związku z tym należy sprawdzić, czy również wybrane jeziora z uwzględnieniem Ustawy o rybołówstwie dla Wolnego Kraju Związkowego Saksonia (Saksońska ustawa o rybołówstwie, Sächsisches Fischereigesetz – SächsFischG) z 9 lipca 2007 r. (SächsGVBl. str. 310), ostatnio zmienionej przez ustawę z 29 kwietnia 2012 r. (SächsGVBl. str. 254), można przeznaczyć wyłącznie do celów ochrony środowiska i rozwoju własnego.

Zabezpieczenie terenów rozwoju przyrody może nastąpić na mocy prawa ochrony przyrody (rezerwaty ściśle na terenach chronionych, zwłaszcza w rezerwach przyrody), Ustawy o lasach dla Wolnego Kraju Związkowego Saksonia (SächsWaldG) z 10 kwietnia 1992 r. (SächsGVBl. str. 137), ostatnio zmienionej przez art. 8 ustawy z 6 czerwca 2013 r. (SächsGVBl. str. 451, 469) (naturalne komórki leśne) i zapobiegawczo poprzez wyznaczenie terenów priorytetowych w planie regionalnym.

Celem zabezpieczenia terenów rozwoju przyrody są krajobrazy, które wykazują spektrum różnych stadiów sukcesji z ich różnorodnymi składami gatunków, przy czym ze względu na dynamikę rzeczywisty rozwój nie zawsze da się dokładnie przewidzieć. W celu umożliwienia koniecznych wędrówek gatunków, tereny rozwoju przyrody należy włączyć do wieloprzestrzennego połączenia biotopów.

Oprócz ich wkładu w zachowanie biologicznej różnorodności tereny rozwoju przyrody służą jako ważne obszary badawcze do studiów naukowych i jako przeciwieństwo krajobrazu kulturowego dają możliwość lepszego poznania naturalnych lub wywołanych antropogenicznie procesów. Jeśli to możliwe bez konfliktu interesów, powinna istnieć możliwość doświadczenia niesterowanego rozwoju przyrody dla ogółu. Nigdzie indziej nie można lepiej przyswoić sobie wiedzy o ekosystemach. Ponadto tereny rozwoju przyrody jako miejsca prawdziwego kontaktu z naturą mogą w specjalny sposób służyć rekreacji.

odnośnie do Zasady 4.1.1.19

Zależne od płytkich wód podziemnych ekosystemy lądowe, np. torfowiska, bagna, tereny błotniste i inne tereny wilgotne zawierają wiele specjalnie przystosowanych gatunków w biotopach wilgotnych i mokrych, zwłaszcza liczne gatunki zagrożone. Dlatego są bardzo istotne dla ochrony bioróżnorodności. Biotopy te są jednak również bardzo wrażliwe na wpływ szkodliwych substancji i nadmierny pobór wody, dlatego konieczne jest zachowania lub też poprawa istotnych warunków lokalizacyjnych, takich jak procesy wodne, ilość i jakość wody.

Przy ogólnej powierzchni kompleksów torfowisk wynoszącej w Saksonii około 47 000 ha nie ma prawie żadnych zbliżonych do naturalnych i jest niewiele takich, na których na większych obszarach występuje przyrost torfu (porównaj Załącznik A 1 „Planistyczna zawartość programu krajobrazowego”, Rozdział 2.2.2.1). Tych niewiele zbliżonych do naturalnych torfowisk ma funkcję ostoi dla „gatunków kluczowych”, które są torfotwórcze i tym samym niezbędne dla funkcjonowania torfowisk. Priorytetem jest ich zachowanie i rozwój bliski naturalnemu.

Deficytowy stan torfowisk oznacza, że istnieje znaczny potencjał obszarowy do renaturyzacji (zwiększenia stopnia naturalności) i rewitalizacji („ożywienia”, inicjacji wzrostu torfu) między innymi poprzez ponowne nawilżanie. Działania te należy wdrożyć jak najszybciej. Należy przy tym uwzględnić interesy jakości wody pitnej. Renaturyzacja torfowisk na obszarze pozyskiwania wody pitnej jest dopuszczalna tylko wtedy, gdy nie jest możliwe

–
dodatkowe i istotne dla wody pitnej wprowadzenie związków próchnicznych do systemu wody pitnej. Aby zatem móc uwzględniać interesy renaturyzacji torfowisk, potrzebne są dalsze badania dotyczące wzajemnego oddziaływania.

Ekosystemy zależne od wód podziemnych wraz z torfowiskami mają duże znaczenie dla ochrony klimatu, ponieważ ze względu na ich wysoką zdolność do wiązania i magazynowania dwutlenku węgla są naturalnymi biotopami obniżającymi zawartość dwutlenku węgla. Tak więc poprzez działania w celu rewitalizacji antropogenicznie zakłóconych, ale nadających się do renaturyzacji torfowisk, osiągnąć jest wysoki efekt synergii. W przypadku tych obszarów wchodzi w rachubę przezorność ich zabezpieczenie przez podmioty planowania regionalnego jako „obszarów krajobrazu wymagających rewitalizacji” (porównaj uzasadnienie do Celu 4.1.1.6).

4.1.2 Ochrona wód podziemnych, ochrona wód powierzchniowych, ochrona przeciwpowodziowa

Ochrona wód podziemnych i powierzchniowych

Cel 4.1.2.1 W planach regionalnych należy ustalić:

- tereny rewitalizacji wód podziemnych o znaczeniu regionalnym jako „obszary krajobrazu wymagające rewitalizacji”,
- tereny o dużym, uwarunkowanym geologicznie zagrożeniu dla wód podziemnych i tereny, na których występowanie wód podziemnych ze względu na skutki zmian klimatu może być znacznie zaburzone, jako „obszary krajobrazu o szczególnych wymaganiach użytkowych” powietrza.

Należy dążyć do odpowiedniego użytkowania, które uwzględnia brak geologicznych funkcji ochronnych oraz uwarunkowane zmianami klimatu zmniejszenie się powstawania nowych wód podziemnych.

Cel 4.1.2.2 Należy zagwarantować w Wolnym Kraju Związkowym Saksonia użytkowanie Łaby jako federalnej drogi wodnej w dotychczasowym zakresie bez dalszej rozbudowy. Działania w celu zachowania warunków dla żeglugi śródlądowej na Łabie powinny być prowadzone z uwzględnieniem funkcji ekologicznych i dotyczących gospodarki wodnej. Nie należy zakładać budowy stopni wodnych piętrzących.

Cel 4.1.2.3 W celu polepszenia ekologii wód należy otworzyć i ukształtować w sposób zbliżony do naturalnego orurowane lub rozbudowane w inny sposób daleki od naturalnego wody płynące względnie odcinki wód płynących i obszary źródłowe, o ile ich stan rozbudowy nie jest uzasadniony przez szczególne wymagania użytkowe.

Należy zapewnić ich przepływność. W tym celu w planach regionalnych należy ustalić regionalne priorytety jako „obszary krajobrazu wymagające rewitalizacji”.

Zasada 4.1.2.4 Przy uzbrajaniu obszarów przeznaczonych pod zasiedlenie i na komunikację należy w celu poprawy gospodarki wodnej (tworzenie nowych wód podziemnych) i zmniejszenia szczytów powodziowych zastosować nasilone działania mające na celu zbliżone do naturalnego odprowadzanie wód opadowych.

Cel 4.1.2.5 Poprzez ustalenie w planach regionalnych „obszarów krajobrazu wymagających rewitalizacji” i „obszarów krajobrazu o szczególnych wymaganiach użytkowych” oraz obszarów priorytetowych i zastrzeżonych, zwłaszcza dla zabezpieczenia publicznego zaopatrzenia w wodę i wieloprzestrzennego połączenia biotopów, należy wspierać realizację programów działania i planów zagospodarowania dla jednostek obszarów rzecznych.

Prewencyjna ochrona przeciwpowodziowa

Zasada 4.1.2.6 Należy uzgodnić — również ponad granicami — ochronę przeciwpowodziową w dorzeczeniach rzek Saksonii oraz zagwarantować ją poprzez efektywne połączenie środków zabezpieczenia indywidualnego potencjalnych osób dotkniętych powodzią, oraz innych środków prewencyjnej ochrony przeciwpowodziowej. W tym celu należy w dużej mierze wykorzystać naturalną zdolność retencyjną, zagwarantować nieograniczony, bezpieczny i niepowodujący szkód odpływ wód powodziowych, zwłaszcza na terenach zasiedlonych, oraz nie dopuszczać do zasiedlania zagrożonych obszarów. Jeśli te działania nie wystarczą, aby ochronić ludzi, infrastrukturę lub istotne wartości materialne na istniejących obszarach zasiedlonych przed powodzią, należy zastosować uzupełniające środki technicznej ochrony przeciwpowodziowej.

Cel 4.1.2.7 W planach regionalnych należy ustalić tereny, które ze względu na potencjalnie silne odpływy wód powierzchniowych szczególnie wymagają zachowania i poprawy zdolności retencyjnych, jako „obszary krajobrazu o szczególnych wymaganiach użytkowych”. Ustalenie to należy uzupełnić innymi ustaleniami, które również służą zapewnieniu zdolności retencyjnych, takimi jak tereny priorytetowe i zastrzeżone pod zalesianie, w celu ochrony istniejącego lasu lub ochrony gatunków i biotopów oraz regionalne ciągi zieleni.

Zasada 4.1.2.8 Ważne przestrzennie plany i działania, których nie można zrealizować poza potencjalnymi obszarami rozprzestrzeniania się rzek (obszary zalewowe) należy zrealizować w taki sposób, aby szkody w wyniku powodzi nie występowały lub przynajmniej były jak najmniejsze.

Cel 4.1.2.9 W planach regionalnych należy ustalić tereny priorytetowe i zastrzeżone dla prewencyjnej ochrony przeciwpowodziowej:

- dla istniejących i możliwych do odzyskania obszarów zalewowych w celu zagwarantowania i poprawy naturalnej zdolności retencyjnej na obszarze (obszar retencyjny) i
- dla obszarów ryzyka na potencjalnych obszarach powodziowych, które w przypadku niesprawdzenia się istniejących urządzeń ochrony przeciwpowodziowej lub w przypadku ekstremalnej powodzi mogą zostać zalane, w celu zminimalizowania ewentualnych szkód (zabezpieczenie przed powodzią) oraz rodzaj i zakres użytkowania tych terenów. Poprzez te ustalenia należy wspierać realizację planów zarządzania ryzykiem powodziowym.

Cel 4.1.2.10 W planach regionalnych należy ustalić lokalizacje priorytetowe i zastrzeżone dla środków technicznej ochrony przeciwpowodziowej, takie jak lokalizacje dla zapór, przeciwpowodziowych zbiorników retencyjnych, polderów i liniowych obiektów ochrony przeciwpowodziowej.

Cel 4.1.2.11 Należy zapewnić bezpieczeństwo usuwania odpadów na wypadek katastrof powodziowych.

Uzasadnienie do 4.1.2 Ochrona wód podziemnych, ochrona wód powierzchniowych, ochrona przeciwpowodziowa

Ochrona wód podziemnych i powierzchniowych odnośnie

do Celu 4.1.2.1

Prewencyjna ochrona wód podziemnych kieruje się w całym kraju zasadą troski. Należy unikać obciążania wód podziemnych i ich warstw powierzchniowych (zakaz

pogarszania). Tereny o wysokim zagrożeniu dla wód podziemnych to takie tereny, na których warstwy powierzchniowe ze względu na niewielką grubość lub też ich właściwości geologiczne mają niewielkie działanie ochronne dla wód podziemnych. Z tego względu wymagają one zwiększonej uwagi pod względem zagrożonego użytkowania.

W sensie troskliwej ochrony wód podziemnych należy w możliwie największym stopniu usuwać szkody wód podziemnych z zachowaniem współmierności. Szkody wód podziemnych należy usuwać zgodnie z ich potencjalnym zagrożeniem, wyrównywać deficyty.

Rewitalizacji powinny podlegać głównie:

- tereny pobierania wody, na których znajdują się ważne urządzenia pozyskiwania wody publicznego zaopatrzenia w wodę;
- tereny pobierania wód podziemnych do innych ważnych celów użytkowych;
- ilościowe i chemiczne obciążenia we wszystkich obiektach wód podziemnych, dla których istnieje ryzyko, że nie osiągną dobrego stanu zgodnie z § 47 WHG (w realizacji artykułu 4 ust. 1 punkt b WRRL) lub osiągną go w niewłaściwym czasie;
- wody podziemne, na które oddziaływało dawniej górnictwo węgla brunatnego, zwłaszcza tereny obniżonego poziomu wód podziemnych;
- wody podziemne, na które oddziaływało górnictwo uranu (bizmut) i skażenia;
- wody podziemne, na które oddziaływało dawniej górnictwo węgla kamiennego.

Szkody wód podziemnych występują wtedy, gdy ze względu na wprowadzenie substancji w wyniku działalności człowieka i/lub (antropogenicznie uwarunkowane) narastanie poziomu wód podziemnych zawartość substancji przekracza próg nieznacznosci „nie tylko na małym obszarze” (znaczne zanieczyszczenie). Wodę podziemną można zaklasyfikować jako zanieczyszczoną w nieznacznym stopniu, jeśli pomimo zwiększenia zawartości substancji w stosunku do wartości porównawczych i niezależnie od faktycznej sytuacji użytkowej:

- ani w wodach podziemnych, ani w wyniku ich działania nie mogą wystąpić istotne skutki toksykologiczne i
- zawartość substancji w wodach podziemnych nie przekracza wartości progowych zgodnie z Załącznikiem 2 do Rozporządzenia w sprawie ochrony wód podziemnych (Grundwasserverordnung – GrwV) z 9 listopada 2010 r. (BGBl. I str. 1513) i mieści się w zakresie progu nieznacznosci federalnej/krajowej grupy roboczej ds. wody.

Prognozowane oddziaływanie zmian klimatu w Saksonii każe oczekiwać, że w niektórych regionach zasoby wód podziemnych ulegną ograniczeniu. Analiza wrażliwości w regionach planowania Saksonia Zachodnia i Łużyce Górne/Oberlausitz-Niederschlesien/Hornja Łużyca-Delnja Śleska potwierdzają podatność wybranych zasobów na skutki zmian klimatu. Uwarunkowane zmianami klimatu ograniczenia złóż wód podziemnych pociągają za sobą zmiany w gospodarce przyrody, która będzie wymagała dostosowania użytkowania terenów.

Realizując dyrektywę w sprawie ram prawnych dla wody w 2009 r. sporządzono dla jednostek obszarów rzecznych plany zagospodarowania mające na celu osiągnięcie przez wody podziemne najpóźniej do końca 2015 r. prawidłowego składu chemicznego (odwrócenie tendencji i wartości graniczne) oraz stanu ilościowego (równowaga między powstawaniem i pobieraniem). Należy odwrócić znaczące i utrzymujące się długo tendencje zanieczyszczania wód podziemnych. Przy podejmowaniu wszystkich istotnych przestrzennie działań i planowaniu należy przestrzegać zasady podejścia odnoszącego się do obszaru dorzeczy. Istotny wkład do podejścia odnoszącego się do obszaru dorzeczy aż do dolnego poziomu, również z uwzględnieniem zmian klimatu, powinno wnieść planowanie wytycznych budowlanych łącznie z planowaniem krajobrazu, nowa organizacja pól i inne plany specjalistyczne.

Planowanie regionalne, ustalając „obszary krajobrazu wymagające rewitalizacji” i „obszary krajobrazu o szczególnych wymaganiach użytkowych” zgodnie z Celem 4.1.1.9, ustanawia priorytety przestrzenne dla realizacji konkretnych działań i dopasowanych form zagospodarowania.

Wynikające stąd rozwiązania należy sprawdzić w ramach planowania specjalistycznego pod kątem terminowych i gospodarczych możliwości realizacji. Działania i środki techniczne i rolnicze należy zorganizować w taki sposób, aby były wyważone w stosunku do kosztów długo- i krótkoterminowych. W celu zagwarantowania rekultywacji „obszarów krajobrazu wymagających rewitalizacji”, należy zwrócić uwagę na wyważone zastosowanie środków i ustalenie priorytetów.

odnośnie do Celu 4.1.2.2

Poprzez zastosowanie środków zachowawczych należy zagwarantować użytkowanie Łaby w dotychczasowym zakresie. Inne działania powinny być uzależnione od wymagań gospodarki przyrodniczej i wodnej. Budowa stopni wodnych piętrzących jest sprzeczna z wymaganiami dyrektywy w sprawie ram prawnych dla wody i zarówno z powodów gospodarki transportowej, jak i ze względu na związaną z tym znaczą ingerencję w krajobrazy rzeczne w Wolnym Kraju Związkowym Saksonia zdecydowanie nie jest przewidziana. Z powodu większego prawdopodobieństwa występowania wysokich i niskich stanów wody może dojść do jeszcze dalej idących ograniczeń pod względem żeglowności (porównaj Cel 3.6.1).

odnośnie do Celu 4.1.2.3

Informacja: Ustalenia dotyczące zachowania zbliżonych do naturalnych wód powierzchniowych są zawarte w Rozdziale 4.1.1 Ochrona i rozwój przyrody i krajobrazu.

Wody łącznie z ich obszarami źródłowymi mają różnorodne funkcje ekologiczne dla gospodarki przyrody, świata roślin i zwierząt, jako podstawa życia dla ludzi, są czynnikiem działającym wyrównująco na lokalny klimat oraz są elementami kształtującymi krajobraz przyrodniczy i kulturowy.

Dla celów wyważonej gospodarki krajobrazowej i wodnej, prewencyjnej ochrony przeciwpowodziowej, wsparcia sił samooczyszczania i wzbogacenia biotopów należy w jeszcze większym stopniu nadać wodom płynącym i obszarom źródłowym charakter otwarty i kształtować je w sposób zbliżony do naturalnego. Z reguły punktem wyjścia powinny być odpowiednio wielopłaszczyznowe zalety dla środowiska. Działania renaturyzacji powinny również obejmować połączone funkcjonalnie z wodami obszary przybrzeżne i zalewowe.

Szczególne znaczenie ma również odpowiednia krajobrazowo rewitalizacja wód płynących będących pod wpływami górniczymi w celu osiągnięcia samoregulującej się gospodarki wodnej (porównaj uzasadnienie do G 4.2.3.2).

Wyjątkami od celu kształtowania zbliżonego do naturalnego są wody płynące lub też odcinki wód płynących, których użytkowanie wymaga rozbudowy, takie jak wody sztuczne lub znacznie zmienione, na przykład do gromadzenia wody, wytwarzania prądu, regulacji wody, ochrony przeciwpowodziowej, celów rekreacyjnych lub żeglugi.

Konieczne działania budowlane dotyczące wód, na przykład w celu umocnienia brzegów dla ochrony przed erozją, powinny w większym stopniu wykorzystywać ekologiczne i ekonomiczne zalety budownictwa inżynieryjno-biologicznego. Należy je przedkładać przed rozbudowę za pomocą nieożywionych materiałów budowlanych, jeśli spełniają wymagania dotyczące użytkowania wód, utrzymania wód i ochrony przeciwpowodziowej.

W przypadku działań renaturyzacji należy uwzględnić zasadniczą funkcjonalność systemów drenażu. Oprócz działań renaturyzacyjnych do poprawy ekologicznego stanu wód powierzchniowych i trwałego utrzymania biocenozy wodnych służy redukcja rozproszonego i punktowego wprowadzania substancji (osiągnięcie dobrego stanu chemicznego zgodnie z § 27 WHG).

Planowanie regionalne, ustalając „obszary krajobrazu wymagające rewitalizacji” zgodnie z Celem 4.1.1.9, ustanawia priorytety przestrzenne dla realizacji konkretnych działań dotyczących rewitalizacji wód płynących lub też nadania otwartego charakteru wodom płynącym.

odnośnie do Zasady 4.1.2.4

Postępujące utrwalanie zamykające nawierzchni i szybkie odprowadzanie wody deszczowej prowadzi do znacznych problemów, takich jak niewielka ilość nowo powstających wód podziemnych i silne przyspieszenie odpływu wód deszczowych oraz grożące wylewanie wód płynących. Problemy te będą się w przyszłości zaostrzać ze względu na skutki zmian klimatu, takie jak dłuższe i intensywne okresy suszy oraz wzrost ilości silnych opadów deszczu.

Wód opadowych nie należy odprowadzać razem z pozostałymi ściekami (hydrauliczne obciążenie istniejących systemów odwadniających), ani traktować w ten sam sposób (kosztowne oczyszczanie). Poprzez zbliżone do naturalnego odprowadzanie wód opadowych można poprawić bezpieczeństwo przeciwpowodziowe obszarów zasiedlonych i przeznaczonych na komunikację (niwelowanie szczytów powodziowych) i gospodarkę wodną (tworzenie nowych wód podziemnych) oraz można obniżyć koszty usuwania wód opadowych. Jako rozwiązanie alternatywne do odprowadzania do podziemnej kanalizacji wody deszczowej zbliżone do naturalnego odprowadzanie wód opadowych jest ukierunkowane na naturalny obieg wody. Oznacza to, że woda opadowa powinna po powstaniu tak długo jak to możliwe zostać zatrzymana pozostać w krajobrazie, powinna być wykorzystana, powinna wsiąknąć i wyparować (gospodarowanie decentralistyczne). To opóźnia ewentualnie pozostający odpływ w wodach powierzchniowych.

Jako środki zbliżonego do naturalnego odprowadzania wód powierzchniowych wchodzi w rachubę:

- zmniejszenie udziału zamkniętej powierzchni;
- spieranie wsiąkania niezanieczyszczonej lub w niewielkim stopniu zanieczyszczonej wody opadowej przez chłonne powierzchnie, przesiąkliwe niecki, głęboką orkę, zbiorniki retencyjne i tak dalej (systemy decentralistyczne, inteligentne połączenie systemów w sieć);
- opóźnione doprowadzenie niezanieczyszczonej lub zanieczyszczonej w niewielkim stopniu wody opadowej do naturalnego obiegu wody, opóźnienie odpływu wód opadowych, na przykład przez zbliżone do naturalnego ukształtowanie rynien i przeszkód;
- obsadzanie dachów zielenią, planowanie zieleni z uwzględnieniem roślin o wydzielających dużo pary.

Świadome i zrównoważone postępowanie z wodami odpadowymi może prowadzić w osadach do dalszych synergii. Poprzez uwidocznienie wody w krajobrazie polepsza się jakość otoczenia życiowego i wartość rekreacyjna. Mogą powstawać nowe przestrzenie życiowe dla flory i fauny.

Zbliżone do naturalnego odprowadzanie wód opadowych wymaga ze względu na swoją złożoność interdyscyplinarnego, powiązanego procesu planowania, za co odpowiedzialność ponoszą gminy i planiści.

odnośnie do Celu 4.1.2.5

Podczas realizacji programów działań i planów zagospodarowania dla osiągnięcia dobrego ekologicznego i chemicznego stanu wód powierzchniowych i dobrego chemicznego składu ilościowego w zbiornikach wód podziemnych według §§ 82 i 83 WHG należy uwzględnić cały szereg wymagań przestrzennych i użytkowych i rozwiązać konflikty użytkowania przestrzeni. Wody podziemne i powierzchniowe podlegają wpływom uwarunkowanym użytkowaniem ze strony rolnictwa, rybołówstwa, rekreacji, gospodarki wodnej, żeglugi, energii wodnej, przemysłu, produkcji, górnictwa oraz rozbudowy wód.

Planowanie regionalne może się przyczynić do takiej koordynacji wymagań użytkowych, że wspierana będzie realizacja programów działań i planów zagospodarowania. Służą do tego zwłaszcza następujące ustalenia w planach regionalnych:

- „obszary krajobrazu wymagające rewitalizacji” lub też „obszary krajobrazu o szczególnych wymaganiach użytkowych”, takie jak zbiorniki wód podziemnych i powierzchniowych, które nie osiągną celu dobrego stanu zgodnie z dyrektywą w sprawie ram prawnych lub osiągną go niedostatecznie szybko; ważne regionalnie tereny rewitalizacji wód podziemnych; regionalne

priorytety w celu poprawy ekologii wód, tereny na który zasoby wód podziemnych mogą zostać znacznie ograniczone przez skutki zmian klimatu;

- tereny priorytetowe/zastrzeżone dla zaopatrzenia w wodę;
- tereny priorytetowe i tereny zastrzeżone dla ochrony gatunków i biotopów w celu zabezpieczenia wieloprzestrzennego połączenia biotopów, zwłaszcza naturalne i zbliżone do naturalnych wody płynące łącznie z obszarami źródłowymi, obszary zalewowe i pasy przybrzeżne.

Ze względu na to, że programy działań i plany zagospodarowania zgodnie z §§ 82 i 83 WHG odnoszą się do dorzeczy rzek, jednostek obszarów rzecznych, a nie do granic administracyjnych, ustalenia należy uzgodnić między podmiotami planowania regionalnego, których one dotyczą.

Prewencyjna ochrona

przeciwpowodziowa odnośnie do

Zasady 4.1.2.6

Prewencyjna ochrona przeciwpowodziowa nie jest wyłącznie ani głównie zadaniem gospodarki wodnej. Należy raczej ogólnie działać na rzecz unikania i zmniejszenia potencjału ryzyka, w wyniku którego w przypadku powodzi może dojść do zagrożenia życia, zdrowia, ważnych wartości materialnych oraz dóbr kultury i ważnej infrastruktury. Wymaga to całościowego, interdyscyplinarnego i przekraczającego granice krajów podejścia do ryzyka powodzi i środków zapobiegania ze szczególnym uwzględnieniem środków zabezpieczenia własnego i zabezpieczenia obszarów. Istotny wkład w prewencyjną ochronę przeciwpowodziową może przy tym wnieść porządek przestrzenny z jego instrumentami. Zabezpieczenie i odzyskanie naturalnych obszarów zalewowych, terenów do przechwytywania szczytu fali powodziowej i obszarów zalewowych jest zawarte w § 2 ust. 2 nr 6 ROG w formie zasady planowania przestrzennego dla prewencyjnej ochrony przeciwpowodziowej. Podsumowujące przedstawienie możliwego postępowania w ramach porządku przestrzennego jest zawarte w zaleceniach działania MKRO dotyczących prewencyjnej ochrony przeciwpowodziowej z 14 czerwca 2000 r.

Doświadczenia ubiegłych powodzi dowodzą, że ochrona przeciwpowodziowa musi się zaczynać już na obszarze dorzeczy rzek. Przy tym z reguły bardziej efektywne jest powstrzymanie wywołujących powódź dużych ilości opadów na tyle, ile to możliwe, przez przeznaczone specjalnie do tego celu przestrzenie w dorzeczach oraz naturalnych obszarach zalewowych, niż poprowadzenie odpływów powodziowych w przyspieszonym tempie przez rozbudowane i obwałowane biegi rzek. Rzekom należy w tym celu zapewnić przestrzeń i przywrócić albo rozwijać ich naturalną zdolność retencyjną poprzez renaturyzację wód, rewitalizację starorzeczy i tym podobne działania. Przy czym drzewa rosnące przy brzegu oraz lasy łęgowe z reguły nie stanowią utrudnienia dla odpływu. Aspektem zatrzymania wody należy poświęcić dostateczną uwagę zwłaszcza poza obszarami zasiedlonymi. Wewnątrz osad i poniżej w kierunku przepływu należy zwrócić uwagę na dostateczną możliwość odpływu. W pierwszym rzędzie należy wyczerpać możliwości naturalnego zatrzymania wody i zasadniczo niezakłóconego odpływu. Tam, gdzie to nie wystarczy do osiągnięcia stosownej ochrony przeciwpowodziowej miejscowości, należy w celu zmniejszenia ryzyka uzupełniająco skorzystać z technicznych urządzeń przeciwpowodziowych. Ponieważ chronią one tylko do pewnej określonej skali powodzi, ale nie przed każdym możliwym wydarzeniem ekstremalnym, a poza tym mogą okazać się zawodne, również na terenach chronionych urządzeniami przeciwpowodziowymi duże znaczenie mają zasady zabezpieczenia indywidualnego i zabezpieczenia obszarów. Zasada ta powinna obowiązywać również w koncepcji urządzeń i środków infrastrukturalnych (ochrona przed katastrofami i zapobieganie powodziom).

Prewencyjna ochrona przeciwpowodziowa powinna wiązać się obszarem rzeczonym i funkcjonować niezależnie od granic administracyjnych. Dlatego przy planowaniu zarządzania zagrożeniem powodziowym

wymagana jest ścisła kooperacja gmin, powiatów, krajów i państw. Na płaszczyźnie międzynarodowej współpracę taką gwarantuje Międzynarodowa Komisja Ochrony Łaby oraz Międzynarodowa Komisja Ochrony Odry przez Zanieczyszczeniem, zaś na płaszczyźnie krajowej Wspólnota Dorzecza Łaby i prace Federalnej/krajowej grupy roboczej Woda (LAWA). Mające powstać do 2015 r. międzykrajowe plany zarządzania zagrożeniem powodziowym dla jednostek obszarów rzecznych Łaby i Odry muszą również zawierać środki porządku przestrzennego i planowania krajowego dotyczące ochrony przed powodzią. Działania, jakie należy podjąć, muszą również uwzględniać cele ramowej dyrektywy wodnej dotyczące zagospodarowania.

odnośnie do Celu 4.1.2.7

Odptyw podlega działaniu różnorodnych czynników. Na niektóre wpływu nie ma, bądź jest on tylko niewielki, jak na przykład opady deszczu lub ukształtowanie powierzchni. Można mieć wpływ na użytkowanie obszarów i sposób postępowania z obszarami podczas ich użytkowania. Do tego może dążyć porządek przestrzenny ze swoimi klasycznymi instrumentami oraz w ramach funkcji doradczej, moderującej i koordynującej.

Działania są potrzebne zwłaszcza na terenach, na których podczas silnych opadów lub topnienia śniegu w krótkim czasie mogą wystąpić naziemne odpływy, które mogą prowadzić do niebezpieczeństwa powodzi w wodach płynących lub zagrożeń geogenicznych, takich jak powódzie błotne oraz procesy osuwania się i opadania mas ziemnych. Dotyczy to głównie obszarów gór średnich i terenu pagórkowatego. Zgodnie z § 76 ust.1 zdanie 2 Saksońskiej ustawy o wodzie (Sächsisches Wassergesetz, SächsWG) z 12 lipca 2013 r. (SächsGVBl. str. 503) wyższy urząd ds. wody ustala na drodze rozporządzenia „tereny powstawania powodzi”. Na tych terenach pewne określone zamierzenia, które mogą pogorszyć zdolność zatrzymywania wody, podlegają zastrzeżeniu uzyskania pozwolenia.

Dodatkowo koniecznie należy dążyć na dużych przestrzeniach na terenach zagrożonych do zastosowania środków, które łącznie mają pozytywne, wyrównujące działanie na gospodarkę wodną. Wraz z wyznaczeniem „obszarów krajobrazu o szczególnych wymaganiach użytkowych” zgodnie z Celem 4.1.1.6 można ustalić plany i sposób przeprowadzenia określonych działań prowadzących do polepszenia zdolności retencyjnej w krajobrazie, do realizacji których mogą dążyć podmioty planowania regionalnego przy udziale innych podmiotów, których dotyczą te kwestie. Poza tym wyznaczenie tych obszarów może być podstawą sterowania przestrzennego środkami wsparcia.

Możliwe działania mające korzystny wpływ na zdolność retencyjną:

- zmniejszenie uszczelnienia powierzchni gleby;
- przesiąkanie wody deszczowej z obszarów budowlanych;
- zachowanie lub też przywrócenie funkcjonalnej jedności między wodami i obszarem zalewowym;
- uwolnienie orurowanych lub poprowadzonych pod ziemią cieków wodnych;
- pozostawienie przestrzeni również małym rzekom i stworzenie zbliżonego do naturalnego stanu wód,
- przekształcenie obszarów uprawnych w trwałe tereny zielone lub dostosowany do lokalizacji las (zalesianie), przede wszystkim na szczególnie zagrożonych erozją zboczach, dolinach i naturalnych obszarach zalewowych;
- rezygnacja z przekształcenia terenów zielonych w uprawne na tych obszarach;
- stosowanie łagodnych dla gleby metod zagospodarowania albo uprawy w celu zachowania wysokiej zdolności infiltracji;
- zachowanie, rozbudowa struktur, które dzielą/przerywają zbocza (drogi odpływowe) i
- zagospodarowanie leśne odpowiednie do lokalizacji.

Również zabezpieczenie wolnych przestrzeni i funkcji wolnych przestrzeni przez wyznaczenie terenów priorytetowych i zastrzeżonych oraz regionalnych ciągów zieleni służy prewencyjnej ochronie przeciwpowodziowej i powinno być stosowane zwłaszcza na terenach z potencjalnie silnymi odpływami powierzchniowymi również z punktu widzenia pozytywnego, wyrównującego działania na gospodarkę wodną. W rachubę wchodzi wyznaczenie terenów zgodnie z Celem 4.1.1.16, Celem 4.1.3.3, Celem 4.2.2.1 i Celem 4.2.2.2.

W planach regionalnych można dokonać ustaleń dla tych terenów, które zagwarantują, że wszystkie istotne pod względem przestrzennym zmiany użytkowania terenów na tych obszarach zostaną sprawdzone pod kątem ich konsekwencji dla odpływów.

Podstawą dla wyznaczenia terenów, które wymagają szczególnego zachowania i polepszenia zdolności retencyjnej, są między innymi:

- zaplecze terenowe zawarte w specjalistycznej propozycji LfULG wyznaczenia terenów powstawania powodzi, mapy przyrodniczo-przestrzenne opracowane na bazie porządku przyrodniczo-przestrzennego, wraz z dokumentacją. Na dokumentacji odnoszącej się do jednostek kartowania (mikrochory) wykazany jest między innymi roczny odpływ z terenu, sieć wód płynących i użytkowanie obszarów, przy zmianie których można by osiągnąć korzystny efekt pod względem zmniejszenia odpływu wód powierzchniowych;
- rozporządzenia z mocą ustawy wydane zgodnie z § 76 ust.1 zdanie 2 SächsWG.

odnośnie do Zasady 4.1.2.8

Powodzie z lat 2002 i 2010 pokazały, że w przypadku ekstremalnej powodzi wody płynące przy przelewaniu się oraz w przypadku, gdy zawiodą techniczne urządzenia ochrony przeciwpowodziowej, powracają do swoich naturalnych od stuleci obszarów rozprzestrzeniania się (obszarów zalewowych). Dlatego obszary te, bez względu na istniejące działania rozbudowy wód i urządzenia ochrony przeciwpowodziowej, to zasadniczo obszary zagrożone powodzią. Zaleca się przedstawienie tych obszarów na mapach, aby podmioty odpowiedzialne za planowanie i działania ważne przestrzennie były w stanie podjąć decyzję, po rozważeniu ryzyka, o ile plany i działania nie naruszają innych celów porządku przestrzennego (na przykład Celu 4.1.1.3) lub wytycznych ustaw specjalistycznych (na przykład § 76 ust. 2 SächsWG), czy w ogóle lub ewentualnie przy jakich środkach zabezpieczenia na wypadek ryzyka chcą wykonać ten plan i przeprowadzić te działania. Planowanie lub działanie należy przy tym wykonać w taki sposób, aby szkody w miarę możliwości nie wystąpiły lub aby były utrzymane na możliwie niskim poziomie. Czy wymaganie to zostało spełnione w pojedynczym przypadku, należy sprawdzić za pomocą przedłożonych dokumentów planowania i opinii specjalistycznych urzędów. Należy również sprawdzić opcję zrezygnowania z zasiedlania.

odnośnie do Celu 4.1.2.9

Naturalne obszary zalewowe wód płynących uległy ze względu na uwarunkowania historyczne znacznemu zmniejszeniu przez rozbudowę wód i podwyższenie działek znajdujących się blisko wód, zabudowę oraz tamy. Dlatego obszary zalewowe, które nie uległy jeszcze zmianom wskutek wymienionych wcześniej działań należy zachować w całości do celów odpływu i retencji powodzi. Należy wykluczyć wykorzystanie ich na tereny budowlane, aby zachować przestrzenie retencyjne i nie przyczyniać się do powstawania potencjalnych szkód. Ponadto tam, gdzie istnieje taka możliwość, należy odzyskiwać tereny poprzez usuwanie budowli z przywróceniem stanu poprzedniego, renaturyzację wód, cofanie wałów lub polderów w celu naturalnego zatrzymywania wody.

W tym celu w planach regionalnych należy ustalić tereny priorytetowe dla ochrony przeciwpowodziowej (obszar retencyjny). W przypadkach, w których nie jest możliwe podjęcie ostatecznej decyzji w planie regionalnym, można wziąć pod uwagę możliwość ustalenia terenów zastrzeżonych dla

prewencyjnej ochrony przeciwpowodziowej. Poprzez te ustalenia należy wspierać realizację planów zarządzania zagrożeniem powodziowym zgodnie z Dyrektywą 2007/60/WE Parlamentu Europejskiego i Rady z 23 października 2007 r. w sprawie oceny ryzyka powodziowego i zarządzania nim (dziennik urzędowy L 288 z 6 listopada 2007 r., str. 27) w powiązaniu z §§ 73 nn. WHG. Za podstawę należy przyjąć stwierdzenia w koncepcjach ochrony przeciwpowodziowej albo planach zarządzania ryzykiem powodziowym, o ile takie istnieją.

Tym samym uwzględniona zostanie zasada zgodnie z § 2 ust. 2 nr 6 ROG, według której o prewencyjną ochronę przeciwpowodziową na obszarze śródlądowym należy zadbać przede wszystkim przez zabezpieczenie lub odzyskanie obszarów zalewowych, obszarów zatrzymujących i odciążających.

Obszary zalewowe w Saksonii ustalone lub tymczasowo zabezpieczone na całym obszarze przez rozporządzenie z mocą ustawy lub ustawę dysponują dostateczną ochroną specjalistycznych regulacji ustawowych. Powinny zostać przejęte lub przedstawione informacyjnie w planach regionalnych. W przypadku szczególnej potrzeby o charakterze porządku przestrzennego mogą zostać włączone w tereny priorytetowe.

Naturalne obszary zalewowe mają często również duże znaczenie dla ochrony gatunków i biotopów. Poza tym naturalne obszary zalewowe są często miejscem występowania istotnych dla publicznego zaopatrzenia w wodę złóż wód podziemnych. O ile nie są przewidywane konflikty lub można je rozwiązać poprzez specjalne regulacje, to w planach regionalnych możliwe jest nakładanie się dla korzyści z synergii terenów priorytetowych dla prewencyjnej ochrony przeciwpowodziowej z terenami priorytetowymi dla ochrony gatunków i biotopów zgodnie z Rozdziałem 4.1.1 Ochrona i rozwój przyrody i krajobrazu oraz terenów priorytetowych dla zaopatrzenia w wodę zgodnie z Rozdziałem 5.2 Zaopatrzenie w wodę.

W celu zminimalizowania potencjału szkód dla obszarów ryzyka na potencjalnych obszarach zalewowych, które w przypadku niezadziałania istniejących urządzeń przeciwpowodziowych lub w przypadku ekstremalnej powodzi mogą zostać zalane, należy ustalić w planach regionalnych tereny priorytetowe i zastrzeżone dla prewencyjnej ochrony przeciwpowodziowej (zabezpieczenie przed powodzią).

Należy ustalić zwłaszcza:

- obszary, na których w przypadku zalania lub niezadziałania urządzeń ochronnych (tamy i pozostałe urządzenia ochrony przeciwpowodziowej, takie jak przeciwpowodziowe zbiorniki retencyjne i tak dalej) istniałoby ryzyko dla zdrowia i życia, ryzyko to byłoby w konkretnym przypadku możliwe do zażegnania tylko przez zastosowanie zwiększonych środków zaradczych, a budowa dostosowana do powodzi byłaby możliwa tylko z nieuzasadnionym nakładem środków, z reguły jako obszary priorytetowe;
- obszary, które obejmują już istniejące tereny zasiedlone lub obszary ze specjalnym potencjałem szkód, które są wystawione na wysokie ryzyko powodzi;
- obszary, na których obrona przed szkodami powodziowymi i ryzykiem mogłaby być osiągnięta poprzez rozwiązania budowlane z uzasadnionym nakładem środków.

Na obszarach zagrożonych powodzią historycznie powstałe osady powinny być zasadniczo chronione przez funkcjonalne urządzenia przeciwpowodziowe. Zakres tych środków ochronnych powinien odpowiadać zróżnicowanym celom ochrony. Mimo to urządzenia ochrony przed powodzią nie mogą zagwarantować absolutnego bezpieczeństwa. Nie można zupełnie wykluczyć katastrof, na przykład w wyniku pęknięcia wałów lub przelaniu się wody przez wały podczas ekstremalnych powodzi. Dlatego również na obszarach za wałami konieczne jest silniejsze uwzględnienie ryzyka, którego nie można wykluczyć. Wyznaczenie w zakresie porządku przestrzennego potencjalnych obszarów zalewowych (za wałami) wraz z obszarami polderów ma na celu zwiększenie świadomości istnienia ryzyka, którego nie można wykluczyć, na obszarach chronionych wałami oraz zainicjowanie odpowiednio dopasowanych sposobów użytkowania. Nie należy generalnie wykluczać dalszego rozwoju siedlisk, lecz dostosować je do ryzyka. Odpowiednie środki to na przykład:

- zrezygnowanie z zasiedlania wrażliwych na powódź obszarów w partiach terenu leżących szczególnie głęboko (które w przypadku zalania będą wykazywać wyjątkowo wysoki stan wody);
- dostosowane do warunków powodziowych wykonanie budynków, zabezpieczenie zbiorników oleju i tak dalej.

Ustalanie terenów priorytetowych i zastrzeżonych dla prewencyjnej ochrony przeciwpowodziowej na rysunkach w planach regionalnych wykonywane jest w skali, w której nie jest możliwe dokładne co do działki rozgraniczenie terenów. Istnieje również możliwość, aby wyznaczone tereny priorytetowe i zastrzeżone zostały ujęte w planie regionalnym w wyraźnej, większej skali.

odnośnie do Celu 4.1.2.10

Ze względu na warunki geomorfologiczne i gęste zaludnienie Wolnego Kraju Związkowego Saksonia istnieje ograniczona ilość odpowiednich lokalizacji dla uzasadnionych ekonomicznie zapór, zbiorników przeciwpowodziowych, polderów i liniowych obiektów ochrony przeciwpowodziowej. Należy zatem zachować istniejące możliwości pod względem porządku przestrzennego dla ewentualnego gromadzenia wody.

Ze względu na dobro ogółu może być konieczne zastosowanie również technicznych środków ochrony przeciwpowodziowej (między innymi również w związku z odzyskaniem obszarów retencyjnych w innym miejscu). Należy określić i zabezpieczyć odpowiednie obszary na ten cel albo na odpowiednie budowle. Budowa urządzeń ochrony przeciwpowodziowej powinna się ograniczać do absolutnie koniecznego zakresu i kierować się potencjałem wystąpienia szkód.

Obszary takie należy wyznaczyć przede wszystkim w ścisłym porozumieniu z urzędami wodnymi, zwłaszcza na podstawie koncepcji ochrony przeciwpowodziowej lub planów zarządzania ryzykiem powodziowym, ale również z innymi podmiotami interesów publicznych, których dotyczą te kwestie.

odnośnie do Celu 4.1.2.11

W wyniku powodzi w 2002 r. w Wolnym Kraju Związkowym Saksonia trzeba było dodatkowo usunąć ponad 600 000 t odpadów popowodziowych. Podobna sytuacja wystąpiła również podczas powodzi na Nysie w 2010 r. W odróżnieniu od sytuacji powodzi z 2002 r. większość wysypisk śmieci, na których wówczas można było przez krótki czas składować odpady, już nie działa. Ponadto od 1 czerwca 2005 r. odpady przed składowaniem muszą być poddane wstępnej obróbce.

Istniejące zakłady przetwarzania odpadów w razie katastrofy często nie są w stanie dodatkowo przetworzyć takiej dużej ilości odpadów. Nie jest możliwe utrzymywanie nieużywanych składowisk tymczasowych (które wymagają zezwolenia) na wypadek ewentualnych katastrof, których rozmiar jest nie do przewidzenia. Mimo to w przypadku katastrof odpady muszą być składowane tymczasowo w taki sposób, żeby były gotowe do szybkiego wywiezienia.

Wybór odpowiednich terenów podlega planowaniu specjalistycznemu (plan ochrony przed katastrofą). Urzędy ochrony przed katastrofami muszą się porozumieć co do odpowiednich powierzchni z publiczno-prawnymi podmiotami usuwania odpadów albo gminnymi jednostkami administracyjnymi.

4.1.3 Ochrona gleby, skażenie gruntu

Mapa: Mapa 9 przedstawia tereny o specjalnej potrzebie ochrony gleby.

Zasada 4.1.3.1 Użytkowanie gleby powinno uwzględniać jej wydajność, wrażliwość oraz fakt, że jest niepomnażalna. Należy unikać zagęszczania gruntu, erozji gleby oraz nadmiernego obciążania funkcji regulującej gleby w gospodarce wodnej i gospodarce substancjami poprzez działania kształtujące krajobraz i odpowiednie do lokalizacji użytkowanie gleby, odpowiednie ukształtowanie pól i zrębów, tworzenie struktur powstrzymujących erozję i redukcję wprowadzania substancji szkodliwych i obciążających substancji odżywczych.

Zasada 4.1.3.2 Nieuniknione wykorzystywanie nowych obszarów dla celów osadnictwa, przemysłu, produkcji, komunikacji, urządzeń zaopatrzenia i usuwania odpadów powinno być kierowane na obszary z glebami, które wcześniej zostały obciążone działalnością człowieka lub które mają niewielkie znaczenie dla gospodarki rolniczej i leśnej, dla zalesiania, regeneracji zasobów wody, ochrony biotopów i gatunków lub jako świadectwo historii przyrody lub kultury.

Cel 4.1.3.3 W planach regionalnych należy zabezpieczyć tereny, na których występują gleby o szczególnej funkcji.

Cel 4.1.3.4 Gleby, których funkcje zostały znacznie zaburzone, i ważny dla regionu skażony grunt należy ustalić w planach regionalnych jako „obszary krajobrazu wymagające rewitalizacji”. Jeśli to konieczne, to szczególnie wrażliwe gleby należy ustalić jako „obszary krajobrazu o szczególnych wymaganiach użytkowych”.

Uzasadnienie do 4.1.3 Ochrona gleby, skażenie gruntu

Informacja: Ustalenia dotyczące redukcji wykorzystania nowych obszarów są zawarte w Rozdziale 2.1.1 Współpraca regionalna, Rozdziale 2.2.1 Osadnictwo i Rozdziale 2.2.2 Rozwój miast i wsi. Obszerne zestawienie odpowiednich głównych obszarów działań i ustaleń w LEP 2013 zawiera punkt II „Nowe wyzwania dla zrównoważonego rozwoju przestrzennego Wolnego Kraju Związkowego Saksonia” w części o tytule „Efektywne użytkowanie obszarów i zmniejszenie wykorzystania nowych terenów”.

odnośnie do Zasady 4.1.3.1 i Zasady 4.1.3.2

Gleby pełnią mnóstwo funkcji w gospodarce przyrody oraz dla ludzi i społeczeństwa. Gleba stanowi łącznik pomiędzy składnikami środowiska, takimi jak klimat/powietrze, podłoże geologiczne, wody powierzchniowe i podziemne oraz roślinność i świat zwierząt. Występujące w niej procesy transformacji mają bezpośredni wpływ na łańcuch pokarmowy i jakość środowiska.

Zwiększająca się intensywność wykorzystania gleby i ciągle rosnące zapotrzebowanie na nowe obszary w nowoczesnym społeczeństwie prowadzą do tego, że gleby ulegają zmianom, obciążeniom i zużyciu. Duże wykorzystanie terenów powoduje między innymi wysokie straty albo ograniczenia funkcji gleby, które wywierają również wpływ na inne obszary gospodarki przyrody. Dlatego zwłaszcza gleby o specjalnej funkcji w gospodarce przyrody (porównaj Cel 4.1.3.3) powinny być chronione przed wykorzystaniem, a użytkowanie wykorzystujące tereny powinno być ukierunkowane na mniej cenne gleby.

Użytkowanie gleby zgodne z warunkami lokalizacji w dłuższej perspektywie jest również racjonalne ze względów ekonomicznych.

Porządek przestrzenny może się zająć pilnymi interdyscyplinarnymi zadaniami ochrony gleby, przyczyniając się do tego, że zostanie skoordynowana duża liczba wymagań stawianych glebie, przy czym uwzględniona będzie wydajność i wrażliwość gleb i zostanie w zrównoważony sposób zabezpieczona lub przywrócona wydajność gleby oraz jako obszar określonego użytkowania. Przy czym konkretne zapotrzebowanie na ustalenia dotyczące zabezpieczającej ochrony gleby oraz rewitalizacji zaburzonych gleb spoczywa na podmiotach planowania regionalnego, ponieważ ze względu na silne zróżnicowanie przestrzenne gleb ustalenia lub wyznaczenia obowiązujące w całym kraju mają sens tylko częściowo.

odnośnie do Celu 4.1.3.3

Aby móc zrealizować generalną zasadę planowania krajowego odpowiedniego użytkowania i oszczędnego wykorzystywania nowych gleb zgodnie z Zasadą 4.1.3.1, gleby o specjalnych funkcjach należy zabezpieczyć w planach regionalnych.

Gleby, których to dotyczy to zwłaszcza:

Gleby o wysokiej naturalnej urodzajności (funkcja produkcyjna)

Rolnictwo i leśnictwo jako najważniejsi użytkownicy terenów w Saksonii potrzebują gleb do produkcji żywności i paszy, surowców odnawialnych i drewna. Gleby o wysokiej naturalnej urodzajności muszą długoterminowo pozostać dostępne zwłaszcza do użytku rolniczego.

Gleby użytków rolnych są jednak w szczególnym stopniu dotknięte ubywaniem terenów. Dlatego tereny, na których występują gleby o wysokiej naturalnej urodzajności oraz tereny z glebami istotnymi dla regionu, należy zabezpieczyć dla produkcji rolniczej zgodnie z Rozdziałem 4.2.1 Rolnictwo w planach regionalnych jako tereny priorytetowe i ewentualnie tereny zastrzeżone dla rolnictwa. Gleby te odznaczają się z reguły dobrymi funkcjami magazynującymi, buforującymi i filtrującymi.

Gleby szczególnie rzadkie i zbliżone do naturalnych

Gleby są szczególnie zbliżone do naturalnych, gdy nie miały na nie wpływu działalności człowieka i mają kompletnie i charakterystycznie ukształtowane poziomy profilu glebowego. Ze względu na to, że prawie wszystkie gleby w dzisiejszym krajobrazie kulturowym uległy wpływom działalności człowieka, zachowanie pozostałych rzadkich i naturalnych gleb jest konieczne do zachowania szerokiego spektrum przyrody oraz naturalnych właściwości pedogenicznych.

Gleby o specjalnej funkcji archiwizującej dla historii przyrody i kultury

Gleby mają szczególne znaczenie dla historii przyrody i kultury, gdy ich profil zawiera świadectwo minionych epok geologicznych lub rozwoju ludzkości i jego wpływów na przyrodę. Mogą to być:

- gleby o reprezentatywnym ukształtowaniu i specjalnym znaczeniu jako obiekty pogładowe i badawcze rozwoju gleb, na przykład gleby kopalne, gleby reliktove oraz
- zabytki w glebie o znaczeniu dla historii Ziemi lub znaczeniu archeologicznym, na przykład pozostałości wcześniejszego zasiedlenia lub formy użytkowania, groby, miejsca znalezisk.

Gleby o szczególnych właściwościach infiltracyjnych i magazynujących

Gleby o dużej higroskopijności sprzyjają przesiąkaniu i minimalizują odpływ wód opadowych. Ten regulacyjny efekt

retencji odpływu służy celom prewencyjnej ochrony przeciwpowodziowej i sprzyja użytkowaniu krajobrazu. Ochrona tych gleb będzie miała duże znaczenie ze względu na zmiany klimatyczne w przyszłości, zwłaszcza z powodu możliwego zwiększenia występowania silnych opadów deszczu oraz na terenach, które z powodu zmniejszającej się ilości opadów latem i większego parowania ze względu na rosnące temperatury notują zmniejszenie salda klimatycznego bilansu wodnego.

Gleby o szczególnych właściwościach filtrujących i buforowych

Gleby o szczególnej funkcji filtrującej służą do tworzenia nowych wód podziemnych i do ochrony wód podziemnych z powodu specyficznej przepuszczalności dla wody infiltracyjnej oraz do filtrowania wody przy przechodzeniu przez glebę, w wyniku czego domieszki substancji organicznych i nieorganicznych zostają zatrzymane. Związana z tym regeneracja zasobów wody spełnia ważne zadanie w ramach pozyskiwania wody i zaopatrzenia w nią. Ponadto gleby te są również w stanie zapewnić roślinom zgodnie z ich zapotrzebowaniem składniki odżywcze w strefie przenikania korzeni.

Gleby o specjalnej funkcji tworzenia biotopów

Gleby charakteryzuje dobrze rozwinięta funkcja tworzenia biotopów przede wszystkim wtedy, gdy warunki glebowe na wąskiej przestrzeni są bardzo zróżnicowane, gdy chodzi o gleby zbliżone do naturalnych lub rolnicze gleby osiągające plon graniczny (z reguły punktowy wskaźnik bonitacji gleby < 30). Są to głównie lokalizacje o skrajnych warunkach: suchych, wilgotnych, ubogich w składniki odżywcze lub ekstremalnie kwaśnych lub zasadowych.

Gleby o znacznej funkcji ochrony klimatu

Gleby hydromorficzne, takie jak gleby torfowe i niedrenowane, zawilgocone gleby (gleje, mady) mają istotną funkcję obniżania zawartości dwutlenku węgla. Ze względów ochrony klimatu należy chronić te gleby zwłaszcza przed odwodnieniem (prowadzi do uwalniania dwutlenku węgla) i zamykaniem nawierzchni. Ze względu na to, że gleby te pełnią również często ważną funkcję tworzenia biotopów, występują tu znaczne efekty synergii między ochroną klimatu i ochroną przyrody.

Tereny z glebami o szczególnych funkcjach można zabezpieczyć w planach regionalnych jako tereny priorytetowe lub zastrzeżone dla ochrony gleby lub poprzez inne odnoszące się do wolnych przestrzeni ustaleń w formie rysunków, które również służą zapewnieniu określonych funkcji gleby, takich jak tereny priorytetowe i zastrzeżona dla ochrony gatunków i biotopów, ochrony krajobrazu kulturowego, zalesiania, zaopatrzenia w wodę oraz regionalnych ciągów zieleni i cezur przestrzeni zielenią lub obszary krajobrazu zgodnie z Celem 4.1.1.6. Należy przy tym oznaczyć szczególną funkcję gleby.

odnośnie do Celu 4.1.3.4

Gleby o szczególnie zaburzonych funkcjach to zwłaszcza:

- gleby o dużym skażeniu chemicznym (na przykład przez metale ciężkie, arsen, organiczne substancje szkodliwe, pierwiastki kwasotwórcze),
- odwodnione gleby hydromorficzne lub częściowo pozbawione torfu torfowiska,
- gleby o dużym obciążeniu fizycznym (na przykład gleby ze szkodami spowodowanymi erozją, szkodliwie zagęszczony grunt, gleby na nieużytkach lub o dużym stopniu uszczelnienia).

Jako skażenia gruntu o znaczeniu regionalnym w grę wchodzi zwłaszcza lokalizacje, które charakteryzuje znaczny potencjał zanieczyszczeń w nienasyconej lub nasyconej strefie gleby, lub skażenia, które znajdują się na terenach, na których spodziewany jest przyrost wód podziemnych.

Jako szczególnie wrażliwe gleby wchodzi w rachubę:

- gleby o nieznaczących właściwościach filtrujących i buforowych,

- gleby o niewielkiej wydajności w zakresie magazynowania,
- gleby orne do celów rolnictwa o dużym aż po bardzo duże zagrożenie erozją (DIN 19708),
- inne gleby zagrożone erozją,
- gleby wrażliwe na zgęszczanie (na przykład gleby wilgotne).

Na Mapie 9 przedstawione zostały jako tereny o szczególnej potrzebie ochrony gleb w Saksonii tereny: > 100 ha o wysokim po bardzo wysokie zagrożenie erozją wodną gleb ornich, o wysokim po bardzo wysokie zagrożeniu erozją eoliczną i tereny z przesłankami lub dowodami na wielkoprzestrzenną szkodliwą zmianę gleby.

W Saksonii ze względu na warunki przyrodnicze i przestrzenne (ukształtowanie powierzchni, gleby i silne opady deszczu) występuje wysoki potencjał zagrożenia pod względem erozji gleby przez wodę. Około 60% powierzchni pól uprawnych w Saksonii jest w wysokim lub bardzo wysokim stopniu potencjalnie zagrożonych przez erozję wodną (DIN 19708), a w przypadku 7% powierzchni pól uprawnych występuje wysokie do bardzo wysokiego potencjalne zagrożenie erozją eoliczną (DIN 19706). Przesłanki dla wielkoobszarowych szkodliwych zmian w glebie w wyniku działania substancji szkodliwych w znaczeniu celu wykazują głównie tereny w obszarze wpływów byłego górnictwa kruszcowego wraz ze związanym z nim przemysłem hutniczym. Szkodliwe substancje rozprzestrzeniają się (zwłaszcza metale ciężkie) przez rozwożenie wydobywanego materiału, pozostałości po obróbce lub żużlu oraz przez powietrze lub drogą wodną. W związku z tym oprócz samych terenów pochodzenia, należy również mieć na względzie ich otoczenie oraz osady cieków wodnych z dorzeczami w Rudawach.

4.1.4 Klimat na obszarach zasiedlonych

Cel 4.1.4.1 Obszary istotne dla klimatu na obszarach zasiedlonych należy zabezpieczyć i rozwijać w ich funkcji (wielkość, przepuszczalność, jakość struktury roślinnej) i nie dopuszczać do ich zabudowania lub zamknięcia nawierzchni oraz do szkodliwych i zaburzających emisji.

W tym celu w planach regionalnych należy ustalić istotne dla siedlisk:

- obszary powstawania świeżego i zimnego powietrza oraz
- korytarze przepływu świeżego i zimnego powietrza.

Zasada 4.1.4.2 Wewnątrz struktury osadniczej należy stworzyć istotne dla klimatu siedlisk struktury i przestrzenie o działaniu wyrównującym w stosunku do letnich upałów.

Uzasadnienie do 4.1.4 Klimat na obszarach zasiedlonych

odnośnie do Celu 4.1.4.1

Zgodnie z zasadą porządku przestrzennego zawartą w § 2 ust. 2 nr 6 ROG należy rozwijać lub zabezpieczyć obszar, albo, jeśli to konieczne lub możliwe, stosownie przywrócić wartości użytkowe obszaru w znaczeniu dla funkcjonowania klimatu. Należy przy tym również brać pod uwagę wymagania przestrzenne ochrony klimatu, stosując środki, które służą dostosowaniu do skutków zmian klimatu.

W obliczu już stwierdzonych i prognozowanych tendencji klimatycznych na przyszłe dziesięciolecia coraz większe znaczenie ma zabezpieczenie dostępu świeżego i zimnego powietrza o niskiej zawartości substancji szkodliwych wewnątrz struktury osady w ramach zabezpieczenia warunków bytowych.

Tereny powstawania świeżego powietrza ważne dla klimatu siedlisk to większe, połączone, znajdujące się w pobliżu siedlisk obszary leśne, których zakres działania sięga terenów siedlisk.

Drzewostany poprawiają klimat i jakość powietrza poprzez wymianę powietrza na skutek różnic temperatur. Duża szorstkość powierzchni prowadzi do zmniejszenia przenoszenia pyłu (świeże powietrze). Ze względu na to, że w przypadku lasu ochłodzenie rozciąga się na większym profilu wysokości, to schłodzeniu ulegają porównywalnie duże masy powietrza. Należy zatem zachować powierzchnie leśne i przekształcić w bogate pod względem struktury drzewostany. Wytworzone świeże powietrze dociera do osiedli korytarzami świeżego powietrza (na przykład linearne struktury wód) albo korytarzami zimnego powietrza (poprzez spadki).

Tereny powstawania zimnego powietrza to obszary, na których zgromadzone na nich powietrze nocą ulega ochłodzeniu. Zależy to od właściwości gleb i roślinności, przy czym lasy i łąki są najbardziej skuteczne. Do terenów powstawania zimnego powietrza należy przyporządkować korytarze zimnego powietrza, w których warstwy powietrza leżące przy ziemi i transportujące zimne powietrze mogą dzięki spadkom w niezakłócony sposób odpłynąć na tereny zasiedlone.

Należy zachować funkcjonujące tereny powstawania świeżego i zimnego powietrza leżące w pobliżu siedlisk, a jeśli wymaga tego sytuacja klimatyczna wewnątrz struktury osady, należy utworzyć dodatkowe (porównaj również kryteria zalesiania).

Obszary istotne dla klimatu na terenach zasiedlonych można wyznaczyć w planach regionalnych w połączeniu z innymi ustaleniami terenów priorytetowych lub zastrzeżonych (na przykład w celu ochrony gatunków i biotopów, zalesiania, ochrony istniejącego lasu, rolnictwa) oraz regionalnymi ciągami zieleni. Należy przy tym symbolicznie oznaczyć dodatkową funkcję tych wykazanych terenów dla klimatu siedlisk.

Zarówno jak w przypadku obciążeń leżących blisko ziemi warstw powietrza emisjami szkodliwych substancji nocne systemy odpływu zimnego powietrza odgrywają istotną rolę również dla emisji zapachów w sąsiedztwie znajdujących się blisko ziemi źródeł emisji (między innymi obiekty chowu zwierząt, kompostownie, wysypiska śmieci, składowiska odpadów). Powstają one przede wszystkim w warunkach słabego wiatru. Ponieważ ze względu na bardzo stabilne uwarstwienie wewnątrz warstwy zimnego powietrza, połączone z niewielkimi prędkościami wiatru, uwolnione do warstwy zimnego powietrza emisje są bardzo powoli rozrzedzane na swojej drodze transportowej, to w takich warunkach meteorologicznych w sąsiedztwie wyżej wymienionych obiektów silniej i dłużej są odczuwalne zapachy. Brak przeszkód w transporcie substancji sprawia, że dokuczliwe zapachy są odczuwalne również w dużej odległości od obiektów.

W ramach planowania wytycznych budowlanych należy uwzględnić przejście istotnych dla klimatu siedlisk obszarów do struktury osady w taki sposób, żeby ich działanie sięgało możliwie jak najgłębiej w siedlisko.

odnośnie do Zasady 4.1.4.2

Zgodnie z § 2 ust. 2 nr 6 ROG należy uwzględniać wymagania przestrzenne ochrony klimatu poprzez działania, które służą do dostosowania do zmian klimatycznych. W tym zakresie zabezpieczenie klimatu na terenach zasiedlonych musi również uwzględniać struktury wewnątrz osady.

W miastach należy sprawdzić istniejący system wolnych przestrzeni pod względem struktury roślinności i uzupełniony o nieużytki powinien posłużyć do stworzenia systemu skutecznie działających na rzecz klimatu w osiedlach terenów zielonych i łączących struktur roślinnych, zwłaszcza wysokich drzew i drzew przydrożnych, który złagodzi letnie upały i stworzy atrakcyjne możliwości spędzania czasu. Potrzebne jest przy tym współdziałanie w znaczeniu zintegrowanego rozwoju osad, komunikacji i transportu oraz obszarów niezabudowanych.

Istotne tereny systemu wolnych przestrzeni muszą dla zachowania skuteczności klimatycznej mieć 1 ha powierzchni, być w nieznacznym stopniu obciążone emisjami (zwłaszcza przez komunikację) i mieć możliwie kompaktową budowę. Znaczy to, że stosunek boków powierzchni powinien wynosić co najmniej 1:4. W zależności od roślinności i sposobu użytkowania wolnych przestrzeni tereny te

mogą oddziaływać na klimat albo za dnia (na przykład las na obszarze miejskim lub w jego otoczeniu), albo/i nocą (teren otwarty połączony z roślinami drzewiastymi).

4.2 Użytkowanie wolnych przestrzeni

4.2.1 Rolnictwo

Cel 4.2.1.1 W planach regionalnych należy ustalić minimum 35% regionalnych użytków rolniczych jako tereny priorytetowe dla rolnictwa.

Cel 4.2.1.2 Należy dążyć do tego, aby zagospodarowanie gleb użytkowanych rolniczo dostosować do przewidywalnych skutków zmian klimatu w celu stabilizacji sytuacji ekologicznej i tym samym również uniknięcia spadkom wydajności.

Cel 4.2.1.3 Należy dążyć do tego, aby użytkowanie rolnicze obszarów przyczyniało się do zachowania naturalnych podstaw życia, zbliżonych do naturalnych przestrzeni życiowych i do wsparcia biologicznej różnorodności.

Cel 4.2.1.4 Należy dążyć do tego, aby na obszarach rolniczych zwiększał się udział ekologicznie zagospodarowanych przestrzeni.

Uzasadnienie do 4.2.1 Rolnictwo

odnośnie do Celu 4.2.1.1

Zabezpieczenie pod względem porządku przestrzennego terenów z glebami istotnymi z punktu widzenia rolniczego na obszarze całego kraju oraz regionalnie ma na celu długotrwałe zabezpieczenie naturalnych warunków dla wydajnej gospodarki rolniczej również w obliczu zmian klimatu oraz utrzymanie warunków dla bliskiego zaopatrzenia konsumentów i pewnego zaopatrzenia w sytuacji kryzysowej.

Obszary szczególnie odpowiednie do użytkowania rolniczego z punktu widzenia całego kraju nie są równomiernie rozmieszczone w poszczególnych regionach planowania. Aby mimo to móc zapewnić ludności zaopatrzenie w jej pobliżu (zwłaszcza w produkty świeże), należy ustalić priorytety dla zabezpieczenia przestrzeni również w kontekście regionalnym.

Średnio punktowy wskaźnik bonitacji gleby w Saksonii wynosi 46, a terenów zielonych 42. Krajowe znaczenie dzięki swojej naturalnej urodzajności mają tereny o wskaźniku bonitacji powyżej 50 (porównaj Mapa 9 Tereny o specjalnej potrzebie ochrony gleby). Ponadto regionalne znaczenie mogą mieć już gleby o niższym wskaźniku bonitacji.

Oprócz zabezpieczenia terenów o wysokiej naturalnej urodzajności należy również wybrać tereny odpowiednie dla produkcji rolniczej według następujących kryteriów:

- przydatność gleb do specjalnych upraw o znaczeniu regionalnym (na przykład szparagów),
- gleby dla bliskiego zaopatrzenia konsumentów z obszarów gęsto zaludnionych,
- gleby wykorzystywane do uprawy owoców,
- gleby związane z produkcją paszy dla istniejącej rolniczej hodowli zwierząt.

Zabezpieczenie pod względem porządku przestrzennego 35% regionalnych użytków rolniczych powinno nastąpić poprzez tereny priorytetowe, które można uzupełnić o dodatkowe tereny zastrzeżone. Użytkowaniu gleb na tych terenach jako użytków rolniczych nie może stać na przeszkodzie na dużej przestrzeni żaden inny sposób użytkowania. Możliwe jest nakładanie się terenów priorytetowych dla rolnictwa i terenów możliwych dla energii wiatrowej, o ile przez to nie zostanie w znacznym stopniu ograniczone użytkowanie rolnicze. Tworzenie zbliżonych do naturalnych elementów struktury (na przykład szeregów drzew albo roślin drzewiastych w celu ochrony przed erozją i połączenia biotopów (porównaj Cel 4.1.1.6, Cel 4.1.1.14, Cel 4.2.1.2 i Cel 4.2.1.3), nie stoi na przeszkodzie funkcjonowaniu jako teren priorytetowy dla rolnictwa.

Zabezpieczenie pod względem porządku przestrzennego użytków rolniczych nie służy bezpośrednio zachowaniu istniejącego udziału w użytkach rolniczych w Saksonii, lecz w myśl zasady § 2 ust. 2 nr 4 ROG dotyczącej zachowania i tworzenia warunków przestrzennych dla rolnictwa służy zachowaniu obszarów, które w dłuższej perspektywie są szczególnie przydatne na cele produkcji rolniczej. Nakładanie się terenów priorytetowych dla rolnictwa i terenów priorytetowych dla ochrony krajobrazu kulturowego możliwe jest wówczas, gdy w obu przypadkach powinien być chroniony krajobraz (forma użytkowania i pejzaż).

Rolnicze użytkowanie gleb obejmuje również hodowlę zwierząt. Związane z tym obiekty budowlane są dopuszczalne, o ile służą gospodarstwu rolnemu zgodnie z § 35 ust. 1 nr 1 BauGB. Powinny one jednak, o ile ich budowa bez związku z dotychczasowymi budynkami inwentarskimi i pod względem struktury agrarnej jest uzasadniona, w możliwie najmniejszym stopniu wykorzystać gleby zabezpieczone w planie porządku przestrzennego. Pierwszeństwo należy przyznać rozbudowie i renowacji budynków inwentarskich w celu redukcji wykorzystania nowych obszarów przed budową nowych.

odnośnie do Celu 4.2.1.2

Zgodnie z zasadami porządku przestrzennego zgodnie z § 2 ust. 2 nr 6 ROG należy respektować wymagania ochrony środowiska poprzez działania, które służą zarówno dostosowaniu się do zmian klimatu, jak i zabezpieczają przestrzeń w jej znaczeniu dla funkcjonowania gleb i gospodarki wodnej.

W celu zachowania wydajności rolnictwa poprzez stabilizację sytuacji ekologicznej konieczne są zróżnicowane regionalnie działania adaptacyjne do skutków zmian klimatu. Oprócz rosnących temperatur i malejącej ilości opadów wiosną i latem, rolnictwo musi się przede wszystkim przygotować na większą ilość zjawisk ekstremalnych (okresy upału/suszy, silne opady deszczu itd.). Może to powodować wzrost wahań ilości plonów i strat, zwłaszcza w lokalizacjach na północy i wschodzie Saksonii.

Działania mające na celu stabilizację sytuacji ekologicznej potrzebne są szczególnie:

- w lokalizacjach piaszczystych na północy i wschodzie Saksonii ze względu na ryzyko zwiększającej się erozji eolicznej oraz uwarunkowanego suszą gorszego pobierania azotanów przez roślinność z ryzykiem zwiększonego wypłukiwania azotanów w zimowym okresie przecieków lub w wyniku silnych opadów deszczu; poza tym na tych terenach szczególne znaczenie ma odtworzenie próchnicy. Jeśli nie zostaną podjęte celowe działania adaptacyjne, istnieje ryzyko powracających spadków wydajności;
- na stanowiskach lessowych ze względu na wysokie i bardzo wysokie potencjalne zagrożenie erozją, wrażliwość na zagęszczanie (tworzenie nowych wód podziemnych itd.) oraz ryzyko uwarunkowanego suszą wzrostu stężenia azotanów w wodzie infiltracyjnej;
- w lokalizacjach na przedgórzu i w górach średnich ze względu na wysokie potencjalne zagrożenie erozją oraz uwarunkowany ociepleniem rozkład próchnicy i spowodowane tym ryzyko tymczasowo zwiększonego wydostawania się substancji (azotany, dwutlenek węgla, tlenek azotu).

Obszary wykorzystywane w rolnictwie, których potencjalne zagrożenie erozją przez wiatr oceniane jest jako wysokie lub bardzo wysokie (Mapa 9) powinny poprzez specjalistyczne zagospodarowanie, zmniejszenie zrębów, lub poprzez utworzenie odpowiednich pasów zabezpieczających przed wiatrem (na przykład w formie szeregów drzew, szpalerów, alei, zagajników lub lasów ochronnych przed zanieczyszczeniami powietrza) zapobiegać również potencjalnemu zagrożeniu ze strony ruchu drogowego.

W celu dostosowania do skutków zmian klimatu należy przede wszystkim wspierać działania, które minimalizują parowanie wilgoci z gleby i minimalizują odpływ wód powierzchniowych, zwiększają zdolność retencyjną danego obszaru, polepszają dostępność wody dla roślin uprawnych i efektywność wykorzystania wody przez rośliny uprawne, zmniejszają erozję gleby i wydostawanie się substancji oraz zapewniają odtworzenie próchnicy (wybór odpowiednich struktur uprawy). Aspekty te należy również uwzględnić w ramach nowej organizacji pól.

W krajobrazach pogórnicznych należy ponadto uwzględnić skutki narastania poziomu wód podziemnych (spływ wody, drenaż itd.).

odnośnie do Celu 4.2.1.3

Plan odnosi się do zasad porządku przestrzennego zgodnie z § 2 ust. 2 nr 4 i 6 ROG, zgodnie z którymi należy ukształtować gospodarcze użytkowanie przestrzeni z uwzględnieniem jej funkcji ekologicznej i stworzyć warunki przestrzenne do tego, żeby rolnictwo i leśnictwo mogło wnieść swój wkład w ochronę naturalnych podstaw życia na obszarze wiejskim.

Bilans Unii Europejskiej pokazuje, że cel zahamowania utraty różnorodności biologicznej do roku 2010 nie został zrealizowany. W konsekwencji ideę zachowania różnorodności gatunkowej należy lepiej niż dotychczas włączyć do polityki sektorowej, ale również jako wytyczną dla polityki wsparcia w ramach rozwoju regionalnego; porównaj strategię bioróżnorodności UE (2011) oraz globalny plan strategiczny 2011–2020 dziesiątej konferencji państw-stron w sprawie konwencji ONZ na temat różnorodności biologicznej (październik 2010).

Ponad połowa powierzchni kraju w Saksonii jest zagospodarowana rolniczo. Różnorodność biologiczna w intensywnie użytkowanym krajobrazie rolniczym jest tak bardzo zagrożona, że nie tylko trzeba ograniczyć jej utratę, lecz wymaga ona wręcz specjalnego wsparcia. Wolny Kraj Związkowy Saksonia poprzez Program i plan działań SMUL dla zapewnienia biologicznej różnorodności w Wolnym Kraju Związkowym Saksonia (2009/2010) stworzył odpowiednie warunki dla włączenia tego aspektu biologicznej różnorodności do polityki sektorowej. Należy w dalszym ciągu przykładać dużą wagę do zachowania i odtworzenia biotopów mających bezpośredni związek z rolnictwem zwłaszcza poprzez politykę agrarną i politykę wsparcia.

Dotyczy to działań w celu zachowania i odtworzenia ekologicznie skutecznych struktur, zwłaszcza wzdłuż dróg, ulic i wód wewnątrz użytków rolnych (na przykład utworzenie miedz, szpalerów i ukształtowanych w sposób zbliżony do naturalnego pasów przybrzeżnych) lub cofnięcia zagospodarowania (na przykład pasy brzegowe przy polach uprawnych bez nawożenia i stosowania środków ochrony roślin, stanowiska dla skowronków zwyczajnych). Regularnie nawilżane obszary należy zagospodarować szczególnie łagodnie lub wykorzystać do rozwoju biotopów.

Według informacji Komisji Europejskiej odnośnie do wkładu polityki regionalnej w zrównoważony wzrost w ramach strategii Europa 2020 bioróżnorodność ma być w przyszłości wspierana również poprzez fundusze strukturalne i fundusze spójności w ramach rozwoju regionalnego. Tym sposobem można zwłaszcza w ramach dobrowolnego scalania pól lub scalania pól przez przedsiębiorstwa w przypadku działań infrastrukturalnych (na przykład budowa dróg) przyczynić się do różnorodności biologicznej. W związku ze stworzeniem możliwie korzystnej struktury agrarnej powinno zostać umożliwione utworzenie odpowiednich struktur krajobrazu. Stworzenie takich struktur

może być również zintegrowanym użytkowo przyczynkiem w ramach działań wyrównawczych i zastępczych w związku z użytkami rolnymi.

odnośnie do Celu 4.2.1.4

W przypadku intensywnego użytkowania gleby w długiej perspektywie nie można wykluczyć trwałego zaburzenia funkcjonowania gleby, wód podziemnych i występowania gatunków. Dlatego należy zachować wydajność i zdolność funkcjonowania gleb użytkowanych w rolnictwie z uwzględnieniem zasad dobrej praktyki rolniczej, zwłaszcza poprzez rosnące zastosowanie metod zagospodarowania oszczędzających glebę i ekologicznych. Dzięki metodzie zagospodarowanie stosowanej w rolnictwie ekologicznym można przy tym osiągnąć najwyższy stopień odciążenia środowiska (ochrona wody i gleby, różnorodność gatunków, ochrona klimatu), ponieważ między innymi w metodzie tej nie stosuje się chemiczno-syntetycznych nawozów i środków ochrony roślin.

Udział obszarów rolnictwa ekologicznego w użytkowaniu rolniczym w Saksonii wyniósł w roku 2011 3,9% (35 517 ha). Ze względu na zalety dla środowiska dąży się do zwiększenia tego udziału. Musi go jednak poprzedzać wolna decyzja przedsiębiorstw gospodarki rolniczej w sprawie upraw ekologicznych.

Oprócz działania odciążającego środowisko, uprawy ekologiczne służą do zaspokojenia rosnącego popytu na żywność wyprodukowaną ekologicznie. Dla realizacji tego celu należy między innymi wspierać gospodarstwa ekologicznie w ich dążeniu do gromadzenia obszarów/scalania (przydział obszarów, obszary sektora publicznego, nowa organizacja pól itd.) oraz chronić przed konkurencyjnym użytkowaniem (planowanie wytycznych budowlanych, nowa organizacja pól).

4.2.2 Gospodarka leśna

Cel 4.2.2.1 Należy zwiększyć udział lasów w Wolnym Kraju Związkowym Saksonia do 30%.

W tym celu należy zwiększyć udział lasów:

- w regionie planowania Oberes Elbtal (górną część Doliny Łaby)/ Rudawy Wschodnie do 28,5% udziału lasów w powierzchni regionu,
- w regionie planowania Łużyce Górne-Dolny Śląsk/Hornja Łužica-Delnja Šleska do 38% udziału lasów w powierzchni regionu,
- w regionie planowania Lipsk-Saksonia Zachodnia do 19% udziału lasów w powierzchni regionu,
- w regionie planowania Chemnitz do 32% udziału lasów w powierzchni regionu. Dla wsparcia tego celu należy ustalić w planach regionalnych tereny priorytetowe i zastrzeżone dla zalesiania.

Cel 4.2.2.2 W planach regionalnych należy ustalić tereny priorytetowe i zastrzeżone dla ochrony istniejącego lasu.

Cel 4.2.2.3 W celu adaptacji do skutków zmian klimatu należy przeprowadzić działania zmierzające do zwiększenia udziału dostosowanych do lokalizacji gatunków drzew (przebudowa lasu).

Zasada 4.2.2.4 Środki służące do przebudowy lasów należy przede wszystkim zastosować w następujących jednostkach krajobrazowych:

- Mulde-Lösshügelland i przyległe części krainy Ostthüringisches Lösshügelland,
- Nordsächsisches Platten- und Hügelland,
- kotlina w górach Rudawach,

- Westlausitzer Hügel- und Bergland,
- Wschodnie Łużyce Górne,
- Vogtland,
- Dolne Rudawy Wschodnie,
- Pogórze Górnołużyckie,
- Szwajcaria Saksońska i Góry Żytawskie.

Cel 4.2.2.5 Lasy poddane szkodliwemu działaniu emisji należy rewitalizować w sposób dostosowany do klimatu, lokalizacji, jako naturalne magazyny dwutlenku węgla.

Uzasadnienie do 4.2.2 Gospodarka leśna

odnośnie do Celu 4.2.2.1

Cel zalesianie zabezpiecza oprócz warunków przestrzennych dla produkcji drewna jako surowca odnawialnego również warunki przestrzenne dla funkcji lasu jako naturalnego magazynu dwutlenku węgla oraz funkcjonowania gleby, gospodarki wodnej, świata zwierząt i roślin, jak również klimatu i zdrowia ludzkiego. Podstawą ku temu jest zasada porządku przestrzennego w § 2 ust. 2 nr 4 ROG dotycząca zachowania warunków przestrzennych dla leśnictwa w jego znaczeniu dla produkcji surowców.

Od Planu Rozwoju Kraju Związkowego z roku 1994 Wolny Kraj Związkowy Saksonia zmierza do wyznaczonego celu zwiększenia udziału lasów w powierzchni kraju do 30%. Odpowiada temu powierzchnia w całej Saksonii w wysokości 552 858 ha. Podstawę inwentaryzacji regionalnego zasobu lasów i bazująca na niej wysokość celu stanowi statystyka powierzchni leśnych przedsiębiorstwa państwowego Sachsenforst. Wg stanu z 2011 r. Saksonia posiada około 28,4% udziału lasów w powierzchni kraju.

Ze względu na różne regionalne właściwości i kryteria zalesiania udział lasów w regionach planowania będzie wykazywał różnice również w przyszłości.

Dla regionu planowania Oberes Elbtal (górna część Doliny Łaby)/ góry Rudawy Wschodnie z przedstawionego celu wynika zwiększenie udziału powierzchni lasu o 2,1%. W regionie planowania Chemnitz to zwiększenie wynosi 1,9%. Powinno to nastąpić zwłaszcza w dawnym regionie planowania Chemnitz-Rudawy, gdzie udział lasów w 2008 r. wynosił jeszcze około 25%.

Mimo tego, że udział lasów w regionie planowania Łużyce Górne-Dolny Śląsk/Hornja Łużyca-Delnja Śleska leży wyraźnie powyżej średniej krajowej, to ze względu na ewentualne zmiany w użytkowaniu w obliczu zmian klimatu oraz zalesiania w krajobrazach pogórnicych przewidziane jest dalsze zwiększenie o 0,8%.

Region planowania Lipsk-Saksonia Zachodnia ma najmniejszy udział lasów w całym kraju. Charakterystyczne są dla niego głównie obszary uprawne o wysokiej wartości wskaźnika bonitacji gleby, które powinny być dostępne do użytkowania rolniczego również w przyszłości. Priorytetowe w skali całego kraju jest możliwie jak największe zalesienie w regionie planowania zwłaszcza pochyłych terenów wyrobisk odkrywkowych Zwenkau, Espenhain, Witznitz i dużej części wyrobiska Vereinigtes Schleenhain. Daje to zwiększenie udziału lasów o co najmniej 1,5%. Zalesianie w regionie ma również przeciwdziałać skutkom zmian klimatu oraz pozytywnie wpływać na stabilizację gospodarki przyrody, rekreację podmiejską, jakość życia oraz atrakcyjność lokalizacji w regionie i kraju.

O ile zalesianie w LEP 1994 miało za cel osiągnięcie pozytywnych skutków ekologicznych (zwłaszcza na opróżnionych terenach rolniczych i w krajobrazach pogórnicych), to zalesianie powinno dzisiaj uwzględniać również konieczność dostosowania do

skutków zmian klimatu, bioróżnorodność i rozwój krajobrazu kulturowego.

Przestrzenna konkretyzacja regionalnych celów zalesiania poprzez wyznaczenie terenów priorytetowych i zastrzeżonych dla zalesiania w planach regionalnych powinna się odbywać na podstawie następujących kryteriów:

- przekształcenie obszarów, które leżą w strefie podmiejskich terenów rekreacyjnych obszarów zasiedlonych o dużej gęstości zaludnienia i obecnie wykazują niewielkie działanie odciążające dla klimatu lokalizacji, w obszary o działaniu wyrównującym lokalny klimat w stosunku do letnich upałów;
- zabezpieczenie połączenia biotopów poprzez korytarze dla zwierząt;
- zabezpieczenie zrównoważonego użytkowania ziemi na terenach o wysokim ryzyku erozji wietrznej (eolicznej) i wodnej;
- zatrzymanie wód opadowych na terenach o wysokim ryzyku powstania powodzi;
- przekształcenie terenów użytkowanych rolniczo o wysokim ryzyku spadku wydajności;
- zwiększenie ilości lasów towarzyszących wodom, zwłaszcza lasów łęgowych nad dużymi rzekami.

Zalesianie nie powinno zasadniczo uwzględniać terenów o wysokiej naturalnej żyzności dla produkcji rolniczej (porównaj Cel 4.2.1.1).

Kolejną podstawą wyboru odpowiednich terenów jest plan zalesiania dla Wolnego Kraju Związkowego Saksonia.

Adresatem celu zalesiania jest również sam Wolny Kraj Związkowy Saksonia, który w ramach swojej polityki leśnej wspiera zalesianie zgodnie z wymienionymi kryteriami.

odnośnie do Celu 4.2.2.2

Zgodnie z zasadami porządku przestrzennego w § 2 ust. 2 nr. 4 ROG ochrona lasów powinna uwzględniać wymagania przestrzenne ochrony klimatu (zdolność lasów do magazynowania dwutlenku węgla) i dostosowania do zmian klimatu (skuteczność dla klimatu lokalnego). Ponadto należy stworzyć warunki przestrzenne ku temu, aby gospodarka leśna mogła wnieść swój wkład w ochronę naturalnych podstaw życia. Przede wszystkim zabezpieczenie w porządku przestrzennym istniejących lasów powinno uwzględniać ich szczególne znaczenie przy jednoczesnej funkcji użytkowej, ochronnej i rekreacyjnej. Nie znaczy to, że wszystkie funkcje powinny być jednakowo silnie wykształcone. Przykładowo ściśle rezerwaty przyrody i naturalne komórki leśne nie pełnią funkcji użytkowej.

Obszary leśne są chronione zgodnie z saksońską ustawą o lasach. Ich przekształcenie na rzecz innego użytkowania wymaga zezwolenia. Zabezpieczenie pod względem porządku przestrzennego jest ponadto uzasadnione wówczas, gdy:

- w pojedynczym przypadku istnieje konflikt użytkowania;
- lasy są szczególnie ważne na tle kryteriów Celu 4.2.2.1,
- lasy mają szczególne znaczenie w ich funkcjach wynikających z kartowania funkcji leśnych;
- chodzi o wieloprzestrzenne zbliżone do naturalnych kompleksy leśne (porównaj również Załącznik „Planistyczna zawartość programu krajobrazowego”, Rozdział 2.2.2.1 i Mapa A 1.5).

odnośnie do Celu 4.2.2.3

Idee przewodnie porządku przestrzennego są również ukierunkowane na zminimalizowanie obciążeń dla środowiska. I tak zgodnie z zasadami porządku przestrzennego w § 2 ust. 2 nr. 4 i 6 ROG przestrzeń należy kształtować i rozwijać z uwzględnieniem jej funkcji ekologicznych. Należy przy tym uwzględnić przestrzenne wymagania dostosowania do skutków

zmian klimatu oraz stworzyć warunki do tego, aby gospodarka leśna w dalszym ciągu mogła pełnić swoją funkcję producenta surowców.

Prognozowane zmiany klimatu wywołają w lasach różnorodne reakcje adaptacyjne. Mogą stąd wynikać ograniczenia funkcji lasów, jak to już miało miejsce w Saksonii w ubiegłym wieku poprzez wymieranie lasów wskutek wysokich obciążeń imisjami. Efekty zmian klimatu znacznie jednak przekroczą ograniczone regionalnie doświadczenia szkód lasów uwarunkowane imisjami w Rudawach. Należy przeciwdziałać wielkoprzestrzennemu ograniczeniu funkcji lasów na podstawie oczekiwanych zmian klimatu poprzez przeprowadzoną w odpowiednim czasie i dopasowaną do funkcji i ryzyka przebudowę lasów w odpowiednie dla danej lokalizacji bogate gatunkowo lasy mieszane o wysokiej zdolności dostosowywania się do skutków zmian klimatycznych, również po to, aby lepiej zapobiegać nieprzewidywalnemu rozwojowi szkodliwych organizmów. Choroby wiązu i zamieranie jesionów wyjaśniają problematykę nieprzewidywalnego rozwoju szkodliwych organizmów również w przypadku miejscowych gatunków drzew.

W ramach przebudowy lasów powinny w tym celu zostać zastosowane odpowiednie stanowiskowo gatunki drzew z dostatecznym udziałem miejscowych gatunków drzew lub gatunki drzew naturalnych zbiorowisk leśnych. W ten sposób w ramach przebudowy lasu powinien zostać jednocześnie zabezpieczony miejscowy potencjał gatunków drzew jako podstawa naturalnej bioróżnorodności. Program i plan działań dla zapewnienia różnorodności biologicznej w Wolnym Kraju Związkowym Saksonia (2009/2010) wspiera te działania. Ponadto korzystny może być również udział odpowiednich stanowiskowo obcych gatunków drzew (na przykład daglezia, robinia, dąb czerwony). Dalszy wkład w większą stabilność drzewostanu i naturalną bioróżnorodność może wnieść naturalne odnowienie lasu między innymi ze względu na dopasowanie stanowiskowe, potencjał strukturyzacji drzewostanu i optymalnego rozwoju korzeniowego.

Adresatem celu przebudowy lasów jest sam Wolny Kraj Związkowy Saksonia, który w ramach swojej polityki leśnej powinien również długotrwale wspierać przebudowę lasów będących własnością innych podmiotów.

odnośnie do Zasady 4.2.2.4

Od 1994 r. do 2010 r. w saksońskich lasach krajowych przebudowanych zostało w lasy mieszane przede wszystkim z zastosowaniem takich gatunków drzew, jak buk, jodła pospolita i dąb około 20 000 ha lasów. Równocześnie wspierana była przebudowa lasów prywatnych i korporacji prawa publicznego na około 300 ha rocznie. Przebudowa lasów należących do kraju związkowego Saksonii powinna być kontynuowana do osiągnięcia celu 1300 do 1500 ha rocznie i z uwzględnieniem przyszłych zmian ekologicznych warunków ramowych w związku ze zmianami klimatu i strategią bioróżnorodności. Przebudowa lasów w odniesieniu wyłącznie do lasów kraju związkowego Saksonii dotyczy łącznie jeszcze około 60 000 ha do połowy wieku.

Ze względu zarówno na pilną potrzebę, jak i długi termin przebudowy lasów oraz zróżnicowane warunki ze względu na lokalne właściwości i istniejący skład gatunków drzew rozsądnie jest ustalić priorytety regionalne dla przebudowy lasów.

Działania przebudowy lasów należy przede wszystkim skoncentrować na jednostkach krajobrazu przedstawionych na Mapie 6, na terenie których ze względu na zmiany klimatyczne można się spodziewać utraty funkcji lasów na dużej przestrzeni. We wszystkich pozostałych jednostkach krajobrazu Saksonii przebudowę lasów należy kontynuować w zróżnicowany sposób z uwzględnieniem uwarunkowanych lokalizacją ryzyk funkcjonalnych i odmienności istniejącego stanu lasów od dostosowanego do warunków miejscowych stanu docelowego.

odnośnie do Celu 4.2.2.5

Zgodnie z Celem 4.1.1.6 tereny szkód lasu mogą zostać wyznaczone w planach regionalnych jako „obszary krajobrazu wymagające rewitalizacji”. Na tych terenach minimalizacja obciążeń dla środowiska poprzez ochronne wapnowanie gleby i przebudowę lasu do odpowiednich dla danej lokalizacji, bogatych gatunkowo lasów mieszanych o dużej zdolności adaptacji do skutków zmian klimatu jest warunkiem zachowania lasów i podstawą do powiększenia ich stanu. Działania służą koniecznej regeneracji wciąż jeszcze zakwaszonych gleb leśnych, ochronie wód podziemnych i przyrostowi lasów.

Ochronne wapnowanie gleby należy przeprowadzać w odpowiedniej odległości od stanowisk, których gleby i roślinność powinny się rozwijać bez wpływu wapnowania (na przykład zbliżone do naturalnych torfowiska, obszary odniesienia w NSG lub określone obszary typów biotopów na terenach FFH).

4.2.3 Górnictwo i zabezpieczenie surowców naturalnych

Mapy: Na Mapie 10 „Klasyfikacja występowania surowców kamienia i gleby, aktywne górnictwo kamienia i gleb” została między innymi przedstawiona wartość złóż surowców znajdujących się blisko powierzchni ziemi i ich występowanie w regionie z podziałem na grupy surowców.

Na Mapie 11 „Klasyfikacja złóż węgla brunatnego, rozmieszczenie terenów występowania rud i szpatu” jest przedstawione między innymi aktywne górnictwo węgla brunatnego, potencjał zasobów węgla brunatnego dla materiałowego i energetycznego wykorzystania i złoża szpatu i rud.

Cel 4.2.3.1 W planach regionalnych należy stworzyć warunki pod względem porządku przestrzennego dla profilaktycznego zabezpieczenia i pozyskiwania lokalnych miejscowych surowców. W tym celu należy ustalić tereny priorytetowe dla eksploatacji surowców oraz tereny priorytetowe dla długotrwałego zabezpieczenia złóż surowców.

Należy zabezpieczyć ważne dla całego kraju złoża węgla brunatnego na obszarach eksploatacji odkrywkowej Vereinigtes Schleenhain, Nochten/Wochozy i Reichwalde/ Rychwałd oraz saksońskiej części wyrobiska odkrywkowego Welzow-Południe przez ustalenie terenów priorytetowych dla górnictwa węgla brunatnego.

Zasada 4.2.3.2 Zabezpieczenie i eksploatacja złóż surowców powinny bazować na perspektywicznym planie ogólnym. Obszary wyrobisk powinny wraz z postępowaniem eksploatacji być poddawane zrównoważonemu użytkowaniu następczemu, które wpasowuje się w strukturę przestrzenną. Powstające w wyniku przywrócenia wartości użytkowych nowe obszary, które powinny przejąć naturalne funkcje gleby, powinny być ukształtowane w taki sposób, aby został zapewniony rozwój, użytkowanie i funkcjonowanie dostosowane do warunków przyrodniczo-przestrzennych.

Uzasadnienie do 4.2.3 Górnictwo i zabezpieczenie surowców naturalnych

odnośnie do Celu 4.2.3.1

Wolny Kraj Związkowy Saksonia to kraj obfitujący w surowce naturalne. Aby zapewnić zrównoważone, to znaczy ekologiczne, ekonomiczne i nieszkodliwe społecznie zaopatrzenie gospodarki w surowce, konieczne jest stworzenie interdyscyplinarnego, kompletnego planu, który uwzględnia zarówno związek złóż surowców z daną lokalizacją, jak również pozostałe wymagania użytkowe w stosunku do obszaru oraz pozostałe dobra chronione.

Gospodarka surowcowa nie dysponuje w celu zabezpieczenia zasobów własnym planem specjalistycznym i jest tym samym zdana na ustalenia planu porządku przestrzennego. Planowanie regionalne może poprzez ustalenie terenów priorytetowych dla eksploatacji surowców oraz terenów priorytetowych dla długotrwałego zabezpieczenia złóż surowców stworzyć pewne ramy porządkujące dla zrównoważonego wykorzystania surowców i zgodnego z zapotrzebowaniem zaopatrzenia w surowce. W tym celu we wszystkich regionach planowania powinien być określony uzgodniony sposób postępowania przy ustalaniu terenów dla zabezpieczenia surowców.

Cel konkretyzuje zasadę z § 2 ust. 2 nr 4 ROG, według której należy stworzyć warunki przestrzenne dla profilaktycznego zabezpieczenia oraz uporządkowanego wyszukiwania i pozyskiwania surowców występujących w danej lokalizacji.

Jako tereny priorytetowe dla eksploatacji surowców należy zwłaszcza ustalić:

- już zatwierdzone zamierzenia eksploatacyjne oraz obszary dodatkowe i zastępcze dla istniejących zakładów;
- złoża surowców o znaczeniu krajowym — złoża surowców są ważne dla całego kraju, gdy znajdujące się w nich bogactwa naturalne są rzadkie i/lub posiadają duże możliwości uszlachetnienia (węgiel brunatny, kaolin, glin, bentonit, piasek kwarcowy i żwir kwarcowy; skały lite i pospółka, o ile nadają się do produkcji wysokiej jakości materiałów budowlanych; kamień naturalny ciosany; rudy i szpat).

Dla ustalenia tych terenów należy przyjąć zabezpieczenie zaopatrzenia w surowce dla zapotrzebowania krótkoterminowego (okres około 20 do 30 lat). Poprzez zakres ustaleń należy zagwarantować bezpieczne, ukierunkowane pod kątem zapotrzebowania, regionalnie wyważone zaopatrzenie w tym okresie.

W przypadku terenów priorytetowych dla eksploatacji surowców należy ostatecznie rozważyć użyteczność złóż surowców, wykluczając wszystkie inne ważne przestrzennie rodzaje użytkowania, których nie można połączyć z eksploatacją surowców. Dla tych terenów należy w ramach kontroli środowiska w pogłębiony sposób sprawdzić ewentualny znaczny wpływ na środowisko oraz możliwość pogodzenia z celami zachowania lub ochrony terenów o znaczeniu wspólnym, których to ewentualnie dotyczy, lub europejskich rezerwatów ptaków (sprawdzenie zgodności z FFH).

Dla ustalenia terenów priorytetowych dla długotrwałego zabezpieczenia złóż surowców (wykraczającego poza zapotrzebowanie krótkoterminowe) należy rozważyć następujące kryteria:

- potencjał występowania surowców i ich rozmieszczenie przestrzenne,
- surowcowo-geologiczna ocena złóż,
- znaczenie złóż surowców.

Tereny priorytetowe dla długotrwałego zabezpieczenia złóż surowców służą zachowaniu możliwości pozyskiwania surowców przez przyszłe pokolenia i dlatego nie należy ich przeznaczać pod takie użytkowanie, które uniemożliwi późniejszą eksploatację surowców (drogi, nowe tereny pod zasiedlenie, tereny gospodarcze i tak dalej). Z priorytetową funkcją tych terenów można za to połączyć funkcje lub rodzaje użytkowania istotne pod względem przestrzennym, które nie naruszają zabezpieczonego złoża surowców, takie jak ochrona gatunków i biotopów, ochrona wody, rolnictwo i leśnictwo, rekreacja. Możliwe jest nakładanie się odpowiednich terenów priorytetowych/zastrzeżonych. Zgodnie z § 2 ust. 1 zdanie 2 SächsLPIG poprzez cele porządku przestrzennego (tutaj tereny priorytetowe) można określony teren przeznaczyć pod różne sposoby użytkowania lub funkcje. Ze względu na to, że wymienione funkcje albo sposoby użytkowania nie stoją ze sobą w konflikcie, to w tym przypadku nie jest konieczne określenie hierarchii tych ustaleń.

Poprzez ustalenie jako tereny priorytetowe dla długotrwałego zabezpieczenia surowców złoża mają zostać zabezpieczone przed użytkowaniem, które uniemożliwi ich późniejszą eksploatację. Nie oznacza to podjęcia decyzji o ewentualnym późniejszym wykorzystaniu

złóż. Wymagałoby to ponownego sprawdzenia pod kątem przestrzennym, albo w ramach aktualizacji planu regionalnego, w procedurze porządku przestrzennego, albo w sposób zintegrowany w osobnym postępowaniu o wydanie zezwolenia.

Bez względu na polecenie ustalenia terenów priorytetowych, w przypadkach, w których podmioty planowania regionalnego nie mogą podjąć ostatecznej decyzji na korzyść zabezpieczenia eksploatacji surowców lub długotrwałego zabezpieczenia złóż surowców, jednak po rozważeniu tej kwestii surowcom należy nadać specjalną wagę, w planach regionalnych można również ustalić tereny zastrzeżone dla występujących w danej lokalizacji, miejscowych surowców. Pod tym względem możliwość wyznaczenia terenów zastrzeżonych wg § 8 ust. 7 w powiązaniu z § 8 ust. 5 ROG pozostaje nienaruszona.

Ze względów transparentności i dla lepszego zrozumienia należy przedstawić informacyjnie istniejące zakłady wydobywania surowców.

Przy ustaleniach, przede wszystkim terenów priorytetowych dla eksploatacji surowców, planowanie regionalne powinno uwzględnić zwłaszcza następujące interesy:

- zabezpieczenie zaopatrzenia w surowce / zapotrzebowanie na surowce;
- związek z lokalizacją i regionalne rozmieszczenie złóż;
- gospodarcze znaczenie surowca;
- możliwość oszczędnego i łagodnego, to znaczy optymalnego wykorzystania złóż (następowanie po sobie odkrywek);
- występowanie obciążeń uwarunkowanych eksploatacją, unikanie przeciążania obszarów częściowych skutkami eksploatacji surowców;
- potrzeba ochrony szczególnie cennych ekologicznie biotopów i charakterystycznych pejzaży oraz terenów szczególnie wrażliwych pod względem funkcji gospodarki przyrody (również uwarunkowanych klimatyczne);
- uporządkowany rozwój siedlisk;
- unikanie kumulacji eksploatacji surowców na terenach o szczególnie napiętym bilansie wodnym uwarunkowanym klimatycznie;
- interesy turystyki i rekreacji;
- czasowe ograniczenie ingerencji i możliwości przywrócenia wartości użytkowych (sukcesywna rekultywacja);
- powstanie tymczasowych lub trwałych cennych ekologicznie biotopów wtórnych podczas eksploatacji lub później.

Złóża węgla brunatnego na terenach eksploatacji odkrywkowej Vereinigtes Schleenhain, Nochten/Wochozy i Reichwalde/Rychwałd mają wybitne znaczenie dla gospodarki surowcowej (wykorzystanie materiałowe i energetyczne). Tereny ustalone w obowiązujących lub opracowywanych planach eksploatacji węgla brunatnego oraz saksońską część wyrobiska odkrywkowego Welzow-Süd należy odpowiednio zabezpieczyć planistycznie. Ze względu na nowe wymagania w całym kraju może być konieczne zabezpieczenie dodatkowych złóż węgla brunatnego, które nadają się do uszlachetnienia i/lub do wykorzystania energetycznego. Należy sprawdzić konieczność dodatkowego zabezpieczenia złóż węgla brunatnego, które są odpowiednie do uszlachetnienia i/lub wykorzystania energetycznego.

Rozmieszczenie bogactw naturalnych w Saksonii jest zróżnicowane przestrzennie. Tym samym istnieje konieczność, aby te przestrzenne różnice uwzględnić w profilaktycznym zabezpieczeniu w planie porządku przestrzennego w taki sposób, aby osiągnąć regionalne wyrównanie.

Specjalistyczny System Informacyjny Surowce stanowi aktualny i szczegółowy instrument surowcowo-geologiczny dla wszystkich saksońskich złóż surowców i miejsc ich występowania, w którym są na bieżąco aktualizowane i szacowane dostępne dane dotyczące surowców (www.umwelt.sachsen.de/umwelt/geologie/7655.htm). Wykorzystanie tej bazy informacyjnej jako podstawy zabezpieczenia przestrzennego złóż surowców

gwarantuje przejrzystą i porównywalną metodę postępowania w zakresie porządku przestrzennego w poszczególnych regionach planowania w zgodzie z zasadami i celami saksońskiej polityki surowcowej (Strategia surowcowa dla Saksonii). W celach informacyjnych do LEP 2013 zostały dołączone Karty informacyjne 10 i 11 dotyczące strategii postępowania z surowcami.

Klasyfikacja miejsc występowania i złóż na Mapie 10 i 11 opiera się o parametry dotyczące wyłącznie surowców. Obszary określone na Mapie 10 uwzględniają jako wybrane elementy wykluczające eksploatację surowców: zabudowania, ważne trasy i wody łącznie ze strefami buforowymi. Inne konflikty użytkowania nie są uwzględnione w tej czysto specjalistycznej ocenie. W ramach zabezpieczenia w planie regionalnym złóż surowców rozważane są inne istotne pod względem porządku przestrzennego interesy w celu wyrównania interesów użytkowania.

odnośnie do Zasady 4.2.3.2

Eksploatacja bogactw naturalnych to ingerencja w krajobraz i istniejącą gospodarkę przyrody. Wymaga to, aby jak najwcześniej rozpocząć rekultywację, o ile pozwalają na to techniczne warunki eksploatacji i warunki w kopalni. Wczesne, podstawowe wytyczne dotyczące wykorzystania następczego zabezpieczają racjonalne włączenie krajobrazu pogórniczego w strukturę przestrzenną i zwiększają akceptację dla przedsięwzięcia.

Funkcjonalność gleby wymagana przez Federalną ustawę o ochronie przed szkodliwymi zmianami gleb i rewitalizacji skażonego gruntu (Bundes-Bodenschutzgesetz – BBodSchG) z 17 marca 1998 r. (BGBl. I str. 502), ostatnio zmienioną przez artykuł 5 ust. 30 ustawy z 24 lutego 2012 r. (BGBl. I str. 212, 261) w krajobrazie pogórnicznym początkowo nie istnieje lub istnieje w bardzo ograniczonym zakresie. Podczas rekultywacji należy zatem dążyć do stworzenia funkcjonalności gleby z uwzględnieniem aspektów związanych z użytkowaniem. Do orientacji służy przy tym wykształcenie naturalnych gleb regionu. Przy przygotowywaniu, eksploatacji i zamykaniu kopalni odkrywkowej oraz planach naprawy szkód należy koniecznie uwzględnić szczególnie rozległe zmiany warunków hydrologicznych, hydrochemicznych, gospodarki wodnej i ekologicznych w wodach podziemnych i powierzchniowych, wywołane rozpoczęciem, eksploatacją i zaprzestaniem obniżania poziomu wód podziemnych i odprowadzaniem wody przemysłowej. Należy stworzyć warunki dla gospodarki wodnej i odpływu wody, które będą nieszkodliwe dla krajobrazu i samoregulujące się. Ze względu na to, że wody mają w dużym stopniu charakter kształtujący krajobraz, należy je w związku z działaniami pogórnicznymi ukształtować w sposób nieszkodliwy dla krajobrazu. Aby zminimalizować nakłady na naprawę szkód, centralne znaczenie ma stworzenie systemów spływu wody z samoregulującą się gospodarką wodną.

Stworzenie i utrzymanie biotopów roślin i zwierząt w ramach działań rekultywacyjnych powinno się kierować wymaganiami typowych dla przyrody ekosystemów albo połączenia biotopów (porównaj również Zasada 4.1.1.17).

5 Infrastruktura techniczna

5.1 Zaopatrzenie w energię

Cel 5.1.1 Podmioty planowania regionalnego dążą do tego, aby:

- można było zwiększyć wykorzystanie energii odnawialnych w sposób oszczędny pod względem wykorzystania obszarów, efektywny i nieszkodliwy dla środowiska;
- można było w dalszym ciągu wykorzystywać miejscowy węgiel brunatny jako najważniejszy miejscowy nośnik energii dla pewnego zaopatrzenia w energię;
- została zoptymalizowana infrastruktura energetyczna z uwzględnieniem regionalnego potencjału energetycznego i regionalnych obiegów energii.

Zasada 5.1.2 W przypadku występowania regionalnych koncepcji energetycznych i ochrony klimatu należy je uwzględnić w planach regionalnych.

Energia wiatrowa

Cel 5.1.3 W planach regionalnych należy zabezpieczyć przestrzenne warunki do osiągnięcia celu rządu Saksonii obowiązującego dla wykorzystania energii wiatrowej w obowiązującej w poszczególnych regionach planowania wersji i odpowiednio do udziału powierzchni danego regionu planowania w całkowitej powierzchni Wolnego Kraju Związkowego Saksonia (regionalna minimalna wydajność energetyczna).

Wykorzystanie energii wiatrowej należy przy tym skoncentrować przestrzennie poprzez końcowe, pokrywające cały obszar planowanie w planach regionalnych według zasady decentralistycznej koncentracji poprzez ustalenie terenów priorytetowych i możliwych do wykorzystania energii wiatrowej.

Cel 5.1.4 Podmioty planowania regionalnego mogą odstąpić od regionalnej minimalnej wydajności energetycznej zgodnie z Celem 5.1.3 zdanie 1, o ile zostanie zagwarantowane, że w całym kraju zostanie dotrzymany cel zwiększenia wykorzystania energii wiatrowej.

Zasada 5.1.5 Przy ustalaniu terenów priorytetowych i możliwych do wykorzystania energii elektrycznej należy między innymi uwzględnić:

- siła wiatru na tych terenach;
- istniejące technogeniczne obciążenia krajobrazu, zwłaszcza autostrady i inne trasy infrastruktury oraz regiony ukształtowane przez wydobycie węgla brunatnego;
- lokalizacje, które nie kształtują w szczególny sposób krajobrazu kulturowego;
- możliwości zasilenia sieci;
- szczególne zainteresowanie, aby zastąpić stare urządzenia nowymi (repowering) i
- lokalna akceptacja dla urządzeń energii wiatrowej, również pod względem dostatecznej odległości od terenów mieszkaniowych.

Należy zasadniczo unikać wykorzystywania terenów leśnych. Dotyczy to szczególnie terenów leśnych ze statusem ochrony zgodnie z prawem ochrony przyrody i z wybranymi funkcjami leśnymi.

Zasada 5.1.6 Podmioty planowania regionalnego powinny dążyć do tego, aby stare urządzenia, których wydajność energetyczna jest niewspółmierna do ich szkodliwego oddziaływania, zostały zastąpione nowymi turbinami wiatrowymi w odpowiednich lokalizacjach. W tym celu w planach regionalnych powinny zostać ustalone tereny priorytetowe i możliwe lub obszary częściowe takich terenów, na których

budowa turbin wiatrowych jest dopuszczalna tylko wtedy, gdy zostaną usunięte określone, wzniesione poza ustalonymi terenami priorytetowymi i możliwymi urządzenia energii wiatrowej.

Biomasa

Cel 5.1.7 W planie zabudowy można ustalić urządzenia do produkcji energii z biomasy tylko wtedy, gdy powstające ciepło odpadowe będzie w większości wykorzystywane i zapotrzebowanie na biomasę będzie mogło zostać pokryte w większości z najbliższej okolicy.

Energia geotermalna

Zasada 5.1.8 Podmioty planowania regionalnego dążą do tego, aby został wykazany regionalny potencjał wykorzystania energii geotermalnej znajdującej się blisko powierzchni ziemi i wód kopalnianych.

Rozbudowa sieci

Cel 5.1.9 W planach regionalnych należy, o ile to konieczne, zabezpieczyć pod względem porządku przestrzennego korytarze tras do rozbudowy ponadkrajowej sieci przesyłu energii elektrycznej i sieci rozdziału energii elektrycznej.

Uzasadnienie do 5.1 Zaopatrzenie w energię

Informacja: Zadanie zabezpieczenia przestrzennych warunków do wykorzystania miejscowego węgla brunatnego jako najważniejszego nośnika energii w celu pewnego zaopatrzenia w energię oraz jako surowca wynika z Rozdziału 4.2.3 Górnictwo i zabezpieczenie surowców naturalnych.

odnośnie do Celu 5.1.1

Realizacja zasad Ustawy o porządku przestrzennym zakłada stworzenie poprzez plany formalne i nieformalne warunków przestrzennych do rozbudowy infrastruktury energii odnawialnych istotnych pod względem przestrzennym. Należy przy tym w zrównoważony sposób chronić surowce naturalne, ograniczyć wykorzystanie terenów na konieczną infrastrukturę na terenach niezabudowanych i stworzyć warunki do rozbudowy sieci energetycznych (porównaj zasady porządku przestrzennego w § 2 ust. 2 nr 4 i 6 ROG).

Zwiększenie wykorzystania energii odnawialnych zmienia zasadniczo strukturę zaopatrzenia w energię. Porządek przestrzenny powinien brać pod uwagę takie zmieniające strukturę wyzwania, przy czym należy uwzględnić regionalne koncepcje rozwoju i prognozy zapotrzebowania na szczeblu planowania krajowego i regionalnego (porównaj zasada porządku przestrzennego w § 2 ust. 2 nr 1 ROG). Koncepcyjne przygotowanie przez regionalne koncepcje energetyczne i ochrony klimatu to ważny krok w celu realizacji politycznych celów ochrony energii i klimatu na płaszczyźnie gminnej.

Poprzez działania Regionalnych Związków ds. Planowania w ramach regionalnych koncepcji energetycznych i ochrony klimatu w centrum powinien się znaleźć zintegrowany przestrzennie i merytorycznie pogląd na energie odnawialne. Oprócz szczegółowego ustalenia możliwości i zapotrzebowania konieczna jest zwłaszcza ocena pod względem porządku przestrzennego potencjału przestrzennego energii odnawialnych. Ich wykorzystanie jest związane z ingerencją w krajobraz. W przeciwieństwie do wydobywania surowca energetycznego, jakim jest węgiel brunatny, energie odnawialne są tylko częściowo związane z lokalizacją i z reguły dostępne w całej Saksonii. Wymaga to sterowania przestrzennego w celu minimalizacji konfliktów użytkowania.

Ocena możliwości wykorzystania potencjału doniosłych przestrzennie energii odnawialnych powinno się przy tym kierować następującymi istotnymi pod względem przestrzennym kryteriami:

- oszczędność przestrzeni:
 - poprzez wyznaczenie obszarów do produkcji energii elektrycznej wysokiej mocy w okolicy istniejącej odpowiedniej infrastruktury sieciowej (na przykład stacje transformatorowe względnie przewody wysokiego napięcia) w celu zmniejszenia zapotrzebowania na rozbudowę sieci;
- efektywność:
 - poprzez cel optymalnego połączenia ze sobą lokalnych struktur producentów i konsumentów;
 - poprzez odpowiedni wybór lokalizacji, aby na jak najmniejszym możliwym obszarze móc wytworzyć największą możliwą moc;
- brak szkodliwości dla środowiska:
 - aby szkody dla ludzi i przyrody były jak najmniejsze, aby wykluczyć niewspółmiernie wysokie obciążenie krajobrazu kulturowego i w jak największym stopniu zachować użytki rolne

i umożliwić dzięki temu trwałe, to znaczy zdolne do stałego funkcjonowania wykorzystanie energii odnawialnych.

Optymalizacja infrastruktury energetycznej zawiera również wykazanie odpowiednich lokalizacji ważnych z punktu widzenia zagospodarowania przestrzeni dla magazynowania energii, jak na przykład elektrownie wodne pompowe, które należy zabezpieczyć w planach regionalnych.

odnośnie do Zasady 5.1.2

Regionalne koncepcje energetyczne i koncepcje ochrony klimatu poprzez uwzględnienie wszystkich możliwości wykorzystania energii odnawialnych, jak i wydajności energetycznej, przekraczają możliwości wsparcia wykorzystania energii odnawialnych poprzez sterowanie przestrzenne i są odpowiednie do rozwijania zwiększenia wykorzystania energii odnawialnych w znaczeniu regionalnego tworzenia wartości. Koncepcje te tworzą podstawę do planowania regionalnego i rozwoju regionalnego w celu optymalnego połączenia ze sobą lokalnych struktur produkcji i odbiorców energii.

Do wykazania przestrzennego potencjału energii odnawialnych i oceny pod względem zgodności z porządkiem przestrzennym odpowiednie są zwłaszcza Regionalne Związki ds. Planowania jako podmioty planowania regionalnego i ramowego planowania krajobrazowego. Koncepcje te tworzą tym samym ramę dla koncepcji energetycznych i koncepcji ochrony klimatu na obszarach działania rozwoju regionalnego oraz powiatów i miast na prawach powiatu i należy je zrealizować w ramach programów wsparcia, planowania specjalistycznego oraz rozwoju regionalnego.

Rozwój energii odnawialnych powinien postępować etapami i z wyczuciem. W ramach regionalnych koncepcji energetycznych i koncepcji ochrony klimatu ustalone cele powinny być ambitne i zgodne ze stanem techniki. Działania na płaszczyźnie gminnej, prywatno-gospodarczej i obywatelskiej (rozwiązania indywidualne) należy włączyć do regionalnych koncepcji energetycznych i koncepcji ochrony klimatu. Efekty na następnych poziomach należy uwzględnić i zrealizować wg tzw. zasady prądu przeciwnego.

Ważnym elementem regionalnych koncepcji energetycznych i koncepcji ochrony klimatu, które są nastawione na długotrwały proces na płaszczyźnie regionalnej i gminnej, jest public relations. W tworzeniu koncepcji powinni uczestniczyć zwłaszcza dostawcy energii, użytkownicy sieci oraz ekolodzy.

Opracowywanie regionalnych koncepcji energetycznych i koncepcji ochrony klimatu powinno się opierać na metodyce opracowanej w ramach modelowego projektu dla Regionalnego Związku ds. Planowania Łużyce Górne-

Dolny Śląsk/Hornja Łužica-Delnja Šleska. Dzięki temu na porównywalnej podstawie danych powinno zostać zapewnione efektywne pozyskanie danych i ich weryfikacja.

Energia wiatrowa odnośnie

do Celu 5.1.3

Wykorzystanie energii wiatrowej jest zgodnie z obecnym stanem techniki najefektywniejszym i najwydajniejszym rodzajem wytwarzania energii na lądzie w ramach energii odnawialnych.

Należy stosować się do sprawdzonej w Wolnym Kraju Związkowym Saksonia koncepcji dopełniającego przestrzennie, obejmującego cały obszar planowania wykorzystania energii wiatrowej na płaszczyźnie planowania regionalnego. Stwarza to warunki do perspektywicznego rozwoju energii wiatrowej.

Wytyczna ustawowa w § 2 ust. 1 zdanie 2 SächsLPIG, wg której wyznaczenie terenów możliwych może następować tylko z wyznaczeniem terenów priorytetowych, sprawdziła się, i stoi w zgodzie z orzecznictwem na temat skutku prekluzyjnego § 35 ust. 3 zdanie 3 BauGB. Tylko powiązanie terenów priorytetowych i możliwych tworzy bezpieczną prawnie podstawę dla dopełniającego przestrzennie, pokrywającego cały obszar planowania w celu skoncentrowania wykorzystania energii wiatrowej.

Warunkiem takiego planowania jest według stałego orzecznictwa Federalnego Sądu Administracyjnego logiczna, całkowita pod względem przestrzennym koncepcja, która w istotny sposób stwarza przestrzeń do wykorzystania energii wiatrowej uprzywilejowanej pod względem planu zabudowy na obszarze zewnętrznym poprzez wyznaczenie terenów priorytetowych i możliwych. Pod względem kryterium „w istotny sposób stwarzać przestrzeń” Cel 5.1.3 wskazuje dynamicznie na postanowienia rządu w sprawie zwiększenia wykorzystania energii odnawialnych, takie jakie istniały po raz pierwszy wraz z celem programu ochrony klimatu Wolnego Kraju Związkowego Saksonia w roku 2001 i stanowiły podstawę wytycznych w LEP 2003. Ten sposób działania potwierdziło orzecznictwo Saksońskiego Wyższego Sądu Administracyjnego (patrz Wyrok w sprawie kontroli norm z 17.07.2007 r.). Zawarte w programie ochrony klimatu 2001 cele wydajności skonkretyzowały formułę Federalnego Sądu Administracyjnego w formie danych ilościowych.

Ponadto należy uwzględnić orzecznictwo Federalnego Trybunału Konstytucyjnego (Bundeverfassungsgericht, BVerwG; patrz przede wszystkim uchwała BVerwG z 15.09.2009 r. – sygn. akt: 4 BN 25/09): opracowywanie koncepcji planu na płaszczyźnie wyważania przebiega w wielu etapach.

W pierwszej części należy zinventaryzować jako „strefy tabu” obszary, które nie nadają się do wykorzystania energii wiatrowej. Strefy tabu można podzielić na dwie kategorie, mianowicie strefy, w których budowa i eksploatacja turbin wiatrowych z rzeczywistych i/lub prawnych powodów jest wykluczona („twarde” strefy tabu) i strefy, w których budowa i eksploatacja turbin wiatrowych jest wprawdzie faktycznie i prawnie możliwa, na których jednak zgodnie z wyobrażeniami, które planujący może mieć na podstawie własnych kryteriów, nie powinny stanąć urządzenia energii wiatrowej („miękkie” strefy tabu). Te ostatnie obejmują również na przykład kryteria ochrony kierujące się ideą zabezpieczenia i wykraczające poza nakazane prawnie kryteria ochrony zdrowia ludzkiego (przez odstępy między osadami), dla zagrożonych gatunków zwierząt (poprzez strefy buforowe do terenów chronionych) lub dla pejzażu (poprzez minimalny konieczny odstęp terenów między sobą). Po odjęciu twardych i miękkich stref tabu pozostają tak zwane obszary potencjalne, które wchodzi w rachubę dla przedstawienia stref koncentracji. Na kolejnym etapie pracy należy je powiązać z konkurującymi z nimi sposobami wykorzystania, to znaczy, że oficjalne interesy, które przemawiają przeciwko wyznaczeniu przestrzeni krajobrazu jako stref koncentracji należy rozważyć z intencją dania szansy energii wiatrowej w odpowiednich lokalizacjach, która

odpowiada jej uprzywilejowaniu zgodnie z § 35 ust. 1 nr 5 BauGB. W wyniku tego wyważenia należy stworzyć energii wiatrowej w istotny sposób przestrzeń do rozwoju.

W uzasadnieniu planu regionalnego należy przytoczyć kryteria, które doprowadziły do ustalenia terenów priorytetowych i możliwych; należy przy tym w zrozumiały sposób przedstawić wyżej wymienione kroki robocze i kryteria wyboru terenów.

Badanie instytutu ds. energii wiatrowej i techniki systemów energii — Fraunhofer Institut für Windenergie und Energiesystemtechnik (IWES) — z 2011 r. stwierdza, że ze względu na udokumentowaną w porównaniu ogólnokrajowym względnie wysoką gęstość obszarów zasiedlonych Saksonia zajmuje wśród krajów z możliwymi do wykorzystania na energię wiatrową obszarami przedostatnie miejsce. To oznacza, że należy efektywnie i starannie wykorzystać pozostające obszary z uwzględnieniem potrzeby ochrony zdrowia ludzkiego.

O koncentracji poprzez planowanie można mówić w sytuacji, gdy zostaną wyznaczone lokalizacje na trzy lub więcej turbin energii wiatrowych. Koncentracja wykorzystania energii wiatrowej służy do ochrony krajobrazu przed nowym wykorzystaniem.

Niedopuszczalne są prezentacje w planach użytkowania terenu i ustalenia w planach zabudowy, które stoją w sprzeczności z celami tego rozdziału, zwłaszcza optymalnego wykorzystania ustalonych terenów priorytetowych i możliwych.

Zgodnie z § 1 ust. 4 BauGB (gminne) plany wytycznych budowlanych należy dopasować do celów porządku przestrzennego. Cele porządku przestrzennego mają ścisłą moc wiążącą zgodnie z § 4 ust. 1 ROG. Dlatego niedopuszczalne są prezentacje w planach użytkowania terenu i ustalenia w planach zabudowy, które omijają cele tego Rozdziału lub je krzyżują. Jeśli w danym regionie planowania zabezpieczenie regionalnej minimalnej wydajności energetycznej poprzez odpowiednie zabezpieczenie obszarów nie dopuszcza żadnych innych możliwości planistycznych, niedopuszczalne są ponadto na kolejnej płaszczyźnie planowania ustalenia, takie jak ograniczenia wysokości, które stoją w sprzeczności z optymalnym wykorzystaniem terenów. Tereny priorytetowe i możliwe stanowią na płaszczyźnie planowania regionalnego ostatnio wyważone cele porządku przestrzennego w znaczeniu § 3 ust. 1 nr 2 ROG, którymi płaszczyzna gminna jest ściśle związana.

Opisane w Celu 5.1.3 postępowanie przy wyznaczaniu terenów priorytetowych i możliwych do wykorzystania energii wiatrowej oraz ustawowo przewidziany tryb uczestnictwa w dostatecznym stopniu gwarantują, że dalsze ograniczenia wysokości na płaszczyźnie gminnej nie będą konieczne.

W ramach planowania regionalnego należy zagwarantować poprzez wybór odpowiednich terenów, że nie będą konieczne ograniczenia wysokości. Decydującą dla ograniczenia wysokości potrzebę ochrony należy w procesie wyważania przeciwstawić znaczeniu i wydajności nośnika energii wiatru w ramach energii odnawialnych.

odnośnie do Celu 5.1.4

Aby uwzględnić równowagę potrzeby ochrony zdrowia ludzkiego w całym kraju oraz występujące na terenie kraju różnice w gęstości zasiedlenia (bez uwzględniania pojedynczych osad lub osad rozdrobnionych), regiony planowania mogą za obopólnym porozumieniem odstąpić od regionalnej minimalnej wydajności energetycznej. Porozumienie istnieje co najmniej wtedy, gdy dwa lub więcej związki planowania poprzez swój plan, udokumentowany uchwałą zgromadzenia związków w sprawie dopuszczenia projektu planu, wspólnie i na czas trwania trybu uczestnictwa w zbliżonym czasie sprostają regionalnej minimalnej wydajności energetycznej. Aktualizacje odpowiednich planów można jednak podejmować wyłącznie wspólnie.

odnośnie do Zasady 5.1.5

Poza kryteriami wyboru przedstawionymi w oparciu o orzecznictwo Sądu Najwyższego (patrz powyżej odnośnie do Celu 5.1.3), przy rozważaniu decyzji powinny również zostać uwzględnione kryteria, które przemawiają za wykorzystaniem energii wiatrowej. Kryteria takie są wymienione przykładowo w Zasadzie 5.1.5.

Oszczędzające powierzchnię i wydajne wykorzystanie energii wiatrowej na bazie celu odnoszącego się do wydajności zakłada, że wybór obszarów kieruje się znacznie spodziewaną siłą wiatru.

Za wykorzystaniem energii wiatrowej może również przemawiać istniejące już obciążenie technogeniczne. To obciążenie może prowadzić do tego, że naruszenie określonych dóbr chronionych, jak na przykład pejzażu, przez zbudowanie turbin wiatrowych jest mniejsze, niż w przypadku części krajobrazu nieobciążonych technogenicznie. Przykładem obciążeń technogenicznych są drogi infrastrukturalne, jak przede wszystkim autostrady. Odnośnie do odległości od autostrad należy wskazać na § 9 Federalnej ustawy o federalnych drogach głównych (Bundesfernstraßengesetz, FStrG) w brzmieniu z dnia ogłoszenia 28 czerwca 2007 r. (BGBl. I str. 1206), ostatnio zmienionej przez artykuł 7 ustawy z 31 maja 2013 r. (BGBl. I str. 1388, 1391), według której istnieje zakaz budowy w odległości do 40 m od krawędzi jezdni i obowiązek uzyskania zgody odpowiedniego urzędu ds. budowy dróg w przypadku budowy obiektów w odległości do 100 m od krawędzi jezdni. W celu ochrony nieobciążonych dotychczas przestrzeni krajobrazu należy zatem przy planowaniu koncentracji zasadniczo przyjąć za podstawę odstęp od zewnętrznej krawędzi jezdni autostrady wynoszący 100 m.

Szczególnie regiony ukształtowane przez wydobywanie węgla brunatnego, linie elektroenergetyczne i elektrownie wykazują znaczne szkody. Właśnie te ukształtowane wstępnie obszary są sprawdzone jako lokalizacje urządzeń infrastruktury energetycznej. Ich potencjał szkód jest tak znaczny, że dobudowa turbin wiatrowych z reguły nie powinna zaważyć na całości. Ale również tereny poprzemysłowe i stare obiekty przemysłowe mogą być odpowiednie. Uwzględniając technogeniczne obciążenia i pożądane skupienie infrastruktury technicznej należy zwrócić uwagę na to, aby w rezultacie nie prowadziły one do nieproporcjonalnie dużego obciążenia krajobrazu.

Zastosowanie zasady decentralistycznej koncentracji (porównaj Cel 5.1.3) powinno służyć temu, aby pozostawić obszary krajobrazu wolne od urządzeń energii wiatrowej, ale i skupiać ingerencje w krajobraz. Zasada ta obowiązuje nie tylko w stosunku do turbin energii wiatrowej między sobą, lecz również w stosunku do innych obciążeń technogenicznych.

Obszar Wolnego Kraju Związkowego Saksonia należy ogólnie zakwalifikować jako krajobraz kulturowy. Tego krajobrazu kulturowego nie należy oceniać jako wartego ochrony na całym obszarze w równym stopniu. Jeśli można stwierdzić, że jakiś fragment krajobrazu nie spełnia kryteriów kwalifikujących do ochrony, przemawia to za ustaleniem terenów priorytetowych i możliwych do wykorzystania na cele energii wiatrowej.

Za ustaleniem terenów priorytetowych i możliwych przemawia również sytuacja, gdy istnieje możliwość zasilenia pozyskany prądem sieci bez specjalnych nakładów.

Przy ocenie kryteriów wyboru należy również uwzględnić lokalną akceptację dla urządzeń energii wiatrowej, na przykład gdy wyraża się ona w pozytywnych opiniach w ramach udziału w tworzeniu projektu planu.

Wyrażenie przez gminę woli budowy urządzeń energii wiatrowej przemawia za wyznaczeniem terenów priorytetowych i możliwych. To samo obowiązuje w przypadku, gdy przewidywalnie w miejscu lokalizacji przyjmą się obywatelskie modele partycypacji. Wola gminy znajduj swój wyraz z reguły w odpowiedniej uchwale rady gminy.

W celu ochrony mieszkańców należy zachować odpowiedni odstęp od terenów mieszkalnych i odpowiednich placówek wymagających spokoju, takich jak szpitale i sanatoria. Należy przy tym uwzględnić w praktyce rosnącą wysokość piasty turbiny wiatrowej, która może prowadzić do większego odstępu od osiedli.

Należy również rozważyć pod tym kątem regionalne koncepcje energetyczne i koncepcje ochrony klimatu, ponieważ one również dokumentują regionalną wolę w tym zakresie.

Należy zasadniczo unikać wykorzystywania lasów z uwagi na ustawowo uregulowane funkcje lasów. Dotyczy to szczególnie terenów leśnych ze statusem ochrony zgodnie z prawem ochrony przyrody oraz z wybranymi funkcjami. Regionalne Związki ds. Planowania powinny przy ocenie wybranych funkcji lasu brać pod uwagę szczególne funkcje ochronne i rekreacyjne lasu zgodnie z kartowaniem funkcji leśnych w Wolnym Kraju Związkowym Saksonia.

Do aspektów wymienionych w tej zasadzie należy przywiązywać odpowiednią wagę w ramach wyważania interesów.

odnośnie do Zasady 5.1.6

W Wolnym Kraju Związkowym Saksonia są jeszcze stare urządzenia, które zostały zbudowane w niekorzystnej lokalizacji, po części w pobliżu osiedli, i często dysponują tylko stosunkowo niewielką zainstalowaną mocą. Te urządzenia energii wiatrowej mają znaczne szkodliwe skutki, w związku z czym danej lokalizacji nie można wyznaczyć jako terenu priorytetowego i możliwego. Dlatego istnieje specjalny interes w tym, aby usunąć te stare urządzenia, które jednak podlegają ochronie prawa budowlanego. Zachętę do rozbiórki powinny dawać zwłaszcza tak zwane tereny objęte repoweringiem. Na tych terenach priorytetowych i możliwych rozbiórka starych i budowa nowych turbin energii wiatrowej jest w ten sposób ze sobą powiązana, że uruchomienie nowych turbin jest dopuszczalne dopiero wtedy, gdy stare urządzenia zostaną usunięte; należy bliżej oznaczyć stare urządzenia.

Biomasa

odnośnie do Celu 5.1.7

Cel 5.1.7 odnosi się wyłącznie do gmin jako podmiotów planowania wytycznych budowlanych. Wynika stąd, że cel ten obowiązuje tylko dla urządzeń, których dopuszczenie wymaga odpowiedniego ustalenia w planie zabudowy. Nie są nim objęte zwłaszcza urządzenia, które są uprzywilejowane zgodnie z § 35 ust. 1 BauGB.

Pojęcie urządzeń do produkcji energii z biomasy w znaczeniu ustalenia jest rozumiane szeroko i odnosi się do urządzeń, które wytwarzają prąd i/lub ciepło i/lub gaz.

Realizacja Celu 5.1.1 zakłada, że w znaczeniu kryteriów przestrzennego wykorzystania energii odnawialnych, takich jak oszczędność przestrzeni, efektywność i brak szkodliwości dla środowiska, urządzenia do produkcji energii z biomasy będą lokalizowane w miejscach, gdzie istnieją możliwości efektywnego wykorzystania również powstającego ciepła odpadowego. Może to nastąpić poprzez bliskość przestrzenną miejsc, w których może zostać wykorzystane ciepło, na przykład budynków lub urządzeń. Inna możliwość to zamiana wytworzonego ciepła odpadowego w prąd,

W znaczeniu zrównoważonego zaopatrzenia w energię przed uchwaleniem planu zabudowy należy wykazać, że zapotrzebowanie na biomasę będzie mogło zostać pokryte głównie (to znaczy co najmniej w połowie) z otoczenia urządzeń do produkcji energii z biomasy. W tym zakresie istnieje związek z Rozdziałem 4.2.1 Rolnictwo. U podstaw zawartego w nim polecenia zabezpieczenia pod względem porządku przestrzennego odpowiednich obszarów dla rolnictwa leży między innymi zamiar zabezpieczenia zaopatrzenia ludności w produkty rolnicze w bliskiej odległości. Przy ustalaniu możliwości

pokrycia zapotrzebowania w bliskiej odległości należy również sprawdzić, w jakim stopniu poruszane są cele sformułowane w Rozdziale 4.2.1.

Bliskość otoczenia występuje wtedy, gdy zapotrzebowanie z reguły można pokryć głównie z tego samego lub przyległego powiatu. Pokrycie zapotrzebowania z innych powiatów nie jest szkodliwe, gdy nie prowadzi do znacznego zwiększenia odległości.

Energia geotermalna

odnośnie do Zasady 5.1.8

W Saksonii dostępny jest na całym terenie potencjał energii geotermalnej znajdującej się blisko powierzchni ziemi. Energia geotermalna znajdująca się blisko powierzchni ziemi to miejscowe źródło energii odnawialnej, którą można pozyskiwać zarówno na obszarze miejskim, jak i wiejskim. Jej wykorzystanie powinno uwzględniać istniejące oszczędne dla środowiska rozwiązania zaopatrzeniowe (systemy gospodarki energetycznej skojarzonej) i inne odpowiednie możliwości wykorzystania nośników energii odnawialnych i nie może w swoim wymiarze prowadzić do szkód termicznych lub innych szkód wód podziemnych.

Na dawnych terenach górniczych w Wolnym Kraju Związkowym Saksonia zostało zalanych około 100 mln m³ pustych przestrzeni. Dodatkowo w działających kopalniach stosuje się podnoszenie poziomu wody i wody kopalniane są przenoszone na powierzchnię. Wody kopalniane mają temperaturę od około 8°C do ponad 20°C. Można ich używać jako źródeł ciepła do ogrzewania i magazynów ciepła przy chłodzeniu budynków. Zawarty w tych wodach kopalnianych potencjał energetyczny wykorzystywany jest dotąd w niewielu przypadkach. W zależności od wielkości kopalni i możliwej do wykorzystania ilości wody kopalnianej należy dążyć do zapewnienia ciepła i zimna zarówno do wykorzystania w domach, jak również większych kompleksach (na przykład szkołach, basenach, biurach i budynkach administracji).

Oceny możliwości powinny dokonać podmioty planowania regionalnego zgodnie z Zasadą 2.1.1.3 w powiązaniu z Celem 5.1.1 poprzez regionalne koncepcje energetyczne i koncepcje ochrony klimatu.

Rozbudowa sieci

odnośnie do Celu 5.1.9

Zgodnie z § 8 ust. 5 nr 3 ROG plany porządku przestrzennego powinny zawierać ustalenia odnośnie do przeznaczonych do zabezpieczenia lokalizacji i tras dla infrastruktury.

Rozbudowa sieci przesyłowej i rozdzielczej dla zaopatrzenia w energię elektryczną jest potrzebna również wtedy, gdy służy lepszemu włączeniu dostarczonych energii odnawialnych lub wspiera ponadkrajową albo międzynarodową wymianę energii elektrycznej. Jest nieodzowna, ponieważ umożliwia wykorzystanie potencjału energetycznego energii odnawialnych. Rozbudowa ta skutkuje jednak również szkodami w zakresie dóbr chronionych w znaczeniu § 2 ust. 2 nr 6 ROG, wymagającego ochrony wykorzystania terenów oraz krajobrazu kulturowego, które należy uwzględnić przy odpowiednim wyznaczaniu tras. Potrzeba zabezpieczenia tras pod względem porządku przestrzennego może istnieć na przykład wtedy, gdy administrator sieci wykaże taką konieczność pod względem gospodarki energetycznej i będzie można przedstawić preferowany korytarz tras albo odpowiednie alternatywy.

W 2010 r. według Federalnej Agencji Sieci 97% urządzeń energii wiatrowej, instalacji solarnych i do produkcji energii z biomasy była przyłączona do sieci rozdzielczej. Dlatego aktualna i planowana rozbudowa urządzeń do produkcji energii odnawialnych wymaga zwłaszcza rozbudowy sieci rozdzielczych jako warunku dla zwiększenia udziału energii odnawialnych w zużyciu prądu brutto w celu osiągnięcia celów energopolitycznych Wolnego Kraju Związkowego Saksonia.

5.2 Zaopatrzenie w wodę

Cel 5.2.1 W planach regionalnych należy ustanowić w celu długotrwałego zabezpieczenia publicznego zaopatrzenia w wodę ważne złoża wód podziemnych jako tereny priorytetowe dla zaopatrzenia w wodę.

Zasada 5.2.2 W celu zapewnienia bezpieczeństwa zaopatrzenia należy:

- na obszarach gęsto zaludnionych oraz
- na terenach, na których złoża wód podziemnych mogą odnieść znaczne szkody lub
- na terenach, na których ze względu na związane z górnictwem węgla brunatnego obniżenie poziomu wód podziemnych albo jego ponowny wzrost zaopatrzenie w wodę pitną jest zagrożone, dostępną ofertę uzupełnić o ponadregionalne i regionalne systemy zaopatrzenia lub systemy skojarzone.

Uzasadnienie do 5.2 Zaopatrzenie w wodę

odnośnie do Celu 5.2.1

Zgodnie z zasadą porządku przestrzennego w § 2 ust. 2 nr 6 ROG należy zabezpieczyć przestrzeń w jej znaczeniu dla funkcjonowania gospodarki wodnej. Złoża wód podziemnych należy chronić.

Dla publicznego zaopatrzenia w wodę w Saksonii istnieje wyraźna potrzeba specjalistycznego prawnego zabezpieczenia wykorzystywanych złóż wód podziemnych i powierzchniowych. Mimo prognozowanego niewielkiego zmniejszenia powstawania nowych wód podziemnych złoża wód podziemnych dostępne dla publicznego zaopatrzenia w wodę są również wskutek zmniejszenia się zapotrzebowania na wodę do 2020 r. oceniane jako wystarczające.

Ponadto powinno dojść do trwałego, to znaczy długoterminowego zabezpieczenia odpowiednich, ważnych regionalnie złóż wód podziemnych łącznie z infiltracyjnymi ujęciami brzegowymi, niezależnie od aktualnego wykorzystania, poprzez ustanowienie tych miejsc jako terenów priorytetowych dla zaopatrzenia w wodę.

Tereny zastrzeżone ze względu na znaczenie złóż dla zabezpieczenia warunków bytowych i długotrwałego zapewnienia z wyłączeniem nienaprawialnych szkód wchodzi w rachubę dla trwałego stabilnego zaopatrzenia w wodę jedynie uzupełniająco. Tereny priorytetowe dla zaopatrzenia w wodę mogą się nakładać na inne tereny priorytetowe i zastrzeżone (na przykład dla lasów, ochrony krajobrazu kulturowego, prewencyjnej ochrony przeciwpowodziowej, ochrony gatunków i biotopów), o ile to nakładanie się nie wywoła konfliktów.

Wymagania dotyczące wykorzystania złóż wód podziemnych są uregulowane w Rozdziale 2, część 2 i 4 WHG. Należą do nich zwłaszcza ochrona wód podziemnych przed niekorzystnymi zmianami, zachowanie istniejących i przyszłych możliwości wykorzystania oraz unikanie pogorszenia stanu chemicznego i ilościowego zbiorników wód podziemnych. Ten ostatnio wymieniony stan charakteryzuje równowaga pomiędzy pobieraniem i tworzeniem wód podziemnych.

Kwestię ochrony złóż wód podziemnych na terenach zabezpieczonych pod względem porządku przestrzennego należy mieć na względzie we wszystkich ważnych przestrzennie planach i działaniach niezależnie od wykorzystania dla zaopatrzenia w wodę. Ochrona wód podziemnych to ochrona gleby, a tutaj zwłaszcza ochrona gospodarki wodnej gleby.

Szkodliwe działanie na złoża wód podziemnych może mieć zwłaszcza:

- nadmierne zamknięcie nawierzchni lub zagęszczenie gruntu,
- ubytek warstw gleby pokrywającej wody podziemne przez okopywanie (na przykład przy eksploatacji surowców),
- obniżenie poziomu wód podziemnych poprzez ingerencję w warunki hydrogeologiczne (na przykład poprzez eksploatację surowców),
- zanieczyszczenia substancjami poprzez uwarunkowane działalnością człowieka wprowadzanie substancji.

Prowadzenie działań, które przyczyniają się do spowolnienia odpływu wód powierzchniowych (na przykład usuwanie nawierzchni utwardzonych, wykorzystanie terenów zielonych, zalesianie, gospodarowanie oszczędzające glebę) służy ochronie złóż wód podziemnych.

Informacje planistyczne dotyczące rezerwatów wodnych i terenów pozyskiwania wody pitnej oraz strefy ochronne ujęć wód leczniczych w Wolnym Kraju Związkowym Saksonia można znaleźć pod następującym linkiem:

www.umwelt.sachsen.de/umwelt/wasser/6349.htm

odnośnie do Zasady 5.2.2

Zaopatrzenie w wodę służy zabezpieczeniu warunków bytowych. Zgodnie z § 2 ust. 2 nr 3 ROG należy zagwarantować zaopatrzenie poprzez infrastrukturę zabezpieczenia warunków bytowych. Zasada ta obowiązuje również na słabo zaludnionych obszarach. W celu zapewnienia bezpieczeństwa zaopatrzenia należy długoterminowo zabezpieczyć funkcjonowanie istniejących sieci i urządzeń uzdatniania wody i zaopatrzenia w wodę. Zaletą ponadlokalnych i regionalnych systemów zaopatrzenia względnie systemów skojarzonych polega na możliwości elastycznego pozyskiwania i rozdzielania wody. Patrz również „Zasadnicza koncepcja 2020 Publiczne zaopatrzenie w wodę w Wolnym Kraju Związkowym Saksonia”.

W przypadku obszarów gęsto zaludnionych środek ten służy również jako zabezpieczenie na wypadek katastrof naturalnych albo sytuacji awaryjnych. Szczególnie na obszarach gęsto zaludnionych o liczbie mieszkańców ponad 300 000 należy przy tym uwzględnić możliwości zbudowania instalacji do awaryjnego zaopatrzenia w wodę pitną ze studni spoza sieci zgodnie z Ustawą o zabezpieczeniu wody.

Na terenach, na których złoża wód gruntowych mogą być znacznie naruszone, istnieje w perspektywie ryzyko, że długoterminowo nie będzie mogło być zagwarantowane bezpieczeństwo zaopatrzenia z miejscowych złóż zgodnie z wymaganiami ramowej dyrektywy wodnej. Tereny o znaczeniu regionalnym, na których mogą być znacznie naruszone złoża wód podziemnych, zostają wyznaczone zgodnie z Celem 4.1.1.6 i Celem 4.1.2.1 jako „Obszary krajobrazu o szczególnych wymaganiach użytkowych”.

Tereny, na których ze względu na związane z wydobyciem węgla brunatnego obniżenie poziomu wód podziemnych albo ich podniesienie uniemożliwia gospodarcze uzdatnienie wody pitnej, należy przedstawić na planach dotyczących eksploatacji węgla brunatnego zgodnie z § 5 SächsLPIG. Należy sprawdzić możliwość włączenia w ponadlokalne systemy zaopatrzenia.

5.3. Telekomunikacja

Cel 5.3.1 We wszystkich częściach kraju należy dążyć do pokrywającego cały obszar zaopatrzenia w usługi telekomunikacyjne łącznie z dostępem do efektywnego internetu szerokopasmowego zgodnie z aktualnym stanem techniki. Zwiększenie zaopatrzenia w szerokopasmowy internet powinno odbywać się z otwarciem na nowe technologie. Wykorzystując obszary, należy skorzystać z ewentualnych synergii.

Cel 5.3.2 Istniejące i planowane tory radiowe należy zachować wolne do zakłócającej zabudowy.

Cel 5.3.3 Należy dążyć do wielokrotnego wykorzystania masztów telefonii komórkowej.

Uzasadnienie do 5.3 Telekomunikacja

odnośnie do Celu 5.3.1

Dla rozwoju gospodarczego i społecznego regionu rosnące znaczenie ma całe spektrum technik komunikacyjnych. Dlatego należy dążyć do zaopatrzenia całego kraju w usługi telekomunikacyjne. Obejmuje to dostęp do wymiany informacji. Prędkość transmisji danych powinna zagwarantować funkcjonujący dostęp do internetu i większości gospodarstw umożliwić dostęp do wydajnego internetu szerokopasmowego. Dostęp powinien być dostosowany do potrzeb użytkowników i przy tworzeniu ofert uwzględniać najnowszy stan techniki, zwłaszcza rozbudowę szybkiego internetu (NGA, Next Generation Access).

Dotyczy to zwłaszcza obszaru wiejskiego, który ze względu na brak systemów komunikacyjnych lub ich niewystarczającą ilość ponosi straty w dziedzinie gospodarki, łącznie z turystyką, i jakości życia ludności (porównaj również uzasadnienie do Celu 2.2.2.6).

Przy wprowadzaniu zaopatrzenia na terenie całego kraju należy dążyć do wielokrotnego wykorzystania istniejących urządzeń i sieci, aby zminimalizować wykorzystanie obszarów, jak i koszty. Należy wykorzystać współdziałanie z inną publiczną (sieci dróg, sieci wodno-kanalizacyjne, sieci organizacji odpowiedzialnych za kwestie bezpieczeństwa) i prywatną infrastrukturą (sieci elektryczne, gazowe i szynowe).

odnośnie do Celu 5.3.2

Łączność odbywa się również poprzez tory radiowe. Niezakłócone działanie transmisji radiowej wymaga, aby między punktem nadawania i punktem odbioru nie było żadnych przeszkód. Wzdłuż torów radiowych należy wokół linii widoczności zachować wolną od przeszkód przestrzeń ograniczoną przez elipsoidę obrotową (tak zwaną strefę Fresnela). Szerokość tej strefy wynosi około 100 m po obu stronach linii widoczności. Tory radiowe i niezakłócanie ich przeszkodami są ważne pod względem przestrzennym. Do planowania należy w odpowiednim czasie włączyć gminy. Dzięki temu będą miały możliwość uzgodnienia swojego planu wytycznych budowlanych z przebiegiem torów radiowych.

odnośnie do Celu 5.3.3

Zaopatrzenie w szerokopasmowy internet na terenie całego kraju wymaga zastosowania telefonii komórkowej.

W celu zminimalizowania nieuniknionych przy ustawianiu masztów telefonii komórkowej zakłóceń uwarunkowanych technicznie zarówno na obszarze zasiedlonym, jak i na obszarach wolnych, oraz naruszenia pejzażu, należy w jednym miejscu skupić oferty różnych sieci. Przy czym pierwszeństwo przed tworzeniem nowych lokalizacji ma zachowanie i dalsze użytkowanie istniejących lokalizacji również w przypadku nowych technologii, takich jak telefonia komórkowa czwartej generacji (LTE).

6 Zabezpieczenie warunków życiowych

6.1 Zapewnienie zabezpieczenia warunków życiowych

Cel 6.1.1 We wszystkich częściach kraju należy zabezpieczyć urządzenia i usługi zabezpieczenia warunków życiowych. Należy w tym celu:

- we wszystkich gminach udostępnić publiczne obiekty dla zaopatrzenia lokalnego i
- urządzenia miejscowości centralnych w miejscowościach centralnych zgodnie z przyporządkowaną im funkcją.

Poza miejscowościami centralnymi mogą uzupełniająco zostać zlokalizowane urządzenia zabezpieczenia warunków bytowych, które nie służą wyłącznie do zaopatrzenia lokalnego, o ile nie będzie to miało negatywnego wpływu na ich zdolność funkcjonowania w miejscowościach centralnych.

Zasada 6.1.2 Publiczne i niepubliczne podmioty urządzeń i usług zabezpieczenia warunków bytowych powinny zagwarantować, aby urządzenia i usługi zabezpieczenia warunków bytowych w odniesieniu do przeszkód i barier w dostępie do otoczenia fizycznego (na przykład budynki, ulice), środków transportu, informacji i komunikacji były dostępne bez barier dla wszystkich ludzi.

Cel 6.1.3 Należy dążyć do tego, aby we wszystkich gminach zabezpieczyć bliskie zaopatrzenie ludności w towary i usługi. W tym celu należy zastosować również nowe, ukierunkowane na lokalne potrzeby modele zaopatrzenia.

Zasada 6.1.4 Miejscowości centralne powinny na własną odpowiedzialność zabezpieczyć w tych miejscowościach warunki bytowe.

Zasad 6.1.5 Publiczne, niepubliczne i prywatno-gospodarcze podmioty zabezpieczenia warunków bytowych powinny uzgadniać ze sobą swoje urządzenia i usługi oraz na ile to możliwe łączyć je i skupiać w nadrzędne koncepcje.

Zasada 6.1.6 Na obszarze wiejskim należy zapewnić udostępnienie urządzeń i usług zabezpieczenia warunków bytowych również w warunkach ograniczonych zasobów finansowych. Zabezpieczenie warunków życiowych wraz z infrastrukturą powinno przy tym nastąpić na drodze odpowiednich do zapotrzebowania i elastycznych rozwiązań.

Zasada 6.1.7 W celu zapewnienia zabezpieczenia warunków bytowych wsparcie powinny uzyskać struktury i projekty, które są realizowane z udziałem lokalnych podmiotów i umożliwiają zaangażowanie obywatelskie.

Uzasadnienie do 6.1 Zapewnienie zabezpieczenia warunków bytowych

odnośnie do Celu 6.1.1

Zgodnie z zasadami porządku przestrzennego, § 2 ust. 2 nr 3 ROG: „W celu zabezpieczenia sprawiedliwych szans na obszarach częściowych należy zapewnić w odpowiedni sposób zaopatrzenie w usługi i urządzenia infrastruktury zabezpieczenia warunków bytowych, zwłaszcza

dostępność urzędzeń i ofert zaspokojenia podstawowych potrzeb dla wszystkich grup ludności; zasada ta obowiązuje również w słabo zaludnionych regionach”. W tym sensie porządek przestrzenny przejmuje przestrzenną odpowiedzialność za zagwarantowanie zabezpieczenia warunków bytowych na danym obszarze. Do zabezpieczenia warunków bytowych zaliczają się dobra i usługi, które tworzą bazę dla spójni ludzi i dla rozwoju gospodarczego, kulturalnego i politycznego, oraz oferta których stanowi szczególny interes publiczny. Infrastruktura publicznego zabezpieczenia warunków bytowych, taka jak szkoły, przedszkola, ulice, publiczna lokalna komunikacja pasażerska, w znacznym stopniu określa warunki ramowe dla jakości życia i szans na przyszłość. Zaopatrzenie regionu w infrastrukturę wpływa w postaci twardych i miękkich czynników lokalizacji w bardzo istotnym stopniu na jego rozwój.

Podczas gdy pojęcie „zabezpieczenia warunków bytowych” w przeszłości łączyło się prawie wyłącznie z udostępnieniem urzędzeń przez sektor publiczny, to znaczy państwo (kraj związkowy) i gminy, to udostępnienie urzędzeń i usług przebiega dzisiaj w coraz większym stopniu na drodze podziału pracy między sektorem publicznym i prywatnym. Oznacza to, że zadania pierwotnie postrzegane jako wyłącznie publiczne są przenoszone na podmioty prywatne, podczas gdy państwo (kraj związkowy) w dalszym ciągu pełni rolę gwaranta dla tych zadań.

Katalog zabezpieczenia warunków bytowych, również w obliczu tendencji liberalizacji i prywatyzacji, nie jest uregulowany w sposób zamknięty i podlega również zmieniającym się potrzebom społeczeństwa. Do zabezpieczenia warunków bytowych zalicza się infrastruktura techniczna, która służy do podstawowego zabezpieczenia w energię, wodę i usługi telekomunikacyjne oraz usuwania odpadów i ścieków, publiczny transport lokalny i dalekobieżny oraz poczta. Do sektora społecznego, oprócz placówek i usług zdrowotnych, społecznych, wychowawczych i edukacyjnych, pomocy dzieciom i młodzieży, oferty sportowej i kulturalnej oraz obszaru nauki, zaliczają się również placówki i usługi administracji publicznej, sądownictwa, bezpieczeństwa i porządku oraz w szerszym znaczeniu również obrony.

Podstawą zabezpieczenia warunków bytowych w zakresie porządku publicznego jest struktura osadnicza, która kieruje się zasadą decentralistycznej koncentracji. System miejscowości centralnych jako system lokalizacji dla urzędzeń zabezpieczenia warunków bytowych w miejscowościach centralnych umożliwia efektywne skupienie urzędzeń i usług zabezpieczenia warunków bytowych i zapewnia tym samym gospodarczą efektywność tych urzędzeń. Podział przestrzenny miejscowości centralnych gwarantuje, że na wszystkich obszarach częściowych kraju urzędzenia będą dostępne w odległości dostosowanej do możliwości mieszkańców. W interesie koncentracji i dobrej osiągalności tych urzędzeń należy je lokalizować głównie w centrach zaopatrzeniowych i osiedleniowych miejscowości centralnych (patrz również Rozdział 2.2.1 Osadnictwo).

Oprócz urzędzeń zabezpieczenia warunków bytowych w miejscowościach centralnych, to znaczy mających znaczenie ponadlokalne, które należy skupiać w miejscowościach centralnych, wszystkie gminy powinny na swoim terenie zgodnie z § 2 ust. 1 SächsGemO stworzyć w ramach ich zdolności funkcjonowania wszystkie potrzebne dla dobra społecznego, kulturalnego i gospodarczego ich mieszkańców urzędzenia, o ile przepisy nie stanowią inaczej. Do publicznych urzędzeń dla zaopatrzenia miejscowego zaliczają się, w zależności od priorytetów gminnych, zarówno poszczególne dobrowolne zadania gminy, jak również zadania obowiązkowe ujęte w ustawach na podstawie ustanowionych w § 2 ust. 2 SächsGemO obowiązkowych zadań gminy.

O ile na podstawie specjalistycznych kryteriów urzędzenia, które służą nie tylko do zaopatrzenia lokalnego, odmiennie od nakazu koncentracji w miejscowościach centralnych należy umieszczać poza nimi, ich lokalizowanie może mieć miejsce tylko wtedy, gdy nie naruszy to zdolności funkcjonowania istniejących lub planowanych urzędzeń w miejscowościach centralnych. I tak na przykład w obliczu rosnącej liczby starszych ludzi sensowne może być

umieszczanie stacjonarnych placówek opieki również poza miejscowościami centralnymi. Może to jednak mieć miejsce tylko wtedy, gdy te placówki nie będą miały takiego rozmiaru ani obszaru pobierającego, który doprowadzi do tego, że odpowiednie placówki w miejscowości centralnej nie będą obsadzone w wymaganym stopniu. Z tego powodu sensowne jest, aby dla urzędzeń zabezpieczenia warunków bytowych działających ponadlokalnie, zwłaszcza takich, które są bardzo kosztowne, powstały specjalistyczne plany rozwoju uzgodnione na szczeblu regionalnym.

odnośnie do Zasady 6.1.2

Pojęcie braku barier należy rozumieć szeroko i nie ograniczać go do osób niepełnosprawnych. Brak barier jest nieodzownym warunkiem partycypacji, równouprawnienia i samostanowienia ludzi niepełnosprawnych, a ponadto cechą jakości, która wychodzi na dobre również ludziom w naszym społeczeństwie, którzy nie są niepełnosprawni. Dlatego kwestii dostępu wolnego od barier należy przypisać odpowiednią wagę we wszystkich obszarach życia i na wszystkich płaszczyznach planowania (patrz również Rozdział 2.3.3 Turystyka i wypoczynek i Rozdział 3 Rozwój komunikacji). Brak barier jest podstawowym warunkiem udziału osób niepełnosprawnych w życiu społecznym i gwarancją sprawiedliwych szans zwłaszcza w obszarze zabezpieczenia warunków bytowych. Jeśli chodzi o prywatno-gospodarcze podmioty zapewniające urządzenia i usługi zabezpieczenia warunków bytowych, to one w takim samym stopniu powinny kierować się zasadą zniesienia barier.

Cele kompleksowej wolności od barier znajdują się w Konwencji ONZ o prawach osób niepełnosprawnych, która została podpisana również przez Republikę Federalną Niemiec. W § 9 tej konwencji państwa, będące jej stronami, zobowiązują się do podejmowania odpowiednich działań, które zapewnią osobom niepełnosprawnym równoprawny dostęp do świata fizycznego, środków transportu, informacji i komunikacji, łącznie z technologiami i systemami informacyjnymi i komunikacyjnymi oraz do innych urządzeń i usług, które są dostępne dla wszystkich na terenach miejskich i wiejskich. Dalszą podstawę dla wolności od barier stanowi Ustawa o równouprawnieniu osób niepełnosprawnych (Behindertengleichstellungsgesetz – BGG) z 27 kwietnia 2002 r. (BGBl. I str. 1467, 1468), ostatnio zmieniona przez artykuł 12 ustawy z 19 grudnia 2007 r. (BGBl. I str. 3024, 3034), oraz dla Saksonii Ustawa o polepszeniu integracji osób niepełnosprawnych w Wolnym Kraju Saksonii (Sächsisches Integrationsgesetz – SächsIntegrG) z 28 maja 2004 r. (SächsGVBl. str. 196), ostatnio zmieniona przez art. 14 ustawy z 14 lipca 2005 r. (SächsGVBl. str. 167, 176). Ponadto cel zapewnienia wolności od barier znalazł się w konkretnych przepisach specjalistycznych ustaw i wytycznych.

odnośnie do Celu 6.1.3

Zaopatrzenie w artykuły codziennego użytku, to znaczy przede wszystkim w żywność, jest ważnym aspektem społecznych możliwości partycypacji i istotnym elementem jakości życia ludzi. Zaopatrzenie to jest coraz bardziej zagrożone zwłaszcza na obszarach wiejskich, ponieważ rynek nie może lub nie chce zajmować się zaopatrywaniem ludzi w pobliżu ich miejsca zamieszkania w dobra i usługi codziennego użytku, na przykład w formie tradycyjnych sklepów. Dla osób starszych i innych grup społecznych o ograniczonej mobilności zaopatrywanie się w pobliżu miejsca zamieszkania będzie coraz trudniejsze. Alternatywą mogą być nowe formy zaopatrzenia, takie jak na przykład sklepy wiejskie — również w połączeniu z innymi usługami — zaopatrzenie mobilne lub tymczasowe, usługi dostawy, terminale usługowe lub serwis transportu wahadłowego. Pieczę nad odpowiednimi urządzeniami i usługami mogą sprawować różne podmioty, zarówno prywatne, publiczne, partnerstwa publiczno-prawne lub organizacje charytatywne. Gminy i inne jednostki publiczne powinny, w miarę możliwości we współpracy z gospodarką, poprzez odpowiednie działania dążyć do zachowania urządzeń zaopatrzenia w swoich gminach i wspierać rozwój

alternatywnych modeli zaopatrzenia, tworząc w tym celu odpowiednie prawne, organizacyjne i finansowe warunki ramowe — na przykład poprzez zachęty finansowe, korzystne cenowo udostępnienie odpowiednich pomieszczeń lub wspieranie zaangażowania społecznego.

odnośnie do Zasady 6.1.4

Plan Rozwoju Kraju Związkowego, w uzupełnieniu do poszczególnych ustaw lub regulacji specjalistycznych, w których są w różnym stopniu uregulowane specjalistyczne standardy zabezpieczenia warunków bytowych, ustala nadrzędne wytyczne dla zapewnienia zabezpieczenia warunków bytowych. Jako minimalny standard przestrzennego rozwoju zabezpieczenia warunków bytowych należy uwzględnić system miejscowości centralnych, którym powinno się kierować rozdzielanie urzędzeń zabezpieczenia warunków bytowych i udostępnianie określonych usług. Ponadto w niniejszym Rozdziale Zabezpieczenie warunków bytowych zostały sformułowane ustalenia jako cele i zasady porządku przestrzennego, których należy przestrzegać i które należy uwzględniać jako ustalenia ramowe dla zapewnienia zabezpieczenia warunków bytowych. W ramach tych ustaleń i poza nimi jest jednak dużo możliwości zapewnienia i rozwoju zabezpieczenia warunków bytowych. W zależności od sytuacji w regionie, zmian struktur popytu i gminnych priorytetów gminne podmioty decyzyjne powinny w ramach dostatecznych możliwości decyzyjnych i w możliwie ścisłej współpracy z innymi istotnymi podmiotami regionalnymi, jak na przykład instytucje charytatywne i zaangażowani społecznie obywatele, określać i zabezpieczać jakość i zakres zaopatrzenia w miejscowościach centralnych w określonych uprzednio ramach, łącznie z wytycznymi specjalistycznymi. To oznacza na przykład, żeby na podstawie obecnego i spodziewanego zapotrzebowania podjąć decyzję odpowiadającą sytuacji, jak duża powinna być np. placówka, gdzie można ją skupić lub zdecentralizować, i co w razie potrzeby można zapewnić tylko tymczasowo.

odnośnie do Zasady 6.1.5

W celu poprawy sytuacji pod względem kosztów oraz długotrwałej stabilizacji opłat i składek w obszarze zabezpieczenia warunków bytowych konieczne jest zwiększone skupienie, połączenie w sieć i kooperacja urzędzeń i usług. Zwłaszcza w obliczu ryzyka, że nie będzie można zachować istniejących urzędzeń i usług zabezpieczenia warunków bytowych, ponieważ nie można ich utrzymać, porozumienie publicznych, niepublicznych i prywatno-gospodarczych podmiotów zabezpieczenia warunków bytowych jest warunkiem koniecznym, aby poprzez skupienie, połączenie w sieć, uzgodnienie pod względem organizacyjnym i podobne środki osiągnąć efekt współdziałania (synergii) i zapewnić efektywne funkcjonowanie urzędzeń i usług zabezpieczenia warunków bytowych. Poprzez przestrzennie i merytorycznie zintegrowane całościowe koncepcje albo plany można zagwarantować, że różne działania adaptacyjne, mające na celu zwiększenie efektywności kosztowej, zostaną przekrojowo uzgodnione w kontekście regionalnym. Odpowiednie możliwości stwarza na przykład koncepcja zintegrowanego planowania przestrzeni społecznej, w której w ramach planowania społecznego są ujęte i dopasowane do siebie różne, ważne społecznie sytuacje życiowe w zdefiniowanych przestrzennych odniesieniach (na przykład części regionów lub dzielnic miast). Po uzgodnieniu działań w ramach odpowiedniego porozumienia i koncepcji oraz określeniu stopnia ich ważności, powinny one przy rozdzielaniu środków wsparcia przez resorty rządowe i inne podmioty udzielające wsparcia być potraktowane priorytetowo w stosunku do środków, które zostały uzgodnione w niedostatecznym stopniu.

odnośnie do Zasady 6.1.6

Na obszarze wiejskim należy dopasować infrastrukturę publicznego zabezpieczenia warunków bytowych do zmienionego popytu. Obszary te, które w różnym stopniu

zostały dotknięte tendencjami odpływu ludności, są często również stosunkowo słabymi obszarami gospodarczymi. Jednocześnie w przyszłości będzie łącznie do dyspozycji mniej środków publicznych do wsparcia gmin. Ale również w takich warunkach na obszarach tych powinno zostać zapewnione w odpowiedni sposób, to znaczy w pierwszej linii poprzez odpowiednie działania adaptacyjne, zabezpieczenie warunków bytowych.

Jeżeli w pojedynczych lokalizacjach nie jest możliwe albo nie jest racjonalne udostępnienie urządzeń zabezpieczenia warunków bytowych, należy zastosować odpowiednie do zapotrzebowania i elastyczne rozwiązania, takie jak tymczasowe świadczenie usług, decentralistyczne lub mobilne zaopatrzenie i usuwanie odpadów, usługi elektroniczne i inne alternatywne formy świadczenia usług, i umożliwić odstępstwa od standardów oraz w większym stopniu wykorzystać możliwości współpracy i przyłączenia do sieci, również ponad granicami. W tym celu resorty rządowe i gminy powinny stworzyć odpowiednie warunki ramowe, łącznie z konieczną podstawą prawną.

Istotnym warunkiem zrównoważonego rozwoju i atrakcyjności obszarów wiejskich jest również ekonomiczne, zgodne z przepisami odprowadzanie ścieków (zminimalizowanie kosztów stałych, wysoka jakość środowiska i życia, pewność planowania dzięki osiągniętemu poziomowi jakości). W celu zapewnienia na całym terenie odprowadzania ścieków zgodnie z aktualnym stanem techniki należy zatem zwłaszcza na obszarze wiejskim jeszcze silniej dążyć do decentralistycznych rozwiązań indywidualnych i grupowych, obejmujących małą przestrzeń.

odnośnie do Zasady 6.1.7

Zaangażowanie obywatelskie gra główną rolę w postępowaniu ze skutkami zmian demograficznych. Dzięki włączeniu podmiotów lokalnych można znaleźć kreatywne rozwiązania w celu zabezpieczenia warunków bytowych, które uwzględniają lokalne interesy ludzi i zwiększają akceptację dla działań. Zaangażowanie obywatelskie umożliwia stworzenie efektywnej pod względem ekonomicznym oferty uzupełniającej na obszarze infrastruktury, wspiera ducha wspólnoty i może również prowadzić do nowych jakości współistnienia. Nie wolno przy tym traktować zaangażowania obywatelskiego jako działania w zastępstwie odpowiedzialności państwa (kraju związkowego), lecz jedynie jako jego uzupełnienie. Państwo (kraj związkowy) i gminy muszą stworzyć warunki ramowe, które będą wspierać inicjatywę obywateli i obywateli oraz konkretną partycypację w znaczeniu społecznego udziału. Wymaga to również udostępnienia przez gminy publicznych miejsc, w których zaangażowanie obywatelskie będzie znaleźć możliwości komunikacji.

Działania, które charakteryzuje zaangażowanie obywatelskie, to znaczy cieszą się szeroką akceptacją na miejscu, należy przy rozdzielaniu środków wsparcie przez resorty rządowe i inne podmioty wsparcia traktować możliwie priorytetowo.

6.2 Opieka zdrowotna i społeczna

Zasada 6.2.1 Usługi i urzędnia opieki zdrowotnej i społecznej należy rozwijać w taki sposób, aby we wszystkich częściach kraju mogły zostać zaspokojone społeczne i zdrowotne potrzeby społeczeństwa poprzez bogatą, równowartościową i odpowiednią do potrzeb ofertę.

Cel 6.2.2 Należy dążyć do regionalnego powiązania ofert opieki ambulatoryjnej, częściowo stacjonarnej i stacjonarnej oraz ofert konsultacji, wsparcia i pomocy w dziedzinie opieki społecznej, zdrowotnej i edukacji.

Cel 6.2.3 Należy zapewnić opiekę stacjonarną odpowiadającą specyficznym wymaganiom poprzez stopniowany system opieki. Planowanie

lokalizacji kieruje się systemem miejscowości centralnych. Budowa nowych szpitali jest dopuszczalna tylko w nadcentrach i centrach pośrednich, o ile specjalizacja placówki wyjątkowo nie uzasadnia innej lokalizacji. Należy uwzględnić wymóg dostępności.

Cel 6.2.4 W celu zabezpieczenia opieki medycznej i pielęgnacyjnej zwłaszcza na obszarze wiejskim należy rozwijać zintegrowane i ponadsektorowe struktury i stabilizować lekarską i stomatologiczną opiekę ambulatoryjną opieką lekarzy i stomatologów kontraktowych. Należy przestrzegać Wytycznej w sprawie planowania zapotrzebowania Wspólnej Komisji Federalnej w aktualnie obowiązującym brzmieniu.

Uzasadnienie do 6.2 Opieka zdrowotna i społeczna

odnośnie do Zasady 6.2.1

Usługi zdrowotne, socjalne i opiekuńcze należą do centralnych obszarów publicznego zabezpieczenia warunków bytowych, które bezpośrednio wpływają na jakość życia na obszarach częściowych. Należą do nich między innymi:

- placówki i służby pomocy dzieciom i młodzieży, pomocy rodzinie i niepełnosprawnym;
- dostawcy usług: szpitale ogólne i specjalistyczne oraz inne placówki i usługi medyczne;
- dostawcy usług opieki lekarskiej lekarza domowego, lekarzy specjalistów i psychoterapeutów;
- apteki lub zaopatrzenie w leki;
- ambulatoryjne i stacjonarne usługi opieki (pielęgnacji).

Poszczególne placówki medyczne i opieki społecznej oraz usługi, to znaczy opieka stacjonarna i ambulatoryjna w tym zakresie, oraz oferta publicznej służby zdrowia, wykorzystywane są w różnym stopniu w zależności od specyficznej struktury ludności i struktury społecznej, różnią się także w zakresie wymagań technicznych i organizacyjnych. Dlatego zarówno ze względu na mieszkańców, jak i odległość, powstają różne obszary pobierające. Podmioty odpowiedzialne za poszczególne placówki i usługi powinny we wszystkich częściach kraju zapewnić i rozwijać dostosowaną do wymagań regionalnych, bogatą, równoważącą i odpowiednią do potrzeb ofertę w odległości dostosowanej do możliwości mieszkańców. Oferta ta powinna się kierować pod względem przestrzennym w pierwszej linii systemem miejscowości centralnych, o ile specjalistyczne wymagania nie sprawiają, że konieczne są odstępstwa od tej zasady lub uzupełnienie tego systemu miejscowości. Dla zagwarantowania równoważącej oferty we wszystkich częściach kraju szczególne znaczenie ma zapewnienie mobilności w celu osiągnięcia placówek również dla osób z ograniczeniami w tym zakresie.

odnośnie do Celu 6.2.2

W opiece zdrowotnej i społecznej oraz częściowo w powiązaniu z nimi również w edukacji (na przykład socjalna opieka nad młodzieżą społecznie poszkodowaną w szkołach) istnieją różnorodne oferty konsultacji, wsparcia i pomocy różnych publicznych, niepublicznych i prywatno-gospodarczych podmiotów. Należy je skoordynować, uelastyczyć i uzgodnić w regionalnych sieciach opieki. Dotyczy to odpowiedniej oferty dla różnych grup ludności, takich jak seniorzy, osoby niepełnosprawne, osoby uzależnione i chore psychicznie, osoby z tłem migracyjnymi oraz przede wszystkim również oferty dla

rodzin, kobiet, młodzieży i dzieci. Różne podmioty i plany specjalistyczne powinny w większym stopniu dążyć do powstawania interdyscyplinarnych struktur kooperacji, zarówno poprzez przestrzenne wiązanie placówek oraz tworzenie sieci, jak również merytoryczne i organizacyjne uzgadnianie usług, w celu zagwarantowania w tym zakresie efektywnego, obejmującego teren całego kraju i dostosowanego do potrzeb zaopatrzenia ludności.

odnośnie do Celu 6.2.3

Przestrzenną strukturą dla zaopatrzenia w szpitale są centra pośrednie i nadcentra. Oprócz szpitali zapewniających opiekę z naciskiem na konkretną specjalizację oraz zapewniających maksymalną opiekę lekarską zlokalizowanych w miejscowościach centralnych, również szpitale specjalistyczne dysponują ponadregionalnym obszarem pobierającym. Szpitale ogólne i specjalistyczne zapewniają w stopniowanym systemie opieki opiekę stacjonarną i w coraz większym stopniu biorą udział w opiece ambulatoryjnej. Planowanie lokalizacji kieruje się systemem miejscowości centralnych. Pojedyncze szpitale specjalistyczne i ogólne są ze względu na specyfikę specjalizacji i logistykę częściowo jednak zlokalizowane również w centrach podstawowych i poza miejscowościami centralnymi. Jeśli to konieczne ze względu na zgodne z zapotrzebowaniem zaopatrzenie, oraz zwłaszcza w celu uniknięcia nowych inwestycji w ewentualnych nowych lokalizacjach, można na podstawie planowania szpitali ustabilizować i ewentualnie rozwinąć istniejące lokalizacje w centrach podstawowych i poza miejscowościami centralnymi.

Przemiany demograficzne będą prowadziły w nadchodzących latach do znacznych zmian zapotrzebowania na różnych obszarach specjalistycznych. Szczególnie w przypadku szpitali na obszarze wiejskim nastąpi zmiana struktury z silniejszym połączeniem w sieć placówek ambulatoryjnych, częściowo stacjonarnych i rehabilitacyjnych. Szpitale działają z jednej strony jak przedsiębiorstwa z wysokim logistycznym nakładem środków w zaopatrzenie i usuwanie odpadów, zwiększonym przez pracę na trzy zmiany 24 godziny na dobę i w niedziele i święta oraz poprzez pomoc pogotowia i dyżury. Z drugiej strony działają jak placówki służby zdrowia dodatkowo ze strumieniami pacjentów i odwiedzających. Dlatego szpitale powinny być dobrze osiągalne z większych obszarów pobierających również za pomocą publicznych środków transportu. Przemawia to za tym, aby nowe szpitale, o ile są potrzebne do zgodnego z zapotrzebowaniem zaopatrzenia ludności umieszczać w nadcentrach i centrach pośrednich.

Zasadnicze ukierunkowanie lokowania szpitali w nadcentrach i centrach pośrednich będzie również spełniało wymogi osiągalności za pomocą publicznej lokalnej komunikacji pasażerskiej, ponieważ miejscowości centralne działają jako punkty węzłowe komunikacji publicznej.

odnośnie do Celu 6.2.4

Zapewnienie opieki medycznej i pielęgnacyjnej w obliczu wymagającego pokrycia zapotrzebowania na lekarzy i spodziewanego wzrostu popytu na ich usługi, zwłaszcza w regionach wiejskich i miejskich o uboższej strukturze stanowi wielkie wyzwanie.

I tak na przykład na tle spodziewanego wzrostu udziału ludzi starszych w strukturze społecznej opieka medyczna i pielęgnacyjna przez placówki ambulatoryjne i stacjonarne będzie stawiała duże wyzwania przed podmiotami odpowiedzialnymi. W celu spełnienia tych wymagań w zakresie opieki obowiązuje najpierw zasada:

„opieka ambulatoryjna przed stacjonarną”, co oznacza, że osoby wymagające opieki powinny tak długo, jak to możliwe, mieszkać w swoich domach i otrzymywać pomoc od służb opieki ambulatoryjnej. Poza tym w przyszłości w większym stopniu będzie konieczne, aby służby i placówki opieki medycznej i pielęgnacyjnej współpracowały ze sobą, wiązały swoje oferty i łączyły w sieć. Obejmuje to również wykorzystanie nowych form usług ambulatoryjnych, medycznych i socjalnych (na przykład asystent niebędący lekarzem

[pielęgniarka gminna], opieka w ambulatoriach o specjalności geriatrycznej) oraz wykorzystanie telemedycyny. Dalszy rozwój zintegrowanych i międzysektorowych struktur opieki ma znaczenie przede wszystkim dla obszaru wiejskiego, powinno jednak również znaleźć zastosowanie na gęściej zaludnionych obszarach, zwłaszcza poprzez skupienie usług w centrach zdrowia w miejscowościach centralnych. Ponadto należy polepszyć ambulatoryjną opiekę geriatryczną. Już obecnie istnieje niedobór lekarzy geriatrów. W ciągu najbliższych dziesięciu lat należy się liczyć z wyraźnym wzrostem ilości pacjentów geriatrycznych.

Ze względu na strukturę wieku lekarzy i za małą liczbę lekarzy domowych i specjalistów, którzy są gotowi osiedlić się w regionach zagrożonych brakiem odpowiedniego zaopatrzenia, zapewnienie opieki medycznej jest zagrożone przede wszystkim na obszarze wiejskim. Dotyczy to również publicznej służby zdrowia. Trudności nastręcza zwłaszcza obsadzenie wakatów lekarskich przez pediatrów w powiatach, czemu należy zaradzić przez odpowiednie działania.

Podstawą planowania zapotrzebowania przez Stowarzyszenie Lekarzy Kas Chorych w Saksonii jest „Wytyczna Wspólnej Komisji Federalnej w sprawie planowania oraz kryteriów do ustalenia nadmiaru i niedoboru opieki lekarskiej” w aktualnie obowiązującym brzmieniu (obecnie z 20 grudnia 2012 r.).

Stowarzyszenie Lekarzy Kas Chorych w Saksonii, którego zadaniem jest zapewnienie opieki medycznej ambulatoryjnej, inne jednostki odpowiedzialne w służbie zdrowia oraz placówki państwowe (krajowe) i komunalne powinny wspólnie dążyć do tworzenia zachęt, aby na obszarze wiejskim zapewnić pełną opiekę lekarzy domowych i specjalistów. Należy kontynuować rozwój instrumentów, takich jak na przykład pomoc dla studentów, która przyznawana jest w formie stypendium studentom chcącym w przyszłości zostać lekarzami na wsi, aby wcześniej związać ich z miejscem pracy.

6.3 System oświaty i wychowania, nauka

Zasada 6.3.1 Wszędzie w dostosowanej do możliwości mieszkańców odległości powinien zostać zapewniony dostęp do równowartościowych i efektywnych ofert kształcenia. Oferta dziennej opieki nad dziećmi powinna być dostępna na terenie całego kraju w bliskiej odległości miejsca zamieszkania i odpowiadać zapotrzebowaniu. Zwłaszcza w przypadku szkół należy zapewnić ściśle ukierunkowanie na miejscowości centralne zgodne z publicznym zapotrzebowaniem.

Cel 6.3.2 We wszystkich miejscowościach centralnych powinny się znajdować szkoły podstawowe (Grundschulen), jeśli istnieje w tym zakresie publiczne zapotrzebowanie. Ponadto szkoły podstawowe mogą być prowadzone również w innych gminach, jeśli jest na to publiczne zapotrzebowanie.

Zasada 6.3.3 Sieć placówek dziennej opieki nad dziećmi, zwłaszcza przedszkoli i żłobków, powinna się kierować z uwzględnieniem gmin i podmiotów niepublicznych siecią szkół podstawowych.

- Cel 6.3.4** Szkoły średnie¹ (Oberschulen) powinny być dostępne w nadcentrach i centrach pośrednich oraz w razie odpowiedniego obszaru pobierającego w centrach podstawowych oraz w gminach o specjalnej funkcji gminnej w dziedzinie edukacji Szkoły średnie¹. Ponadto szkoły średnie¹ mogą być prowadzone również w innych gminach, jeśli jest na to publiczne zapotrzebowanie.²
- Cel 6.3.5** Gimnazja (niem. Gymnasium, ponadpodstawowa szkoła ogólnokształcąca) powinny być dostępne w nadcentrach i centrach pośrednich oraz w razie odpowiedniego obszaru pobierającego w centrach podstawowych oraz w gminach o specjalnej funkcji gminnej w dziedzinie edukacji (Gimnazjum). Ponadto gimnazja mogą być prowadzone również w innych gminach, jeśli jest na to publiczne zapotrzebowanie.
- Cel 6.3.6** Szkoły zawodowe (berufsbildende Schulen) i międzyzakładowe placówki kształcenia zawodowego (überbetriebliche Berufsbildungsstätten) powinny być dostępne w nadcentrach i centrach pośrednich oraz w razie zapotrzebowania publicznego również w centrach podstawowych. Jeśli jest to niemożliwe, to należy zabezpieczyć ofertę w odległości dostosowanej do możliwości mieszkańców.
- Cel 6.3.7** Szkoły specjalne (Förderschulen) powinny być według potrzeb dostępne w nadcentrach i centrach pośrednich, a gdy istnieje publiczne zapotrzebowanie mogą również występować poza nadcentrami i centrami pośrednimi. Należy przy tym uwzględnić specjalistyczne zadania integracji uczniów o specjalnych potrzebach edukacyjnych. W nadcentrach i centrach pośrednich dla każdego rodzaju szkoły powinna powstać odpowiednio do potrzeb co najmniej jedna szkoła ogólnokształcąca jako miejsce integracji.
- Cel 6.3.8** Szkoły uzupełniające edukację dla dorosłych (Schulen des zweiten Bildungsweges), placówki pozaszkolnego kształcenia dorosłych (Volkshochschulen) oraz inne placówki tego typu powinny występować w nadcentrach i centrach pośrednich.
- Cel 6.3.9** Na terenie zamieszkałym przez Łużyczan powinny być dostępne zgodnie ze specjalnym zapotrzebowaniem dwujęzyczne placówki dziennej opieki nad dziećmi i szkolne placówki edukacyjne oraz świetlice dla młodzieży w dostatecznej ilości i o odpowiedniej jakości. Oprócz wypełniania swoich zadań ustawowych powinny one wspierać łużycką tożsamość i aktywną dwujęzyczność.
- Cel 6.3.10** Istniejące uniwersytety (Universitäten), wyższe szkoły sztuk pięknych (Kunsthochschulen) i wyższe szkoły zawodowe (Fachhochschulen) oraz Akademie Państwowe (Staatliche Studienakademien) Akademii Zawodowej (Berufsakademie) w Saksonii należy rozwijać tylko w ich obecnych miejscach występowania.
- Zasada 6.3.11** Uniwersytety, wyższe szkoły zawodowe, akademie państwowe i pozauniwersyteckie placówki badawcze powinny współpracować ze sobą nawzajem oraz z przedsiębiorstwami badawczymi i produkcyjnymi, zwłaszcza w zakresie gospodarki regionalnej.

¹ Zgodnie z drugim Rozporządzeniem Ministerstwa Edukacji Saksonii w sprawie zmian systemu szkolnego w zakresie szkół średnich i wieczorowych szkół średnich z 20 lutego 2013 r. (SächsGVBl. str. 123) szkoły średnie od 1 sierpnia 2013 r. noszą nazwę „Oberschule”.

² Ze względu na oczekiwaną zmianę w przechodzeniu ze szkoły podstawowej do szkół ponadpodstawowych wskutek zmienionych zaleceń edukacyjnych do roku 2014/2015 (włącznie) należy zrezygnować z cofnięcia współdziałania w przypadku szkół średnich zgodnie z uchwałą Landtagu (parlamentu krajowego) z 15 grudnia 2010 r., druk 5/4498 do druku 5/4251 (Moratorium szkolne).

Zasada 6.3.12 Nowe obiekty placówek badawczych należy lokalizować w miejscach, w których może być zapewniona ścisła współpraca zwłaszcza z podmiotami gospodarczymi lub uniwersytetami i wyższymi szkołami zawodowymi.

Uzasadnienie do 6.3 System oświaty i wychowania, nauka

odnośnie do Zasady 6.3.1

Dostęp do równowartościowej i sprawnie funkcjonującej oferty edukacyjnej we wszystkich częściach kraju w odległości dostosowanej do możliwości mieszkańców jest centralnym elementem zabezpieczenia warunków bytowych. Sprawnie działająca i ukierunkowana na jakość sieć szkół i ofert dziennej opieki nad dziećmi oraz dostęp do różnorodnych możliwości kształcenia i doksztalcania zgodnie z wymogami wynikającymi z tendencji gospodarczych i społecznych, to ważny potencjał rozwoju Saksonii i oprócz tego warunek zapewnienia sprawiedliwego kształcenia i sprawiedliwych szans. Należy przy tym również szczególnie uwzględnić inkluzję i sprawiedliwe szanse dla osób pełnosprawnych i niepełnosprawnych poprzez tworzenie ofert integracyjnych. Należy również dążyć do ścisłego powiązania placówek dziennej opieki nad dziećmi, szkół i ofert wsparcia.

Wyznaczenie lokalizacji szkół publicznych następuje na podstawie Ustawy o szkolnictwie dla Wolnego Kraju Związkowego Saksonia (Schulgesetz, SchulG) w brzmieniu z dnia ogłoszenia 16 lipca 2004 r. (SächsGVBl. S. 298), ostatnio zmienionej przez artykuł 2 ust.10 ustawy z 19 maja 2010 r. (SächsGVBl. str. 142, 144), w ramach planów sieci szkół, które zostały sporządzone przez powiaty i miasta na prawach powiatu i przekazane Ministerstwu Edukacji Saksonii do zatwierdzenia. O ile istnieje publiczna potrzeba zgodnie z definicją Ustawy o szkolnictwie, gminne podmioty odpowiedzialne za szkoły są zobowiązane do utworzenia i kontynuowania funkcjonowania szkoły publicznej.

Ofertę dziennej opieki nad dziećmi (żłobek, przedszkole, świetlica i dzienna placówka pielęgnacyjna dla dzieci) należy udostępnić zgodnie z regionalnym rozwojem ludności i ze szczególnym uwzględnieniem dobra dzieci, to znaczy również w odległości dostosowanej do możliwości, oraz potrzeb osób uprawnionych do sprawowania władzy rodzicielskiej. Dzienna opieka nad dziećmi powinna mieć odpowiednio do potrzeb charakter oferty integracyjnej. Na rozplanowanie sieci szkół ma wpływ zasadniczo podział przestrzenny i struktura ludności. Sieć miejscowości centralnych na obszarze wiejskim stanowi w zależności od rodzaju szkoły zasadniczo podstawową, uzasadnioną kryteriami porządku przestrzennego siatkę przestrzennego rozdziału lokalizacji szkół dla orientacji przy planowaniu sieci szkół. Planowanie sieci szkół musi być połączone z planowaniem pomocy dzieciom i młodzieży, zwłaszcza ze specjalistycznymi planami placówek dziennej opieki nad dziećmi.

Poprzez organizację publicznej lokalnej komunikacji pasażerskiej podmioty odpowiedzialne za przewóz uczniów powinny zagwarantować dostępność dostosowanego do możliwości uczniów transportu do najbliższej położonej szkoły publicznej danego rodzaju zdolnej do przyjęcia uczniów. W tym celu należy również uzgodnić w ścisłej współpracy między sobą czas zajęć lekcyjnych (początek i koniec lekcji) albo czas opieki (początek i koniec opieki na świetlicy) oraz plan jazdy z uwzględnieniem interesów organizacyjnych szkoły. Dla orientacji przy organizowaniu publicznej lokalnej komunikacji pasażerskiej obowiązują maksymalne czasy przejazdu (sam przejazd wraz z ewentualnymi przesiadkami bez czasu oczekiwania przed lub po lekcjach lub zajęciach na świetlicy, zwykły odcinek) w wysokości 30 minut dla szkół podstawowych oraz 45 minut dla szkół średnich i gimnazjów.

odnośnie do Celu 6.3.2

Szkoły podstawowe powinny być osiągalne dla uczniów w dostosowanej do ich możliwości odległości. Ustawowe zadanie oświaty i wychowania może z reguły zostać spełnione tylko wtedy, gdy

zgodnie z Ustawą o szkolnictwie osiągnięta zostanie konieczna liczba uczniów w klasach na wszystkich poziomach. Przy urządzeniu szkół podstawowych poza miejscowościami centralnymi należy zwrócić uwagę, aby stan ilościowy szkół podstawowych w miejscowościach centralnych nie został zagrożony. W wyjątkowym przypadku miejscowość centralna może ustalić na mocy umowy z sąsiednią gminą, że miejsce nauki szkolnej uczniów szkoły podstawowej z miejscowości centralnej będzie się znajdować w tej sąsiedniej gminie.

odnośnie do Zasady 6.3.3

Położenie placówek dziennej opieki nad dziećmi, zwłaszcza przedszkoli i świetlic oraz szkół podstawowych, powinno wspierać specjalistyczną kooperację. Szkoły podstawowe i świetlice powinny być dostępne dla uczniów w odległości dostosowanej do ich możliwości. Zgodnie z Zasadą 6.3.1 placówki dziennej opieki nad dziećmi powinny występować również w gminach, w których nie ma szkoły podstawowej, ale istnieje zapotrzebowanie na opiekę dzienną nad dziećmi.

odnośnie do Celu 6.3.4

Saksońskie szkoły średnie¹ można ukończyć zarówno na poziomie szkoły realnej (Realschule), szkoły głównej kwalifikującej (qualifizierende Hauptschule), jak i szkoły głównej (Hauptschule). Szkoły średnie¹ powinny zasadniczo posiadać co najmniej dwa oddziały (profile)². Z reguły w nadcentrach i centrach pośrednich oraz na ich obszarach związanych, jak również w niektórych centrach podstawowych znajduje się potrzebna w tym celu liczba uczniów. Przy tworzeniu szkół średnich¹ poza miejscowościami centralnymi należy zwrócić uwagę, aby liczba szkół średnich¹ w miejscowościach centralnych oraz aby przy ich tworzeniu w miejscowościach centralnych liczba szkół średnich¹ w wyższych rangą miejscowościach centralnych nie została zagrożona.

odnośnie do Celu 6.3.5

Gimnazja mają odpowiednio do swoich funkcji większy obszar pobierający w porównaniu do szkół podstawowych i szkół średnich¹, ich lokalizacje znajdują się w związku z tym w nadcentrach i centrach pośrednich, które należy stabilizować jako lokalizacje dla tych szkół. Przy urządzeniu gimnazjów poza nadcentrami i centrami pośrednimi należy zwrócić uwagę, aby stan ilościowy gimnazjów w nadcentrach i centrach pośrednich nie został zagrożony. Gimnazja sportowe albo oddziały o profilu sportowym mogą również odpowiednio do specyfiki regionalnej i wymagań specjalistycznych występować w innych lokalizacjach. Gimnazja powinny zasadniczo mieć co najmniej trzy oddziały (profile),

odnośnie do Celu 6.3.6

Szkoły zawodowe mają duży obszar pobierający i mogą być z reguły umieszczane tylko w miejscowościach centralnych wyższego stopnia (nadcentra i centra pośrednie), gdzie są dobrze dostępne również za pomocą środków transportu publicznego. Oferta kształcenia zawodowego powinna uwzględniać rosnące wymagania w zakresie specjalizacji i kwalifikacji na rynku pracy i być na tyle różnorodna, aby w trwały sposób przyczyniać się do rozwoju gospodarczego poszczególnych terenów. Szkoły zawodowe poza tymi miejscowościami centralnymi są potrzebne zwłaszcza wtedy, gdy kształcenie związane jest z określonymi, uwarunkowanymi zawodowo, lokalnymi wymaganiami lub istnieje szczególny związek merytoryczny kształcenia z lokalizacją.

¹Zgodnie z drugim Rozporządzeniem Ministerstwa Edukacji Saksonii w sprawie zmian systemu szkolnego w zakresie szkół średnich i wieczorowych szkół średnich z 20 lutego 2013 r. (SächsGVBl. str. 123) szkoły średnie od 1 sierpnia 2013 r. noszą nazwę „Oberschule”.

²Ze względu na oczekiwaną zmianę w przechodzeniu ze szkoły podstawowej do szkół ponadpodstawowych wskutek zmienionych zaleceń edukacyjnych do roku 2014/2015 (włącznie) należy zrezygnować z cofnięcia współdziałania w przypadku szkół średnich zgodnie z uchwałą Landtagu (parlamentu krajowego) z 15 grudnia 2010 r., druk

odnośnie do Celu 6.3.7

Szkoły specjalne należy w zależności od zapotrzebowania specjalistycznego udostępniać w miejscowościach centralnych. Przy wyborze lokalizacji należy uwzględniać zwłaszcza społeczno-przestrzenne interesy takich szkół, które wymagają szczególnej bliskości przestrzeni życiowej i ewentualnie łączą się z inną ofertą pomocy społecznej w zakresie pomocy dla dzieci i młodzieży. Należy dążyć do przestrzennie wyważonego rozwoju, w którym w nadcentrach i w każdym centrum pośrednim zgodnie z zapotrzebowaniem i w odległości dostosowanej do możliwości zainteresowanych dostępna jest dla każdego rodzaju szkoły ogólnokształcącej co najmniej jedna szkoła jako miejsce integracji. Realizacja inkluzji zgodnie z Konwencją ONZ o prawach osób niepełnosprawnych w Wolnym Kraju Związkowym Saksonia to długotrwały proces, który nieuchronnie będzie miał wpływ na sieć szkół wszystkich rodzajów. Celem jest, aby oprócz szkół specjalnych w odległości dostosowanej do możliwości zainteresowanych dostępna była również inna szkoła ogólnokształcąca, w której możliwa jest wspólna nauka z dziećmi pełnosprawnymi przy jednoczesnym uwzględnieniu potrzeb w zakresie pedagogiki specjalnej. Oprócz nauki dzieci na miejscu szkoła specjalna stanie się jeszcze bardziej niż dotychczas kompetentnym miejscem, aby w fachowy i aktywny sposób towarzyszyć uczniom i nauczycielom w realizacji zasad integracji w zwykłej szkole.

odnośnie do Celu 6.3.8

Istnieje duża potrzeba obywateli i obywaterek, aby poprzez zdobywanie dodatkowej wiedzy, dodatkowych umiejętności i sprawności na obszarze zawodowym, kulturalnym, politycznym i naukowym, lepiej radzić sobie z zadaniami w miejscu pracy i codziennym otoczeniu zawodowym („kształcenie ustawiczne”) oraz aktywnie kształtować wolny czas i wzmacniać zaangażowanie obywatelskie. Aby również na obszarze wiejskim w sensie sprawiedliwej edukacji i sprawiedliwych szans zapewnić ludziom dostęp do placówek ustawicznego kształcenia, powinny zostać wzmocnione istniejące zróżnicowane struktury podmiotów i powinna być dostępna przestrzennie zrównoważona sieć odpowiednich placówek, takich jak na przykład placówki pozaszkolnego kształcenia dorosłych, placówki kościelne i biblioteki, w nadcentrach i centrach pośrednich z odpowiednim połączeniem z publiczną lokalną komunikacją pasażerską. Łatwo dostępną ofertę kształcenia ustawicznego, taką, jaką na przykład oferują placówki pozaszkolnego kształcenia dorosłych, poszczególne podmioty odpowiedzialne powinny w razie potrzeby udostępniać również w centrach podstawowych. Szkoły uzupełniające edukację dla dorosłych powinny być dostępne w nadcentrach i w razie publicznej potrzeby w centrach pośrednich.

odnośnie do Celu 6.3.9

Placówki dziennej opieki nad dziećmi i szkolne placówki edukacyjne oraz świetlice dla młodzieży stanowią jedne z najważniejszych filarów dla zachowania i rozwoju języka łużyckiego i łużyckiej tożsamości. Oprócz kilku rdzennych terenów Łużycanie są stosunkowo rozproszeni. Należy uwzględnić ten fakt poprzez odpowiednią ofertę pedagogiczną oraz poprzez wysoki stopień współpracy gminnych jednostek administracyjnych na terenie zamieszkałym przez Łużyczan.

odnośnie do Celu 6.3.10

Uniwersytety, wyższe szkoły sztuk pięknych i wyższe szkoły zawodowe oraz Akademie Państwowe Akademii Zawodowej w Saksonii spełniają poza ich właściwymi zadaniami edukacyjnymi, naukowymi i politycznymi oraz artystycznymi ważne funkcje w zakresie polityki strukturalnej. Poprzez nieustanne kształcenie wysoko wykwalifikowanych specjalistów oraz współpracę z pozauniwersyteckimi placówkami badawczymi działają również jako ważny czynnik lokalizacyjny dla innowacyjnych gałęzi gospodarki. Wpływają na atrakcyjność miast i regionów i przeciwdziałają odpływowi ludności. Wolny Kraj Związkowy Saksonia dysponuje rozbudowaną i odpowiednią do potrzeb infrastrukturą szkół wyższych. Ze względu na tendencje demograficzne należy przewidywać, że liczba studentów w Wolnym Kraju Saksonii będzie się zmniejszać. W związku z tym z punktu widzenia planowania krajowego nie ma zapotrzebowania

na nowe szkoły wyższe. Aby uniknąć osłabiania tradycyjnych miejsc lokalizacji szkół wyższych, należy budować nowe budowle i rozbudowywać istniejące oraz realizować inne działania rozwojowe dla istniejących szkół wyższych i akademii tylko w tych miastach, w których już istnieją te placówki. Obejmuje to również inwestycje budowlane w innych lokalizacjach na obszarach poszczególnych miast.

odnośnie do Zasady 6.3.11 i Zasady 6.3.12

Szkoły wyższe i pozauniwersyteckie placówki badawcze działają jako stymulatory innowacji, które pobudzają do rozwoju również gospodarkę regionalną. Poprzez tworzenie klastrów i siatek oraz inne formy współpracy między sobą i z przedsiębiorstwami badawczymi i produkcyjnymi oraz innymi podmiotami regionalnymi następuje transfer wiedzy i technologii do przedsiębiorstw gospodarczych w regionie i można stosować w praktyce efekty badań. Utrzymanie i dalszy rozwój pozauniwersyteckich placówek badawczych ma szczególne znaczenie pod względem dalszego wzrostu siły innowacyjności Wolnego Kraju Związkowego Saksonia. W celu osiągnięcia efektów synergii, efektywnego skupienia potencjału badawczego i uniknięcia rozproszenia istniejącego krajobrazu badawczego nowe placówki badawcze powinny powstawać w przestrzennej bliskości przedsiębiorstw gospodarczych lub istniejących szkół wyższych. Zasada ta obowiązuje zarówno na obszarach gęsto zaludnionych, jak i na obszarze wiejskim.

6.4 Kultura i sport

Kultura

Zasada 6.4.1 Należy wspierać, zachować i rozwijać kulturalną różnorodność i kulturalne znaczenie Saksonii wraz z jej siecią placówek kulturalnych i zabytków, związanych z regionalnymi tradycjami kulturalnymi w miejscowościach centralnych i w terenie w jej historycznie powstałej różnorodności i funkcji wspierania tożsamości poprzez odpowiednie do zapotrzebowania, wydajne i możliwe do sfinansowania struktury. Należy wspierać i wspomagać specyfikę terenu zamieszkałego przez Łużyczan oraz ochronę łużyckiej kultury, tradycji i języka.

Zasada 6.4.2 Rozwój placówek kulturalnych o znaczeniu regionalnym na obszarach kulturowych:

- Chemnitz, Lipsk, Drezno (miejski obszar kulturowy) i
 - Vogtland – Zwickau, Rudawy – Saksonia Środkowa, obszar Lipska,
 - Miśnia – Szwajcaria Saksońska – Rudawy Wschodnie, Łużyce Górne-Dolny Śląsk/Hornja Łužica-Delnja Šleska (wiejskie obszary kulturowe)
- powinien się kierować systemem lokalizacji miejscowości centralnych.

Cel 6.4.3 Należy dążyć do stworzenia sieci publicznych i prywatnych placówek i inicjatyw kulturalnych oraz do intensyfikacji międzynarodowej wymiany kulturalnej i międzynarodowej ochrony kultury. Poprzez współpracę pomiędzy placówkami kulturalnymi i szkołami należy w większym stopniu wykorzystać możliwości szkolnej i pozaszkolnej edukacji kulturalnej.

Sport

Zasada 6.4.4 Sieć obiektów i urządzeń sportowych powinna być ukształtowana w taki sposób, aby ludność we wszystkich częściach kraju w dostosowanej do swojej możliwości odległości miała możliwość dostępu do ofert sportowych dla wszystkich grup społecznych i wiekowych. Przy czym w miejscowościach centralnych powinny być dostępne obiekty i urządzenia sportowe o znaczeniu ponadlokalnym. W przypadku tych obiektów i urządzeń należy uwzględnić wymagania dotyczące włączenia do istniejącej infrastruktury.

Cel 6.4.5 Podstawą planów gminnych i finansowania infrastruktury sportowej powinny być plany rozwoju obiektów sportowych lub porównywalne, regionalnie uzgodnione koncepcje. Należy przy tym sprawdzić, w jakim stopniu eksploatacja, renowacja i budowa nowych gminnych obiektów sportowych, zwłaszcza basenów, może w przyszłości być zorganizowana na płaszczyźnie ponadgminnej. Szczególny nacisk w porozumieniu między gminami należy położyć na rozwój przestrzeni sportowej na wolnym powietrzu w postaci placów i torów.

Uzasadnienie do 6.4 Kultura i sport

Kultura

odnośnie do Zasady 6.4.1

Dbałość o sztukę i kulturę i zagwarantowanie ludności różnorodnej oferty kulturalnej ukierunkowanej na jakość i publiczność jest ważnym elementem składowym jakości życia i jednocześnie znaczącym potencjałem lokalizacji dla gospodarki i turystyki Saksonii. Dotyczy to również zabytkowych budowli i pomników sztuki oraz archeologicznych relikwów krajobrazu kulturowego, które jako cenne świadectwa historii w znacznym stopniu przyczyniają się do tożsamości Saksonii i sposobu jej postrzegania. Istotne znaczenie ma przy tym zachowanie, ochrona i pielęgnacja oraz dalszy rozwój dziedzictwa przemysłowo-kulturalnego kraju.

Na obszarze kulturowym Łużyce Górne-Dolny Śląsk/Hornja Łužica-Delnja Šleska należy zachować unikatowe łужицке obiekty kultury i w dalszej rozbudowie placówek kulturalnych uwzględniać dwujęzyczność i specyfikę tradycji kulturowych Łużyczan (patrz również Zasada G 1.1.2). Obszar zasiedlony przez Łużyczan został przedstawiony na Mapie 12.

odnośnie do Zasady 6.4.2

Kulturalny krajobraz Saksonii odznacza się między innymi gęstą siecią teatrów, orkiestr, muzeów, bibliotek, szkół muzycznych i innych placówek kulturalnych.

Oprócz zróżnicowanej oferty kulturalnej w większych miastach, na obszarze wiejskim drobne oferty i inicjatywy, różnorodność podmiotów odpowiedzialnych i mnogość miejsc i imprez kulturalnych przyczyniają się do tego, że Saksonia jest postrzegana jako kraj kultury, i że ludzie mieszkają chętnie również na obszarze wiejskim. Decentralizacja zadań kultury na bazie utworzenia obszarów kulturowych (Ustawa o obszarach kulturowych w Saksonii [Sächsisches Kulturraumgesetz – SächsKRG] w brzmieniu z dnia ogłoszenia 18 sierpnia 2008 r. [SächsGVBl. str. 539], ostatnio zmieniona przez artykuł 15 ustawy z 15 grudnia 2010 r. [SächsGVBl. str. 387, 398]), wspiera odpowiedzialność gminy za zachowanie i rozwój placówek i ofert kulturalnych z ich zadaniami kulturalnymi i edukacyjno-politycznymi i wymaganiami turystycznymi.

Na obszarach kulturowych podejmowane są na własną odpowiedzialność i zgodnie z różnymi strukturami regionalnymi decyzje o wspieraniu placówek i działań o znaczeniu regionalnym. O ile inne, uzasadnione merytorycznie kryteria nie uzasadniają preferencji przestrzennych, lokalizowanie tych placówek powinno się kierować systemem miejscowości centralnych, aby zagwarantować ich dostępność w całym kraju i efektywną eksploatację.

odnośnie do Celu 6.4.3

W celu obniżenia kosztów i zwiększenia efektywności można tworzyć ukierunkowane na edukację i efektywność, obejmujące wiele różnych podmiotów, ponadgminne rozwiązania kooperacyjne i sieci. Placówki kulturalne powinny niezależnie od swojej odpowiedzialności jako podmiot dążyć do kooperacji między sobą oraz z innymi instytucjami. O ile to konieczne, mogą w tym celu współpracować ze sobą również saksońskie obszary kulturowe.

Określone regiony na granicy z krajami związkowymi Brandenburgią, Saksonią-Anhalt, Wolnym Krajem Bawarią i Turynią oraz Rzeczpospolitą Polską i Republiką Czeską podejmują się ważnych zadań ponadgranicznej pracy kulturalnej.

W przyszłości należy silniej wspierać współpracę placówek kulturalnych i szkół w dziedzinie edukacji kulturalnej dzieci i młodzieży.

Sport

odnośnie do Zasady 6.4.4

Obiekty i urządzenia sportowe ze względu na wychowawcze, zdrowotne i społeczne działanie sportu są ważnymi elementami zabezpieczenia warunków bytowych, które powinny być udostępnione ludności we wszystkich częściach kraju. Podnoszą one wartość tych terenów jako terenów mieszkalnych i rekreacyjnych i powinny brać pod uwagę wymagania sportu masowego, szkolnego i wyczynowego z uwzględnieniem aspektów kulturalnych i turystycznych. Podmioty planowania powinny w przyszłości uwzględnić zainteresowanie osób uprawiających sport rekreacyjnie wykorzystaniem infrastruktury publicznej (na przykład drogi, place, jeziora i rzeki) do uprawiania sportu.

Racjonalna jest budowa obiektów sportowych dla sportu masowego i młodzieży sportowej w powiązaniu z większymi miejscami lokalizacji szkół. Obiekty i urządzenia sportowe o znaczeniu ponadlokalnym, to znaczy o dużej wielkości, pojemności lub przeznaczone dla określonych dyscyplin sportowych powinny zostać umieszczone w nadcentrach i centrach pośrednich w powiązaniu z miejscami lokalizacji szkół i zagwarantować dostatecznie duży obszar pobierający oraz korzystne połączenia komunikacyjne (również środkami publicznej lokalnej komunikacji pasażerskiej). Wyjątki od preferowanej koncentracji w miejscowościach centralnych stanowią obiekty sportowe i urządzenia, które są związane ze spełnieniem określonych warunków lokalizacji, jak na przykład tory saneczkarskie i bobslejowe, bazy biathlonowe lub centra sportowe. Przy odpowiednim położeniu obiektów i urządzeń sportowych możliwe jest zorganizowanie zajęć sportowych i wykorzystanie obiektów ponad granicami.

odnośnie do Celu 6.4.5

W obliczu przemian demograficznych przebiegających na małych obszarach w różny sposób i spadku zasobów finansowych gminy powinny opracować długoterminowy plan uzgodniony w skali regionalnej dla zabezpieczenia aktualnej odpowiedniej do popytu oferty obiektów sportowych.

XXX. Konferencja Ministrów Sportu na temat „Przemiany demograficzne i rozwój sportu” w roku 2006 poleciła gminnym jednostkom administracyjnym „pilnie sporządzić plany rozwoju sportu, połączyć je z innymi gminnymi planami strukturalnymi i zorganizować regionalne procedury uzgadniające.”

To zalecenie Konferencji Ministrów zostało ujęte w Zarządzeniu Ministerstwa Kultury Saksonii w sprawie wspierania sportu z 5 maja 2009 r. (SächsABl. str. 890), ostatnio zawartego w przepisie administracyjnym z 16 grudnia 2011 r. (SächsABl. SDr. str. S 1776). Zgodnie z nim inwestycje w budowę obiektów sportowych o ogólnej wartości ponad 125 000 EUR otrzymają wsparcie finansowe tylko wtedy, gdy wnioskodawca jednocześnie przedłoży odnoszący się do powiatu lub gminy plan rozwoju placówek sportowych. Ministerstwo Kultury Saksonii wyraźnie podkreśla w swojej Koncepcji finansowania 2009 w sprawie wsparcia finansowego dla sportu w Wolnym Kraju Związkowym Saksonia wymóg przedłożenia gminnego albo regionalnego planu rozwoju obiektów sportowych. Powinny one, oprócz ustalenia ukierunkowanej długoterminowo pod kątem rozwoju demograficznego, odpowiadającej zapotrzebowaniu infrastruktury sportowej, zawierać również informacje dotyczące mających w perspektywie powstać kosztów eksploatacji i kosztów budowy i modernizacji.

Ze względu na kryterium stabilności funkcjonowania obiekty sportowe powinny z reguły uwzględniać zapotrzebowanie ponadgminne. Aby osiągnąć efekt synergii (współdziałania), oraz aby placówki sportowe mogły być prowadzone w sposób ekonomiczny, w przypadku obiektów sportowych o znaczeniu ponadregionalnym konieczne jest, żeby eksploatacja obiektu oraz decyzja o jego modernizacji lub odpowiedniej nowej inwestycji była rozumiana jako zadanie wykraczające poza granice gminy, które ewentualnie również należy zrealizować we współpracy. Dotyczy to zwłaszcza basenów krytych, ponieważ powodują one w gminach wysokie koszty.

W obliczu wzrastającej indywidualizacji sportu konieczne jest, aby plan rozwoju obiektów sportowych oprócz planu zwykłych obiektów sportowych i urządzeń sportowych obejmował również wolne przestrzenie przeznaczone na aktywność sportową. Przestrzenie o charakterze tras, jak na przykład do nordic walking lub kolarstwa górskiego, należy, o ile to konieczne, planować na szczeblu ponadgminnym.

6.5 Administracja publiczna, sądownictwo, bezpieczeństwo i porządek, obrona

Zasada 6.5.1 Na wszystkich obszarach częściowych powinno być zagwarantowane zabezpieczenie warunków bytowych poprzez trwałe i sprawnie działające struktury terenowe i administracyjne.

Zasada 6.5.2 Instytucje administracji publicznej, sądownictwa, bezpieczeństwa i porządku (policja, straż pożarna i pogotowie ratunkowe) powinny być rozmieszczone przestrzennie w taki sposób, aby we wszystkich częściach kraju było zapewnione dostateczne i bliskie zaopatrzenie ludności i gospodarki w usługi publiczne.

Cel 6.5.3 Ponadlokalne instytucje zapotrzebowania ludności i gospodarki na usługi administracji należy udostępnić w miejscowościach centralnych.

Cel 6.5.4 Siłom zbrojnym należy umożliwić zachowanie i odpowiednie wykorzystanie istniejących obiektów infrastruktury, a w razie potrzeby stworzenie nowych. Nowe obiekty wojskowe należy budować poza obszarami gęsto zaludnionymi. Muszą się one wpasować w istniejącą strukturę gospodarczą i społeczną obszarów częściowych i odpowiednich miejscowości centralnych oraz w pejzaż i krajobraz lokalny. Na obiekty wojskowe należy w miarę możliwości przeznaczać obszary wiejskie lub leśne o niewielkiej wartości i obszary o niewielkiej wartości ekologicznej. Byłe tereny wojskowe należy zrewitalizować i ponownie wykorzystać w odpowiedni sposób.

Zasada 6.5.5 Poligony powinny być wykorzystywane w ramach ich przeznaczenia wojskowego w taki sposób, aby zminimalizować szkody dla środowiska. Nieuniknione szkody i zaburzenia równowagi środowiska powinny, o ile to możliwe, być wyrównywane przez działania ochrony przyrody i pielęgnacji krajobrazu.

Uzasadnienie do 6.5 Administracja publiczna, sądownictwo, bezpieczeństwo i porządek, obrona

odnośnie do Zasady 6.5.1

Zmienione warunki ramowe, szczególnie wskutek przemian demograficznych, mają poważne konsekwencje dla gminnych jednostek administracyjnych:

- rosnący rozdźwięk między (malejącą) liczbą mieszkańców gmin i (rosnącymi) nakładami na zabezpieczenie warunków bytowych,
- dodatkowe nakłady na restrukturyzację infrastruktury wskutek nadmiernego starzenia się społeczeństwa,
- spadek dochodów gminnych, które przynajmniej częściowo są związane z malejącą liczbą ludności.

Oprócz tego ze względu na zmieniające się możliwości finansowe i rosnącą konkurencję lokalizacji istnieją wymagania adaptacyjne również dla gmin. Rosną wymagania jakościowe i ilościowe w stosunku do administracji gminnej.

Na całym obszarze Wolnego Kraju Związkowego Saksonia należy wspierać tworzenie nowoczesnych, trwałych i sprawnie funkcjonujących struktur terenowych i administracyjnych na płaszczyźnie gminnej i zagwarantowanie trwałego wypełniania zadań przez gminy. Zasadą wiodącą w zakresie porządku przestrzennego jest przy tym uwzględniający podział funkcji system miejscowości centralnych i ich obszarów związanych.

odnośnie do Zasady 6.5.2

Zrównoważone rozmieszczenie urzędów, sądów i innych organów sprawiedliwości we wszystkich częściach kraju uwzględnia wymagania przyjaznej obywatelom i przedsiębiorstwom administracji. Stworzenie równowartościowych warunków życia obejmuje również bezpieczeństwo publiczne i porządek, ponieważ obiektywne bezpieczeństwo i subiektywne poczucie bezpieczeństwa mogą wpływać na jakość życia ludzi. Mimo regresywnego rozwoju społeczeństwa duże znaczenie ma kontakt z obywatelami i idea wspólnoty. Policja zostanie utrzymana i będzie obecna w zależności od sytuacji w dotychczasowych lokalizacjach, również na obszarze wiejskim, łącznie z regionami granicznymi.

Szczególne znaczenie ma zachowanie życia i zdrowia ludzi oraz ochrona zwierząt i wartości materialnych. Należy również panować nad zagrożeniami dla środowiska oraz zjawiskami wywołującymi znaczne szkody. Należy w tym celu zabezpieczyć sprawnie działającą sieć centrali, pogotowia ratunkowego, straży pożarnej i jednostek działających w celu ochrony przed katastrofami, która odpowiada również aktualnemu stanowi medycyny i techniki oraz wymaganiom gospodarności.

Odpowiada to również zasadzie porządku przestrzennego zawartej w § 2 ust. 2 nr 7 ROG, według której oprócz wymagań przestrzennych obrony, należy również uwzględnić obronę cywilną.

W celu zagwarantowania szybkiej pomocy w razie pilnej potrzeby, również podczas poważnych katastrof, należy zwłaszcza wykorzystać możliwości współpracy gminnej i współpracy transgranicznej.

Uwzględniając sytuację lokalną należy zagwarantować, że w przypadku wystąpienia katastrof i zjawisk przyrody zostanie utrzymana ta infrastruktura, która ma znaczenie dla działań ochrony przed katastrofami i bezpieczeństwa publicznego. Obowiązuje tutaj również zasada porządku przestrzennego zawarta w § 2 ust. 2 nr 3 ROG, według której należy brać pod uwagę ochronę infrastruktury kryzysowej.

odnośnie do Celu 6.5.3

Bliskie obywateli zaopatrzenie ich w usługi publiczne oznacza również zapewnienie sprawnie działającej administracji z jak największą liczbą usług w jednym miejscu, przyjaznych klientom godzin otwarcia i dostępności oraz wykorzystanie potencjału cyfrowego w świadczeniu usług. Należy przy tym uwzględnić nowe wymagania komunikacyjne obywateli i obywateli oraz przedsiębiorstw, świadcząc im usługi administracji z wykorzystaniem internetu, oraz zmiany w grupie użytkowników spowodowane rozwojem demograficznym i możliwościami finansowymi, wykonując zadania po przystępnych cenach. Preferowane udostępnienie ponadlokalnych instytucji administracji w miejscowościach centralnych ma dla ludności szczególne znaczenie, ponieważ skupienie lokalizacyjne i jak najlepsza dostępność urzędów zabezpieczenia warunków bytowych w miejscowościach centralnych wspiera połączenie zaspokajania potrzeb dnia codziennego przez obywateli i obywateli z wykorzystaniem usług administracyjnych. Skupienie ponadlokalnych instytucji administracji w miejscowościach centralnych ma odczuwalne zalety również dla gospodarki. Skupienie to służy również efektywnemu wykorzystaniu środków publicznych.

odnośnie do Celu 6.5.4

Zgodnie z zasadą porządku przestrzennego ujętą w § 2 ust. 2 nr 7 ROG należy uwzględnić przestrzenne wymagania obrony i ochrony ludności. Wymaga to również dostatecznego uwzględnienia istniejących obiektów obrony oraz ustalonych obszarów chronionych zgodnie z Ustawą o obszarach chronionych w ramach planowania regionalnego.

W chwili sporządzania planu istnieją następujące obiekty obronne:

- poligon Łużyce Górne,
- poligon lokalny w Gelobtland i Dreibrüderhöhe (Marienberg),
- poligon lokalny w Altenhain i Dittersbach (Frankenberg),
- poligon lokalny w Delitzsch,
- poligon lokalny w Bad Dübau,
- magazyn amunicji w Mockrehna (przewidywane zamknięcie).

W przypadku poligonu należy uważać na zabezpieczone w planie eksploatacji węgla brunatnego dla Nochten/Wochozy obszary zastępcze i łączące.

Nieruchomości Bundeswery należy przedstawić albo ustalić w planach wytycznych budowlanych w formie tekstowej i rysunkowej wspólnie jako teren specjalny Wojsko.

W dalszym ciągu należy utrzymywać i ewentualnie udostępniać dostateczną ilość różnych obiektów wojskowych. Z dzisiejszej perspektywy tworzenie nowych większych obiektów wojskowych, takich jak poligony, magazyny, lotniska, koszary itp. powinno być przy tym wyjątkiem. Ramą decyzyjną dla zabezpieczenia istniejących lokalizacji i ewentualne zbudowania nowych obiektów są wpływy strukturalne, gęstość zaludnienia, ważność gospodarki przyrody i krajobrazu oraz orientacja w sferze warunków i wymogów przestrzenno-strukturalnych. Ze względu

na częściowo znaczną intensywność użytkowania obiektów wojskowych należy w miarę możliwości przy budowaniu nowych obiektów wojskowych nie wykorzystywać wysokiej jakości gruntów. W rachubę wchodzi w pierwszej linii nieużytki lub tereny odrzucone z zagospodarowania, dające marginalny przychód, o ile nie mają specjalnego znaczenia pod względem ochrony przyrody lub ekologii. Po zakończeniu użytkowania terenów na potrzeby militarne należy zabezpieczyć odpowiednią część tych obszarów na potrzeby ochrony przyrody i odpowiednio pielęgnować.

Stacjonowanie sił zbrojnych i zadania poszczególnych lokalizacji to ważny czynnik lokalizacji dla części obszaru Saksonii (patrz również Rozdział 1.4 Gminy o specjalnej funkcji). Redukcja i wymarsz sił zbrojnych mają znaczny wpływ na rynek pracy i strukturę gospodarczą i społeczno-polityczną na tych terenach. O ile nie stoją temu na przeszkodzie względy wojskowe, należy zwrócić szczególną uwagę na te aspekty przy ewentualnych działaniach wspierających.

odnośnie do Zasady 6.5.5

Pod pojęciem „poligony” należy rozumieć zarówno poszczególne poligony lokalne, jak i poligon Łużyce Górne. Obszary wykorzystywane na cele wojskowe mają często ze względu na dużą powierzchnię, brak pofragmentowania, częściowo niewiele zakłóceń i częściowo częste zakłócenia, które prowadzą do wyjąłowania, oraz skład ubogi w składniki odżywcze, mają duże znaczenie dla biologicznej różnorodności. O ile jest to możliwe w ramach przeznaczenia na cele wojskowe, poligony są wykorzystywane do realizacji specjalnych celów ochrony przyrody. Bundeswera sporządza plany, które mniej więcej odpowiadają planowi zazielenienia, będące podstawą do działań w zakresie pielęgnacji krajobrazu na poligonach. Ich przedmiotem jest również wyrównanie nieuchronnych szkodliwych skutków.

7 Przepis przejściowy

Cel 7.1 Plany regionalne należy w ciągu czterech lat od wejścia w życie Planu Rozwoju Kraju dopasować do jego celów i zasad.

Uzasadnienie do 7. Przepis przejściowy

odnośnie do Celu 7.1

Plan Rozwoju Kraju zawiera w wielu miejscach wytyczne, które wymagają realizacji przez planowanie regionalne. Dla realizacji tych zleceń działania ustalenie przewiduje stosowny termin czterech lat.

IV Deklaracja podsumowująca dotycząca oceny oddziaływania na środowisko planu rozwoju przestrzennego kraju związkowego (LEP) 2013

Zgodnie z § 11 ust. 3 ustawy o zagospodarowaniu przestrzennym (ROG), do planu zagospodarowania przestrzennego należy dołączyć deklarację podsumowującą dotyczącą sposobu, w jaki uwzględnione zostały interesy środowiska oraz wyniki udziału opinii publicznej i organów urzędowych w procesie jego opracowywania, informującą, z jakich powodów plan ten został wybrany po rozważeniu sprawdzonych, możliwych do uwzględnienia innych możliwości planistycznych, jak też informującą o działaniach, jakie winny być przeprowadzone w ramach monitorowania oddziaływań na środowisko zgodnie z § 9 ust. 4 zdanie 1 ROG.

Zgodnie z § 5 ust. 4 SächsNatSchG (saksońskiej ustawy o ochronie przyrody) plan rozwoju przestrzennego kraju związkowego przejmuje jednocześnie funkcję programu krajobrazowego. Merytoryczno-planistyczne treści programu krajobrazowego załączone są do planu rozwoju przestrzennego kraju związkowego, jako dodatek A 1. Tym samym, za podstawę realizacji oceny oddziaływania na środowisko dla celów programu krajobrazowego zgodnie z § 19 a ustawy o ocenie oddziaływania na środowisko (UVPG) stanowi § 2 ust. 2 SächsLPIG (saksońskiej ustawy o planowaniu krajowym); jest ona niesamodzielną częścią oceny oddziaływania na środowisko plan rozwoju przestrzennego kraju związkowego.

Przedmiotem oceny oddziaływania na środowisko były, zatem: koncepcja rozwoju Wolnego Kraju Związkowego Saksonia, jako przestrzeni życiowej, kulturowej i obszaru gospodarczego, jako całości (część I LEP 2013), zasady i cele zagospodarowania przestrzennego (część III LEP 2013) oraz merytoryczno-planistyczne treści programu krajobrazowego (dodatek A 1 do LEP 2013). Ponadto, jako część składowa oceny oddziaływania na środowisko przeprowadzona została analiza klimatu w tym sensie, w jakim plan LEP 2013 wnosi wkład w pokonywanie wyzwań stawianych przez zmianę klimatu.

Zgodnie z § 2 ust. 2 SächsLPIG, raport dotyczący środowiska załączany jest do planu LEP 2013 wraz z analizą klimatu, jako dodatek A 2.

1 Uwzględnienie interesów środowiska procesie opracowywania planu

Zagadnienia środowiskowe uwzględnione zostały już przy opracowywaniu planu rozwoju przestrzennego kraju związkowego, zwłaszcza, jako programu krajobrazowego we wszystkich głównych obszarach tematycznych. Sam plan LEP 2013 musi spełniać wymagania zasady zrównoważonego rozwoju przestrzennego, zgodnie, z którą wymagania społeczno-gospodarcze dotyczące danego obszaru winny być zharmonizowane z jego funkcjami ekologicznymi. Sytuacja ta zakłada zróżnicowany konflikt z interesami środowiska, który bazuje na ocenie stanu przyrody i krajobrazu przez planowanie przestrzenne krajobrazu zgodnie z § 3 ust. 1 SächsLPIG oraz, który udokumentowany jest istniejącym raportem dotyczącym środowiska. Ocena oddziaływania na środowisko, jak winna być wykonana zgodnie z § 9 ust. 1 w powiązaniu z § 7 ust. 7 ROG została całkowicie włączona w procedurę aktualizacji.

Pod względem stopnia abstrakcyjności ocena oddziaływania na środowisko odpowiada programowemu charakterowi planu LEP 2013. Jedynie ustalenia rysunkowe (graficzne) dotyczące szlaków komunikacyjnych wykraczają pod względem stopnia uszczegółowienia poza inne założenia ramowe. Stosownie do tego zostały one sprawdzone w sposób pogłębione pod względem spodziewanych oddziaływań na środowisko.

Przy pomocy ustaleń tekstowych i rysunkowych (graficznych) plan LEP 2013 skuteczny jest w szczególności w zakresie zapobiegania i zmniejszania naruszeń środowiska. I tak, poprzez ustalenie systemu miejscowości centralnych przyczynia się on np. do zmniejszenia naruszeń środowiska, przeciwdziałając bezładnej urbanizacji krajobrazu. Miejsca centralne, gminy pełniące funkcje szczególne, osie powiązań i rozwoju oraz Regionalne Ciągi i Cezury Zieleni były instrumentalnie umocowane już w planie LEP 2003, dlatego nie należy oczekiwać żadnych miarodajnych, nowych lub innych oddziaływań na środowisko w stosunku do obowiązującego dotąd planu rozwoju przestrzennego kraju związkowego.

Mandat do działania w sprawie wykazania miejsc zabezpieczonych dla celów przemysłu i działalności gospodarczej w planowaniu regionalnym oraz możliwość wyznaczania dla większych obszarów zabudowanych domami wypoczynkowymi „miejsc zabezpieczonych dla celów turystycznych“ mogą w poszczególnych przypadkach znacząco negatywnie oddziaływać na środowisko; w przypadku wyznaczenia danej lokalizacji skutki te winny być sprawdzone w ramach planowania regionalnego.

W zakresie kształtowania się wolnych przestrzeni, w stosunku do dotychczas obowiązującego planu LEP 2003, plan LEP 2013 odznacza się dalszą poprawą jakościową zabezpieczenia środowiska przy zachowaniu ciągłości planowania. Dla planów regionalnych otwierane jest daleko idące i zróżnicowane instrumentarium w zakresie ochrony i kształtowania środowiska, którego realizacja pozwala oczekiwać pozytywnych oddziaływań na środowisko.

W razie konieczności wyznaczenia tras priorytetowych do rozbudowy wykraczających poza teren kraju związkowego sieci przesyłowych i rozdziału prądu w planach regionalnych, podobnie, jak rozbudowa (repowering) siłowni wiatrowych, w zakresie infrastruktury technicznej, nowo przyjęte zlecenie planistyczne odpowiada aktualnym wyzwaniom, będących dziś nakazem także w zakresie ochrony i kształtowania przyrody i krajobrazu.

W zakresie zabezpieczenia warunków bytowych brak jest nowych, znaczących oddziaływań na środowisko, ponieważ treść celów i zasad kształtuje merytorycznie dotychczas obowiązujące ustalenia.

Ewentualne, znaczące, niekorzystne oddziaływania na środowisko wynikają zwłaszcza z realizacji ustaleń w zakresie infrastruktury komunikacyjnej.

Plan LEP 2013 zawiera

- 36 projektów komunikacyjnych, ustalonych, jako budowa nowej trasy oraz
- 7 projektów komunikacyjnych, ustalonych, jako rozbudowa trasy,
- 89 projektów komunikacyjnych, ustalonych, jako symbol lub korytarz,
- 7 inwestycji, dla których ustalany jest plan zabudowy i również ustalonych, jako budowa nowej trasy oraz
- w dziedzinie komunikacji szynowej ustalone są 3 działania, jako korytarz i jedna trasa nowo budowana.

W przypadku projektów (przedsięwzięć) ustalonych rysunkowo (graficznie), jako trasa, w ocenie oddziaływań na środowisko sięgnięto po istniejące oceny oddziaływania na środowisko. W przypadku projektów (przedsięwzięć) ustalonych, jako symbol, z wykazaniem ich nie wiąże się poprowadzenie trasy, zastrzega się konkretyzację takiego projektu na drodze odpowiedniej procedury uzyskiwania pozwolenia. Podczas wykonywania oceny oddziaływania na środowisko dokonano odpowiedniej oceny oporu przestrzeni.

Dla każdego z 95 projektów (przedsięwzięć) budowy dróg opracowana została tablica, w której ocena oddziaływań na poszczególne dobra chronione i możliwe do przewidzenia główne obszary konfliktu została przedstawiona w sposób pogłębiony; sprawdzono też, czy na aktualnym etapie działań planistycznych możliwe jest już wykluczenie znaczących naruszeń obszarów Natura 2000.

Na podstawie ustaleń dotyczących infrastruktury komunikacyjnej należy w sumie oczekiwać przypuszczalnie znacznych oddziaływań na środowisko, przedstawionych bliżej w raporcie dotyczącym środowiska. Zapobieganie i redukcja oraz kompensacja poważnych negatywnych oddziaływań na środowisko musi mieć miejsce zgodnie z przepisami prawnymi w toku konkretyzacji działań planistycznych dokonywanej na niższym szczeblu.

Treści merytoryczno-planistyczne programu krajobrazowego zostały sprawdzone w związku z odpowiadającymi im ustaleniami w części planu LEP 2013, dotyczącej zagospodarowania przestrzennego. Po wprowadzeniu ich w życie należy liczyć się z dalszymi pozytywnymi oddziaływaniami na środowisko. Program krajobrazowy zachowuje ciągłość w stosunku do planu LEP 2003, instrumentarium jest jednocześnie planowo rozwijane. I tak, w sposób pogłębiony traktowane są utrzymanie i rozwój krajobrazu kulturowego. Przy pomocy wyodrębnionych obszarów rekultywacji torfowisk i utrzymania na dużych obszarach, zbliżonych do naturalnych kompleksów leśnych ustanawiane są na terenie kraju związkowego wymagania w zakresie ochrony tego rodzaju biotopów (przestrzeni życiowych). Jednocześnie dla terenów poeksploatacyjnych i dawnych terenów wojskowych formułowana jest potrzeba działania w zakresie ochrony przyrody, większy nacisk kładziony jest też na zachowanie gatunków i

biotopów w obrębie osiedli. Merytoryczno-planistyczne treści dotyczące sieci biotopów na terenie całego kraju związkowego ustanawiają ramy poprzez wyodrębnione obszary oraz określenie kryteriów. Odnośnie stanu środowiska glebowego dostępne są założenia specjalistyczne, mające na celu umożliwienie reagowania na aktualne wyzwania z zakresu ochrony środowiska. Dotyczy to także stanu środowiska wód płynących i stojących oraz identyfikacji terenów, które charakteryzuje wysoki udział ekosystemów lądowych, uzależnionych od podpowierzchniowych wód podziemnych. Działania m.in. w zakresie nietechnicznej retencji wodnej są nadal formułowane i kierowane na obszar planowania przestrzennego krajobrazu.

2 Uwzględnienie wyników udziału opinii publicznej i organów urzędowych w procesie opracowywania planu

Projekt planu rozwoju przestrzennego kraju związkowego, pełniący także funkcję programu krajobrazowego, łącznie z uzasadnieniem i raportem dotyczącym środowiska, był w okresie od 27 stycznia 2012 do 23 marca 2012, zgodnie z §§ 9 i 10 ustawy o zagospodarowaniu przestrzennym (ROG) z dnia 22 grudnia 2008 (Federalny Dziennik Ustaw (BGBl.) I str. 2986), zmieniony ostatnio przez artykuł 9 ustawy z dnia 31 lipca 2009 (BGBl. I str. 2585, 2617), w powiązaniu z § 6 ust. 2 SächsLPIG z dnia 11 czerwca 2010 (Saksoński Dziennik Ustaw i Rozporządzeń (SächsGVBl.) str. 174) wyłożony do wiadomości publicznej (obwieszczenie Ministerstwa Spraw Wewnętrznych Saksonii w Saksońskim Dzienniku Urzędowym nr 3/2012 z dnia 19 stycznia 2012). Równoległe do tego nastąpił udział placówek publicznych. Do projektu planu wpłynęło ogółem 1220 stanowisk, w tym 32 stanowiska zajęto w sprawie raportu dotyczącego środowiska. Te 1220 zajętych stanowisk zawierało 5759 pojedynczych sugestii, wskazówek i przemyśleń, 1,5 % z nich dotyczyło raportu dotyczącego środowiska.

W wyniku analizy zajętych stanowisk dokonano częściowej zmiany projektu planu wraz z jego uzasadnieniem, łącznie z raportem dotyczącym środowiska. Zmieniony projekt został wyłożony do wiadomości publicznej w dniach od 9 listopada 2012 do 11 stycznia 2013 łącznie z raportem dotyczącym środowiska (obwieszczenie Ministerstwa Spraw Wewnętrznych Saksonii w Saksońskim Dzienniku Urzędowym nr 44/2012 z dnia 1 listopada 2012). Równoległe do tego nastąpił udział placówek publicznych. Odnośnie zmienionego projektu wpłynęło ogółem 792 stanowisk zawierających 3284 pojedyncze sugestie, wskazówki i przemyślenia, w tym 22 stanowiska zawierające 38 uwag do raportu dotyczącego środowiska.

Zajęte i przesłane stanowiska oraz wynik ich rozpatrzenia zostały udokumentowane. 64% sugestii, wskazówek i przemyśleń w sprawie raportu dotyczącego środowiska zostały w wyniku pierwszego wyłożenia do wiadomości publicznej przyjęte do wiadomości lub uwzględnione w całości wzgl. w uzasadniony sposób, a 32% w wyniku drugiego wyłożenia do wiadomości publicznej.

Rozpatrzenie odnoszących się do środowiska sugestii, wskazówek i przemyśleń dotyczących ustaleń planu LEP 2013, a zwłaszcza ustaleń graficznych w zakresie infrastruktury komunikacyjnej, wyjaśnione zostało w sposób podsumowujący w odpowiednich rozdziałach raportu dotyczącego środowiska.

3 Uzasadnienie przyjęcia planu

Podsumowując, za przyjęciem aktualizacji planu LEP 2013 przemawiają zwłaszcza następujące przyczyny:

- Aktualizacja przyczynia się ogólnie do zrównoważonego porządku przestrzennego i rozwoju Wolnego Kraju Związkowego Saksonia. Dzięki obszernemu uwzględnieniu interesów środowiska w perspektywie średnio- i długoterminowej możliwe będzie osiągnięcie poprawy jakości środowiska w Wolnym Państwie Saksonii.
- Dzięki zawartym w planie rozwoju przestrzennego kraju związkowego, także, jako programie krajobrazowym, obszernym ustaleniom w sprawie ochrony i utrzymania, rozwoju i poprawy przyrody i krajobrazu należy oczekiwać miarodajnie pozytywnych oddziaływań na środowisko, wykraczających poza obszar dóbr chronionych. Służą one tym samym zamierzonej poprawie stanu środowiska w Wolnym Państwie Saksonii.
- W toku prowadzenia procedury oceny oddziaływania planu rozwoju przestrzennego kraju związkowego na środowisko zrezygnowano – o ile było to możliwe przy realizacji zlecenia

opracowania planu – z bardziej znaczących dla środowiska alternatyw i dokonano optymalizacji planu.

- W zakresie infrastruktury komunikacyjnej, w przypadku ustaleń graficznych, jako trasa wybierany był z reguły, zalecany w danym szczegółowym studium oddziaływania na środowisko, wariant preferowany ze środowiskowego punktu widzenia i dokonano optymalizacji planu z uwzględnieniem wymogów środowiska. W ośmiu przypadkach dokonano odstępstw od tej zasady. Każde z nich zostało uzasadnione. W przypadku symbolicznych, planowanych tras tego rodzaju optymalizacja planu lub trasy może nastąpić dopiero na następnych szczeblach planowania i uzyskiwania pozwoleń. Możliwości przyjaznego dla środowiska poprowadzenia tras nie zostały jednak przez plan LEP ograniczone, ponieważ symboliczne ustalenie następnych szczebli planowania i uzyskiwania pozwoleń otwiera dużą swobodę działania w ich kształtowaniu.

4 Planowane działania w zakresie monitorowania znacznych, negatywnych oddziaływań realizacji planu rozwoju przestrzennego kraju związkowego na środowisko

Zgodnie z § 9 ust. 4 ROG, znaczne oddziaływania realizacji planów zagospodarowania przestrzennego na środowisko należy monitorować, a działania w tym względzie należy podać w raporcie dotyczącym środowiska. Celem tego monitoringu jest, w rozumieniu dyrektywy SUP, m.in. odpowiednio wczesne wykrycie nieprzewidzianych, negatywnych oddziaływań oraz umożliwienie podjęcia odpowiednich działań zaradczych.

Plan LEP 2013 określa istotne założenia ramowe dla rozwoju struktury zasiedlania i infrastruktury, ale także struktury gospodarczej i struktury wolnych przestrzeni Saksonii i o tyle będzie siłą rzeczy pociągał za sobą miarodajne oddziaływania na środowisko. Jednakże większa część ustaleń na następnych szczeblach planowania winna być kształtowana przestrzennie i merytorycznie, skutkiem, czego monitoring winien być mniej ukierunkowany na konkretne oddziaływania poszczególnych ustaleń na środowisko, a raczej na ogólny przegląd oddziaływań na środowisko.

W sumie proponuje się następujące wskaźniki monitoringu:

- Wymagania powierzchniowe terenów zasiedlanych i komunikacyjnych (wskaźnik obciążeń), zestaw wskaźników środowiskowych Krajowego Urzędu ds. Środowiska, Rolnictwa i Geologii (LfULG)
- Udział energii odnawialnej (wskaźnik działań), zestaw wskaźników środowiskowych LfULG
- Obciążenie drobnym pyłem (wskaźnik obciążeń), zestaw wskaźników środowiskowych LfULG
- Fragmentacja krajobrazu (wskaźnik obciążeń), zestaw wskaźników środowiskowych LfULG
- Udział obszarów chronionych (wskaźnik działań), zestaw wskaźników środowiskowych LfULG
- Monitoring wpływu klimatu (wskaźnik stanu), obecnie w budowie, LfULG
- Udział obszarów szkód leśnych (wskaźnik stanu), zestaw wskaźników środowiskowych LfULG
- Emisje CO₂ (wskaźnik obciążeń), zestaw wskaźników środowiskowych LfULG
- Stan części wód powierzchniowych i części wód podziemnych wg Ramowej Dyrektywy Wodnej (RDW) (wskaźnik stanu), monitoring RDW
- Udział obszarów o wysokiej i bardzo wysokiej skuteczności przeżycia krajobrazowego i przydatności dla celów rekreacyjnych (wskaźnik stanu), publikacja specjalistyczna dotycząca programu krajobrazowego

Ponadto zaleca się, aby w przypadku istniejących, rozległych danych dotyczących stanu zachowania gatunków i biotopów o znaczeniu wspólnotowym, dokonać w przyszłości także połączenia z monitoringiem zgodnie z dyrektywą FFH. Aktualizacja publikacji specjalistycznej dotyczącej programu krajobrazowego przedstawia zasadniczo monitoring oddziaływań planu LEP 2013 na środowisko, ponieważ stan środowiska Wolnego Kraju Związkowego Saksonia jest w trakcie aktualizacji szczegółowo, a w odniesieniu do składników abiotycznych i biotycznych bilansu przyrodniczego obszernie rejestrowany i oceniany. Dlatego przyszła aktualizacja publikacji specjalistycznej dotyczącej programu krajobrazowego leży również w interesie monitoringu oddziaływań planu rozwoju przestrzennego kraju związkowego na środowisko.

Spis skrótów zastosowanych w planie i w programie krajobrazowym

AbfKlärV	Klärschlammverordnung – Rozporządzenie w sprawie osadów ściekowych
AD	Autobahndreieck – węzeł autostradowy
AEG	Allgemeines Eisenbahngesetz – Ogólna ustawa o kolei
AK	Autobahnkreuz – skrzyżowanie autostrad
AS	Anschlussstelle – połączenie
BA	Bauabschnitt – etap budowy
BauGB	Baugesetzbuch – Kodeks budowlany
BauNVO	Baunutzungsverordnung – Rozporządzenie w sprawie użytkowania budowlanego działek
BBodSchG	Bundesbodenschutzgesetz – Federalna ustawa o ochronie gleb
BBodSchV	Bundesbodenschutzverordnung – Rozporządzenie do Federalnej ustawy o ochronie gleb
BGr	Bundesgrenze – granica RFN
BImSchG	Bundesimmissionsschutzgesetz – Federalna ustawa o ochronie przed imisjami
BMU	Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit – Federalne Ministerstwo Środowiska, Ochrony Przyrody i Bezpieczeństwa Reaktorów Atomowych
BMVBS	Bundesministerium für Verkehr, Bau und Stadtentwicklung – Federalne Ministerstwo Transportu, Budownictwa i Rozwoju Miast
BNatSchG	Bundesnaturschutzgesetz – Federalna ustawa o ochronie przyrody
BOS-Netz	Netz der Behörden und Organisationen mit Sicherheitsaufgaben – Sieć Urzędów i Organizacji o Zadaniach Bezpieczeństwa
BTLNK	Biototypen- und Landnutzungskartierung – Kartowanie Typów Biotopów i Uprawy Ziemi
BVerwG	Bundesverwaltungsgericht – Federalny Sąd Administracyjny
BVWP	Bundesverkehrswegeplan – Federalny Plan Dróg Transportowych
C-Senken	biotopy obniżające zawartość dwutlenku węgla
CO	tlenek węgla(II)
CO ₂	dwutlenek węgla
dB(A)	poziom ciśnienia akustycznego w decybelach
DIN	Norm des Deutschen Instituts für Normung e.V. – norma Niemieckiego Instytutu Normalizacyjnego
EPLR	Entwicklungsprogramm für den ländlichen Raum – Program Rozwoju Obszarów Wiejskich
EUREK	Europäisches Raumentwicklungskonzept – Europejska Koncepcja Rozwoju Przestrzeni
EU	Unia Europejska
EUROPARC	Europejska Federacja Parków Narodowych i Krajobrazowych
EWG	Europejska Wspólnota Gospodarcza
FFH-RL	Dyrektywa UE Flora-Fauna-Habitat
FEV	Fachlicher Entwicklungsplan Verkehr– Specjalistyczny Plan Rozwoju Transportu
FND	Flächennaturdenkmal – obszarowy pomnik przyrody
FZ	Fachplanerisches Ziel des Naturschutzes (Anhang A 1) – Planistyczny cel ochrony przyrody (Załącznik A 1)
GIS	Geografisches Informationssystem – Geograficzny System Informacji
GrWV	Grundwasserverordnung – Rozporządzenie w sprawie wód podziemnych
GVZ	Güterverkehrszentrum – centrum przewozu towarów

ha	hektar
HCL	chlorowodór
HQ 100	powódź występująca statystycznie raz na 100 lat
HWRM-RL	Hochwasserrisikomanagement-Richtlinie – Dyrektywa o zarządzaniu ryzykiem powodziowym
ILEK	Integriertes Ländliches Entwicklungskonzept – Zintegrowana Koncepcja Rozwoju Wiejskiego
INSEK	Integriertes Stadtentwicklungskonzept – Zintegrowana Koncepcja Rozwoju Miast
IÖR	Leibnitz-Institut für ökologische Raumentwicklung Dresden – Instytut im. Leibniza ekologicznego rozwoju przestrzennego w Dreźnie
IPCC	Intergovernmental Panel on Climate Change – Międzynarodowy Zespół ds. Zmian Klimatu
IUCN	International Union for the Conservation of Nature and Natural Resources – Międzynarodowa Unia Ochrony Przyrody
KUP	Kurzumtriebsplantagen – plantacje o krótkiej rotacji
LaPro	Landschaftsprogramm – Program Krajobrazowy
LAWA	Bund/Länder-Arbeitsgemeinschaft Wasser – Federalna/krajowa grupa robocza Woda
LEADER	Liaison entre actions de développement de l'économierurale – Powiązanie działań związanych z rozwojem obszarów wiejskich
LEP	Landesentwicklungsplan – Plan Rozwoju Kraju
LEB	Landesentwicklungsbericht – Raport o stanie rozwoju kraju
LfULG	Sächsisches Landesamt für Umwelt, Landwirtschaft und Geologie – Saksoński Krajowy Urząd ds. Środowiska, Rolnictwa i Geologii
LIKI	Länderinitiative Kernindikatoren – Inicjatywa Krajowa Wskaźniki Centralne
LRT	Lebensraumtypen – Naturalne typy biotopów interesu zbiorowego wg Załącznika I do Dyrektywy FFH, która wymaga wyznaczenia specjalnych terenów chronionych
LSG	Landschaftsschutzgebiet – rezerwat krajobrazowy
LTE	Long Term Evolution – standard bezprzewodowego przesyłu danych
LTV	Landestalsperrenverwaltung – Krajowy Zarząd Jeziorami Zaporowymi
mg/l	miligram na litr
MIV	Motorisierter Individualverkehr – indywidualny transport zmotoryzowany
MKRO	Ministerkonferenz für Raumordnung – Konferencja Ministrów w sprawie porządku przestrzennego
Na ⁺	jony sodu
Natura 2000	Program utworzenia w krajach Unii Europejskiej wspólnego systemu (sieci) obszarów objętych ochroną przyrody
NGO	Nichtregierungsorganisationen – organizacje pozarządowe
NH ₃	amoniak NLP Nationalpark – park narodowy
NO _x	tlenki azotu
NSG	Naturschutzgebiet – rezerwat przyrody

ÖPNV	Öffentlicher Personennahverkehr – publiczna lokalna komunikacja pasażerska
ÖPNVG	Gesetz über den öffentlichen Personennahverkehr im Freistaat Sachsen – Ustawa o publicznej lokalnej komunikacji pasażerskiej w Wolnym Kraju Saksonii
OU	Ortsumgehung – obwodnica
OVG	Oberverwaltungsgericht – Wyższy Sąd Administracyjny
OWK	Oberflächenwasserkörper – zbiorniki wód powierzchniowych
PAK	wielopierścieniowe węglowodory aromatyczne
pnV	potenzielle natürliche Vegetation – potencjalna roślinność naturalna
REK	Regionales Entwicklungskonzept – koncepcja rozwoju regionalnego
RIN	Richtlinien für integrierte Netzgestaltung – Wytyczne w sprawie zintegrowanego kształtowania sieci drogowej
ROG	Raumordnungsgesetz (des Bundes) – Federalna ustawa o porządku przestrzenny
SächsABG	Sächsisches Abfallwirtschafts- und Bodenschutzgesetz – Saksońska ustawa o gospodarce odpadami i ochronie gleby
SächsDSchG	Sächsisches Denkmalschutzgesetz – Saksońska ustawa o ochronie zabytków
SächsGemO	Gemeindeordnung für den Freistaat Sachsen – Rozporządzenie o gminach dla Wolnego Kraju Saksonii
SächsKomZG	Sächsisches Gesetz über kommunale Zusammenarbeit – Saksońska ustawa o współpracy gminnej
SächsLPIG	Sächsisches Landesplanungsgesetz – Saksońska ustawa o porządku przestrzennym i planowaniu krajowym
SächsNatSchG	Sächsisches Naturschutzgesetz – Saksońska ustawa o ochronie przyrody
SächsVwVfZG	Gesetz zur Regelung des Verwaltungsverfahrens- und des Verwaltungszustellungsrechts für den Freistaat Sachsen – Ustawa w sprawie uregulowań prawa postępowania administracyjnego i prawa doręczeń administracyjnych dla Wolnego Kraju Saksonii
SächsWaldG	Sächsisches Waldgesetz – Saksońska ustawa o lasach
SächsWG	Sächsisches Wassergesetz – Saksońska ustawa wodna
SBS	Staatsbetrieb Sachsenforst – przedsiębiorstwo państwowe Sachsenforst
SEKO	Städtebauliches Entwicklungskonzept – Urbanistyczna koncepcja rozwoju
SIB	Sächsisches Immobilien- und Baumanagement – Saksoński Zarząd ds. Nieruchomości i Budownictwa
SMK	Sächsisches Staatsministerium für Kultus – Saksońskie Ministerstwo Kultury
SMUL	Sächsisches Staatsministerium für Umwelt und Landwirtschaft – Saksońskie Ministerstwo ds. Środowiska i Rolnictwa
SMWA	Sächsisches Staatsministerium für Wirtschaft, Arbeit und Verkehr – Saksońskie Ministerstwo ds. Gospodarki, Pracy i Transportu
SO ₂	dwutlenek siarki
SPA-Gebiet	Special Protection Areas – Europejski Rezerwat Ptaków
SPNV	Schienenpersonennahverkehr – lokalny kolejowy transport pasażerski

TA 2020	Agenda Terytorialna Unii Europejskiej
TEN	Sieć Transeuropejska
TEU	twenty foot equivalent unit
THG	Treibhausgase – gazy cieplarniane
TK 10	Mapa topograficzna 1:10 000
UMK	Konferencja Ministrów Środowiska
UN-BRK	UN-Behindertenrechtskonvention – Konwencja ONZ o prawach osób niepełnosprawnych
UNCED	Konwencja Narodów Zjednoczonych na temat Środowiska i Rozwoju
UNESCO	United Nations Educational, Scientific and Cultural Organization – Organizacja Narodów Zjednoczonych ds. Oświaty, Nauki i Kultury
UVS	Umweltverträglichkeitsstudie – badanie wpływu na środowisko
UZVR	Unzerschnittene verkehrsarme Räume – nieprzerwane obszary o małym natężeniu ruchu
V	Verlegung – ułożenie
VB	Vordringlicher Bedarf – działania priorytetowe
VOC	lotne związki organiczne
VwVfG	Verwaltungsverfahrensgesetz – Kodeks postępowania administracyjnego
WB	Weiterer Bedarf – działania potrzebne w dalszej kolejności
WB*	Weiterer Bedarf mit Planungsrecht – działania potrzebne w dalszej kolejności z prawem planowania przestrzennego
WEREX	Wetterlagenbedingte Regression für Extremwerte, regionales Klimamodell für Sachsen – Uwarunkowana sytuacją synoptyczną regresja wartości ekstremalnych, regionalny model klimatyczny dla Saksonii
WETTREG	Wetterlagenbasierte Regionalisierungsmethode, regionales Klimamodell für Sachsen – Bazująca na sytuacji synoptycznej metoda regionalizacji, regionalny model klimatyczny dla Saksonii
WHG	Wasserhaushaltsgesetz – Ustawa o gospodarce wodnej
WKA	Wasserkraftanlagen – elektrownie wodne
WRRL	EU-Wasserrahmenrichtlinie – Ramowa dyrektywa wodna UE

Glosariusz pojęć specjalistycznych zagospodarowania przestrzennego

Osie	<p>Instrumenty \Leftrightarrow <u>zagospodarowania przestrzennego</u>, które można określić jako związki linii komunikacyjnych i infrastruktury technicznej (nitka infrastrukturalna) oraz ciągi różnie skoncentrowanych siedlisk ludzkich.</p> <p>W zależności od zadań i struktury rozróżnia się osie łącznikowe i osie rozwoju.</p> <p>Mające znaczenie ponadregionalne osie łącznikowe i osie rozwoju są o to osie o znaczeniu dla całego kraju związkowego, odtwarzające powiązania przestrzenne saksońskich przestrzeni przewidzianych do zagęszczenia i centrów nadrzędnych z centrami nadrzędnymi i przestrzeniami przewidzianymi do zagęszczenia sąsiednich krajów związkowych i państw oraz połączenie z w sieciami europejskimi. Sieć ponadregionalnych osi łącznikowych i osi rozwoju uzupełnia sieć regionalnych osi łącznikowych i osi rozwoju (klasyfikacja poprzez \Leftrightarrow <u>Cezury zieleni</u>, \Leftrightarrow <u>Regionalny ciąg zieleni</u>).</p> <p>(plan LEP 2013 rozdział 1.5 Osie łącznikowe i osie rozwoju)</p>
Planowanie kierunkowe (na szczeblu lokalnym)	<p>Całościowe planowanie przestrzenne na szczeblu gminy.</p> <p>Wyróżnia się: plany przygotowawcze (\Leftrightarrow <u>Plany użytkowania terenu</u>) i plany zobowiązujące (plany zabudowy).</p> <p>Podstawy prawne zawarte są w Kodeksie Budowlanym (BauGB).</p>
Plan wydobycia węgla brunatnego	<p>W regionach, gdzie występują obszary wydobycia węgla brunatnego, dla każdej kopalni odkrywkowej opracowywany jest plan wydobycia węgla brunatnego – w przypadku kopalń odkrywkowych przeznaczonych do zamknięcia lub nieczynnych jest to ramowy plan rekultywacji. Plany wydobycia węgla brunatnego winny zawierać w szczególności dane dotyczące granic wybierania i oddziaływania na wody podziemne, ukształtowania powierzchni, przywracania użytkowania i rozwoju krajobrazu.</p> <p>Plan wydobycia węgla brunatnego uznawany jest za częściowy plan regionalny.</p>
Zabezpieczenie warunków bytowych	<p>Pojęcie podsumowujące, dotyczące rozprzestrzenionego zaopatrzenia w dobra i usługi (świadczenia) sklasyfikowane, jako niezbędne do życia, po społecznie znośnych cenach i na akceptowalnych warunkach dostępności. Ostateczne wyliczenie wszystkich usług (świadczeń) z zakresu zabezpieczenia warunków bytowych nie jest możliwe, zwłaszcza, że podlegają one ciągłym zmianom w życiu społecznym. Za zagwarantowanie zabezpieczenia warunków bytowych odpowiedzialne jest państwo w toku licznych zadań podstawowych, samo niekoniecznie będąc podmiotem tych usług (świadczeń). Państwo, jako zarządca majątku publicznego winno jedynie zadbać, aby odnośne usługi (świadczenia) zostały faktycznie wykonane.</p> <p>(Plan LEP 2013, przede wszystkim rozdział 1.3 Miejsca centralne i sieci, rozdział 3 Rozwój komunikacji, rozdział 5 Infrastruktura techniczna i rozdział 6 Zabezpieczenie warunków bytowych)</p>
EgroNet	<p>Transgraniczny europejski system komunikacji lokalnej w części regionu czterech krajów: Saksonii, Turyngii, Bawarii i Czech (EUREGIO EGRENSIS)</p>

Rozwój własny	<p>Stanowiący podstawę zapotrzebowania powierzchni pod budowę rozwój gminy, wynikający z naturalnego rozwoju ludnościowego i z prawa społeczności lokalnej do zgodnych z duchem czasu warunków mieszkaniowych oraz wymagań obszarowych uwarunkowanego lokalnie rozwoju zakładów prowadzących działalność gospodarczą oraz instytucji usługowych.</p> <p>(Plan LEP 2013, rozdział 2.2.1 Osadnictwo)</p>
Obszary priorytetowe	<p>Obszary, na których określone, znaczące dla przestrzeni działania lub sposoby użytkowania, nie stoją na przeszkodzie innym znaczącym dla przestrzeni spraw, przy czym wspomniane działania lub sposoby użytkowania w innym miejscu przestrzeni objętej planowaniem są wykluczone.</p> <p>Zgodnie z § 2 ust. 1 SächsLPIG delimitacja obszarów priorytetowych dokonana może być w powyższym rozumieniu tylko w połączeniu z delimitacją von <u>⇒ obszarów uprzywilejowanych</u> z korzyścią dla odnośnego użytkowania.</p>
Potencjał endogeniczny	<p>Potencjał endogeniczny (rozwojowy/wzrostowy) określa możliwości rozwojowe wewnątrz regionu w przeciwieństwie do źródeł rozwoju pochodzących z zewnątrz.</p>
Wymagania zagospodarowania przestrzennego	<p>Wymagania zagospodarowania przestrzennego obejmują <u>⇒ Cele zagospodarowania przestrzennego</u>, <u>⇒ Zasady zagospodarowania przestrzennego</u> i inne wymagania zagospodarowania przestrzennego (§ 3 ROG).</p> <p>Innymi wymaganiami zagospodarowania przestrzennego są: zestawione cele zagospodarowania przestrzennego, wyniki formalnej procedury planowania regionalnego, jak np. <u>⇒ Procedury zagospodarowania przestrzennego</u> oraz stanowisk zajętych w toku planowania regionalnego.</p>
Euroregiony	<p>Euroregiony są to dobrowolne regionalne związki powiatów (ziemskich), miast i gmin, wykraczające poza granice wewnętrzne i zewnętrzne UE, których celem jest wspieranie współpracy transgranicznej. Ich zadaniem jest m.in. koordynowanie i wspieranie działań transgranicznych na szczeblu komunalnym i regionalnym oraz wzmacnianie konkurencyjności całego regionu. Często używane jest także pojęcie „Euregio”, jako skrót od pojęcia „Region Europejski”. Na pograniczu saksońsko-polskim i saksońsko-czeskim istnieją cztery euroregiony. Są to: Euroregion Nisse-Nisa-Nysa, Euroregion Łaba/Labe, Euroregion Rudawy/Kruhnohori i Euroregion Egrensis.</p>
Europejska Perspektywa Rozwoju Przestrzennego (EUREK)	<p>Europejska Perspektywa Rozwoju Przestrzennego EUREK, uchwalona w roku 1999 przez ministrów państw członkowskich UE, odpowiedzialnych za zagospodarowanie przestrzenne, zawiera cele i opcje zrównoważonego europejskiego rozwoju przestrzennego. Ponadto przedstawione są w niej istotne instrumenty transnarodowej i transgranicznej współpracy w dziedzinie zagospodarowania przestrzennego w Europie.</p> <p>Perspektywa EUREK, jako nieformalny dokument planowania przestrzennego an szczeblu UE, zachowuje ważność także w przypadku, gdy uchwalone zostały kolejne dokumenty, jak <u>⇒ Agenda terytorialna 2020</u> (2011) oraz <u>⇒ Strategia UE 2020</u> (2010).</p>

Europejska współpraca terytorialna	<p>Od okresu wsparcia 2007 do 2013, cel „Europejskiej współpracy terytorialnej“ polega na działaniu w następujących kierunkach:</p> <ul style="list-style-type: none"> - wzmocnienie współpracy transgranicznej poprzez wspólne inicjatywy na szczeblu lokalnym regionalnym, - wzmocnienie współpracy transnarodowej w postaci zgodnych z priorytetami Wspólnoty akcji na rzecz zintegrowanego rozwoju przestrzennego oraz - rozbudowa współpracy międzyregionalnej i wymiany doświadczeń na odpowiednim szczeblu terytorialnym (art. 3 ust. 2 nr 3 rozporządzenia (WE) nr 1083/2006). <p>Europejska współpraca terytorialna finansowana jest z Europejskiego Funduszu Rozwoju Regionalnego (EFRR). Przedtem współpraca terytorialna wspierana była przez inicjatywę wspólnotową ⇨ INTERREG.</p>
Strategia UE 2020	<p>Strategia UE 2020 na rzecz inteligentnego, zrównoważonego i integracyjnego wzrostu stanowi ciąg wyzwań spowodowanych przez kryzys gospodarczy i finansowy w Europie i zastępuje strategię lizbońską, która była ukierunkowana na uczynienie z Europy największego na świecie obszaru gospodarczego. Obowiązują tu trzy priorytety:</p> <ul style="list-style-type: none"> - rozwój gospodarki opartej o wiedzę i innowację (wzrost inteligentny), - wspieranie gospodarki ekologicznej i konkurencyjnej, chroniącej zasoby naturalne (wzrost zrównoważony), oraz - wspieranie gospodarki o wysokim zatrudnieniu i wyraźnej spójności społecznej i terytorialnej (wzrost integracyjny). <p>Patrz też ⇨ <u>TAEU 2020</u>.</p>
Planowanie specjalistyczne o znaczeniu przestrzennym	<p>Plany, działania i inne projekty (przedsięwzięcia) specjalistycznego resortu na różnych szczeblach planowania (UE, szczebel federalny, kraje związkowe, gminy), dzięki którym zajmowana jest przestrzeń lub, które oddziałują na rozwój przestrzenny lub funkcję danego obszaru (np. komunikacja, zaopatrzenie i utylizacja techniczna, wspieranie gospodarki, budownictwo mieszkaniowe i rozwój miast, polityka rolna i środowiskowa).</p>
Plan użytkowania terenu	<p>Przygotowawczy ⇨ <u>Plan kierunkowy na szczeblu lokalnym</u>, który dla całego obszaru gminy przedstawia zaplanowany przez gminę rozwój urbanistyczny i przewidywane użytkowanie gleby.</p>
Wolna przestrzeń	<p>Przebiegiem poza osiedlami, na której rozwijane winny być przede wszystkim sposoby użytkowania związane z rolnictwem lub winny one pełnić funkcje ekologiczne.</p>
Zasada równoważenia tendencji przeciwstawnych	<p>Zasada porządku przestrzennego, zgodnie, z którą rozwój, porządek i bezpieczeństwo poszczególnych części przestrzeni powinny się komponować w stan faktyczny i potrzeby całości przestrzennej, a rozwój, porządek i bezpieczeństwo całości regionu powinny uwzględniać stan faktyczny i potrzeby części przestrzennych.</p>

Współpraca transgraniczna	Część „Europejskiej współpracy terytorialnej “ (ETZ). W obecnym okresie wsparcia od 2007 do 2013 roku Saksonia uczestniczy w programie wspierania współpracy transgranicznej między Wolnym Państwem Saksonią, a Republiką Czeską (www.ziel3-cil3.eu/de/index.html) oraz w Programie Operacyjnym współpracy transgranicznej Saksonia – Polska (www.sn-pl.eu/de/index.html). Generalnym celem współpracy transgranicznej jest redukcja cech niekorzystnych spowodowanych położeniem nadgranicznym ora wspólny rozwój regionów nadgranicznych (plan LEP 2013, rozdział 2.1.2 Włączenie Saksonii do Europy i Europejskiej Współpracy Terytorialnej).
Zasady zagospodarowania przestrzennego	Ogólne sformułowania dotyczące rozwoju, porządku i bezpieczeństwa przestrzeni (Zasady zagospodarowania w rozumieniu idei przewodniej <u>⇒ Zrównoważonego rozwoju przestrzennego</u>), jako założenia dla następnych decyzji podejmowanych po rozpatrzeniu lub dokonaniu oceny (§ 3 nr 3 ROG). Zasady zagospodarowania przestrzennego winny być uwzględniane przez wszystkie publiczne podmioty planowania w przypadku <u>⇒ Ważnych dla przestrzeni planów i działań</u> oraz w przypadku decyzji urzędowych, podejmowanych w toku procedury uzyskiwania pozwoleń dotyczących przedsięwzięć prywatnych po rozpatrzeniu lub dokonaniu oceny zgodnie z obowiązującymi w tym zakresie przepisami (§ 4 ROG).
Cezura zieleni	<p>Niewielki obszar <u>⇒ Wolnej przestrzeni</u> dla ochrony pełnionych w pobliżu osiedli funkcji rekreacyjnych oraz dla zapobieżenia zrastaniu się położonych gęsto obok siebie obszarów zasiedlonych, zwłaszcza w toku <u>⇒ Osł. Cezury zieleni są ⇒ Celami zagospodarowania przestrzennego.</u></p> <p>Patrz też <u>⇒ Regionalny ciąg zieleni</u></p> <p>(plan LEP 2013, rozdział 1. Osie powiązań i rozwoju ora rozdział 2.2.1 Osadnictwo)</p>
INTERREG	Inicjatywa wspólnotowa INTERREG zorganizowana została już w okresie funduszy strukturalnych 1989-1993 w celu wzmocnienia współpracy transgranicznej między organami krajów UE i była kontynuowana do okresu programowego 2000 - 2006. Pojęcie INTERREG jest nadal używane w języku potocznym, mimo, że w międzyczasie inicjatywa INTERREG została oficjalnie zastąpiona przez cel <u>⇒ Europejska współpraca terytorialna.</u>
ILEK	<p>Zintegrowany rozwój obszarów wiejskich (ILE) jest to wspierany przez Wolne Państwo Saksonię i współfinansowany ze środków UE proces rozwoju i wzmocnienia obszarów wiejskich. Składa się on z wielu elementów, w tym z „Koncepcji zintegrowanego rozwoju obszarów wiejskich " (ILEK), jako nieformalnego instrumentu planowania dla danego regionu.</p> <p>Patrz też: www.laendlicher-raum.sachsen.de</p>
INSEK	<p>Dotycząca miast „Zintegrowana koncepcja rozwoju miast“ (INSEK), jako nieformalny instrument planowania stanowi inny element planowania ramowego gminy w rozumieniu § 1 ust. 6 nr 11 kodeksu budowlanego</p> <p>Patrz też: www.bauen-wohnen.sachsen.de</p>
Monitor IÖR	<p>Monitor rozwoju osiedli i wolnych przestrzeni <u>Institutu Leibniza ekologicznego rozwoju przestrzennego (IÖR)</u>. Monitor IÖR udostępnia informacje dotyczące struktury powierzchni i jej rozwoju z wykorzystaniem geodanych topograficznych, jako podstawy kalkulacji. Uzupełnia on m.in. urzędową <u>statystykę powierzchni</u> o informacje bazowe dla oceny kształtowania się powierzchni (obszarów), zwłaszcza w kontekście ich zrównoważonego rozwoju.</p> <p>(plan LEP 2013, rozdział 2.2.1 Osadnictwo)</p>

Analiza klimatu	W ramach <u>⇒ Oceny oddziaływania na środowisko</u> dokonanej na potrzeby planu rozwoju przestrzennego kraju związkowego (LEP 2013) prowadzona jest w Saksonii tzw. „analiza klimatu“, gdzie sprawdzane jest, w jakim stopniu plan rozwoju przestrzennego kraju związkowego 2013 przyczynia się do ochrony klimatu i do zapobiegawczej adaptacji do objawiających się zmian klimatycznych.
Krajobraz kulturowy	Krajobraz kulturowy jest to wynik wzajemnego oddziaływania naturalnych warunków przestrzennych i wpływu wywieranego przez człowieka na przestrzeni dziejów. Dynamiczne zmiany są, zatem cechą charakterystyczną krajobrazu kulturowego. (plan LEP 2013, rozdział 4.1.1 Ochrona i kształtowanie przyrody i krajobrazu)
Przestrzeń kulturowa	Przestrzenie kulturowe, to pięć wiejskich (powstałych wskutek połączenia powiatów ziemskich) i trzy miejskie przestrzenie kulturowe (<u>Drezno, Chemnitz, Lipsk</u>), zorganizowane, jako <u>związki celowe</u> , w których m.in. instytucje i działania o znaczeniu regionalnym są wspólnie finansowane przez gminę-siedzibę, przestrzeń kulturową i Wolne Państwo Saksonię w ramach saksońskiej kompensacji obciążeń kulturowych. Patrz też: www.kulturland.sachsen.de (plan LEP 2013, rozdział 6.4 Kultura i sport)
KWIS	Komunalny System Informacji Gospodarczej spółki Wirtschaftsförderung Sachsen GmbH. Internetowa baza danych przeznaczonych do sprzedaży terenów pod działalność gospodarczą lub nieruchomości. Zdecentralizowana aktualizacja danych dokonywana jest online przez regionalne podmioty zajmujące się wspieraniem gospodarki, spółkę TLG Immobilien GmbH oraz państwowy zakład Sächsisches Immobilien- und Baumanagement.
Sprawozdanie krajowe o rozwoju przestrzennym (LEB)	Przedkładane w każdym okresie legislacyjnym parlamentowi saksońskiemu (Landtag) przez rząd Saksonii sprawozdanie o stanie rozwoju krajowego, traktujące o urzeczywistnianiu planów zagospodarowania przestrzennego i o tendencjach rozwojowych (§ 17 ust. 1 SächsLPIG). Obecnie aktualne jest sprawozdanie krajowe o rozwoju przestrzennym 2010 (LEB 2010).
Plan rozwoju przestrzennego kraju związkowego (LEP)	Podsumowujący i nadrzędny <u>⇒ Plan zagospodarowania przestrzennego</u> dla obszaru całego kraju związkowego. Zawiera on <u>⇒ Zasady i Cele zagospodarowania przestrzennego</u> dotyczące ładu przestrzennego i kształtowania przestrzeni i z uwzględnieniem ważnych przestrzennie <u>⇒ Planowań specjalistycznych</u> stanowi całościową koncepcję ładu przestrzennego dla kraju związkowego z założeniami dla planowania regionalnego (<u>⇒ Plan regionalny</u>).
Planowanie krajowe (planowanie przestrzenne na szczeblu kraju związkowego)	Część administracji publicznej w krajach związkowych, która opracowuje podsumowujące, ponadlokalne, nadrzędne programy i plany, odpowiadające <u>⇒ Zasadom zagospodarowania przestrzennego</u> oraz koordynuje <u>⇒ przestrzennie znaczące plany i działania</u> .
Umowa na rzecz planowania krajowego	Umowa w sprawie przygotowania i urzeczywistnienia <u>⇒ Planów zagospodarowania przestrzennego</u> lub w sprawie koordynowania i urzeczywistniania Regionalnych Koncepcji Rozwoju (§ 13 ust. 2 zdanie 1 nr 1 ROG). (plan LEP 2012, rozdział 1.3 Miejsca centralne i sieci)

Obszar wiejski	<p>⇒ <u>Kategoria przestrzeni</u>, która obejmuje te części Saksonii, które w porównaniu z ⇒ <u>Przestrzeniami przewidzianymi do zagęszczenia</u> charakteryzuje rzadsze zaludnienie i mniejsze zagęszczenie budowlane. Mimo, że rolnictwo i leśnictwo nie dominuje już w strukturze zatrudnienia także na obszarach wiejskich, niezmiennie kształtuje ono w ten sposób użytkowanie terenu w tej kategorii przestrzeni.</p> <p>(plan LEP 2013, rozdział 1.2 Kategorie przestrzeni)</p>
Planowanie krajobrazu	<p>Instrument planistyczny ochrony przyrody i pielęgnacja krajobrazu. Zadaniem planowania krajobrazu jest opracowywanie dla danego obszaru planowania celów i działań z zakresu ochrony przyrody i pielęgnacji krajobrazu, niezbędnych do jej urzeczywistnienia, ich uzasadnienie i przedstawienie w tekście i na mapach. Podobnie, jak całościowe planowanie przestrzenne (⇒ <u>Zagospodarowanie przestrzenne</u> ⇒ <u>Planowanie kierunkowe (na szczeblu lokalnym)</u>) jest ono zaplanowane trójstopniowo (program krajobrazowy, ramowy plan krajobrazowy, komunalny plan krajobrazowy) i włączone na szczeblu ponadlokalnym do procesu planowania zagospodarowania przestrzennego (⇒ <u>Integracja pierwotna</u>).</p>
Koncepcje rozwoju przestrzennego (szczebel federalny)	<p>Ich opracowanie jest zadaniem właściwego ministerstwa federalnego we współpracy z krajami związkowymi. Uchwalone przez ⇒ <u>Konferencję ministrów zagospodarowania przestrzennego (MKRO)</u> w dniu 30 czerwca 2006 „Koncepcje i strategię działania na rzecz rozwoju przestrzennego w Niemczech“</p> <ul style="list-style-type: none"> - „Wzrost i innowacja“ - „Publiczne zabezpieczenie warunków bytowych“ oraz - „Zachować zasoby naturalne, kształtować krajobraz kulturowy“ <p>stanowią konsens strategiczny na rzecz przyszłego rozwoju przestrzennego. Koncepcje rozwoju przestrzennego są obecnie aktualizowane.</p>
Region metropolitalny	<p>Obszary aglomeracyjne o dużym zagęszczeniu ludności i minimum 1 mln mieszkańców, które – mierzone według kryteriów ekonomicznych, jak konkurencyjność, tworzenie wartości, siła ekonomiczna i dochody – rozwijają się szczególnie dynamicznie, a jednocześnie szczególnie uwidaczniają się w skali międzynarodowej. W Niemczech ⇒ <u>Konferencja ministrów zagospodarowania przestrzennego</u> 1997 i 2005 wyznaczyła 11 obszarów, jako Europejskie Regiony Metropolitalne w Niemczech.</p> <p>Patrz też: www.deutsche-metropolregionen.org</p>
Region metropolitalny Niemcy Środkowe	<p>Europejski ⇒ <u>Region metropolitalny „Niemcy Środkowe“</u> jest to zawiązana przez kraje związkowe (Saksonia, Saksonia-Anhalt, Turyngia) kooperatywa miast, w których uwzględnione winny być także regionalne procesy harmonizujące wykraczające poza granice danego miasta. Od początku roku 2010 istnieje Region metropolitalny Niemcy Środkowe, na który składają się miasta: Drezno, Chemnitz, Lipsk, Zwickau, Dessau-Rosslau, Halle, Magdeburg, Erfurt, Gera, Jena i Weimar. (plan LEP 2013, rozdział 1.6 Współpraca wykraczająca poza kraj związkowy i Europejski Region Metropolitalny Niemcy Środkowe)</p>
Konferencja ministrów zagospodarowania przestrzennego (MKRO)	<p>Gremium współpracy szczebel federalny - kraje związkowe, na którym ministrowie i senatorowie szczebla federalnego i krajów związkowych, odpowiedzialni za ⇒ <u>Zagospodarowanie przestrzenne</u> i ⇒ <u>Planowanie krajowe</u>, wspólnie debatuje na temat zasadniczych zagadnień zagospodarowania przestrzennego i planowania krajowego oraz kwestii spornych (wątpliwych), wydając stosowne zalecenia.</p>
Obszar średnio związany	<p>⇒ <u>Obszar związany centrum pośredniego</u></p> <p>(plan LEP 2013; rozdział 1.3 Miejsca centralne i sieci)</p>

Zrównoważony rozwój przestrzenny	Najwyższa idea przewodnia <u>⇒ Zagospodarowania przestrzennego</u> zgodnie z § 1 ust. 2 ROG. Zrównoważony rozwój przestrzenny harmonizuje społeczne i ekonomiczne wymagania, co do przestrzeni z jej funkcjami ekologicznymi i prowadzi do trwałego ładu, wyważonego na dużym obszarze.
Obszary ściśle związane	<u>⇒ Obszar związany</u> centrum podstawowego (plan LEP 2013; rozdział 1.3 Miejsca centralne i sieci)
Obszary nadcentrum	<u>⇒ Obszar związany</u> centrum nadrzędnym (plan LEP 2013; rozdział 1.3 Miejsca centralne i sieci)
Region planowania	Obszar planowania poniżej szczebla kraju związkowego, dla którego opracowywany jest własny plan zagospodarowania przestrzennego (<u>⇒ Plan regionalny</u>). Odgraniczenie regionów planowania regulowane jest przez krajową ustawę o planowaniu regionalnym (§ 9 ust. 1). W Saksonii istnieją obecnie cztery regiony planowania.
Integracja pierwotna	Integracja pierwotna oznacza, że program krajobrazowy i ramowy plan krajobrazowy są częściami odpowiednich planów zagospodarowania przestrzennego. W Wolnym Państwie Saksonii <u>⇒ Plan rozwoju przestrzennego kraju związkowego</u> pełni jednocześnie funkcję programu krajobrazowego, a <u>⇒ Plany regionalne</u> pełnią jednocześnie funkcję ramowych planów krajobrazowych zgodnie z § 5 SächsNatSchG.
Przestrzennie istotne plany i działania	Działania planistyczne wraz z planami zagospodarowania przestrzennego, projektami i innymi działaniami, dzięki którym przestrzeń jest wykorzystywana lub, które oddziałują na rozwój przestrzenny lub funkcje danego terenu, wraz z wykorzystaniem przewidzianych na publicznych środkach finansowych (§ 3 ROG).
Monitoring przestrzenny	Czynność <u>⇒ Zagospodarowania przestrzennego</u> i <u>⇒ Planowania krajowego</u> , która nieustannie ewidencjonuje, systematyzuje i ocenia wszystkie przestrzennie istotne opracowania i tendencje.
Obszary o szczególnej potrzebie działania	Obszary, na których ze względu na ich położenie przestrzenne, ich wielkoobszarowe wykorzystanie górnicze lub szczególne zanieczyszczenie środowiska, warunki życia lub przesłanki rozwojowe pozostają, jako całość w tyle za średnią dla kraju związkowego lub, na których takiego zapóźnienia należy się obawiać. Należą do nich w szczególności - obszary przy granicy państwowej z Rzeczpospolitą Polską i Republiką Czeską oraz - tereny poeksploatacyjne górnictwa węgla brunatnego, górnictwa węgla kamiennego, górnictwa kruszcowego, górnictwa uranu. (plan LEP 2013, rozdział 2.1.3 Obszary o szczególnej potrzebie działania)
Kategorie przestrzeni	Obszary (przestrzenie), wykazujące daleko idącą jednolitość struktury dlatego winny być jednolicie traktowane w kontekście ich przyszłego rozwoju. W planie LEP 2013 (rozdział 1.2 Kategorie przestrzeni) wyróżnia się następujące kategorie przestrzeni: <u>⇒ Przestrzeń przewidziana do zagęszczenia</u> , oraz <u>⇒ Obszary wiejskie</u> z ich obszarami zagęszczonymi.

Zagospodarowanie przestrzenne	<p>Podsumowujące, ponadlokalne i interdyscyplinarne działanie planistyczne na rzecz ładu i rozwoju przestrzennego wraz z urzeczywistnieniem takich planów. Zadanie zagospodarowania przestrzennego zapisane jest w § 1 ust. 1 ROG oraz § 1 SächsLPIG.</p> <p><u>⇒ Plan zagospodarowania przestrzennego, ⇒ Przestrzennie istotne plany i działania</u></p>
Organa zagospodarowania przestrzennego	<p>Organa zagospodarowania przestrzennego są to organa kraju związkowego, odpowiedzialne za <u>⇒ Planowanie krajowe</u> i wykonanie <u>⇒ Planów zagospodarowania przestrzennego</u>.</p> <p>W Saksonii najwyższym organem planowania przestrzennego i krajowego jest Saksońskie Ministerstwo Spraw Wewnętrznych.</p> <p>Wyższym organem zagospodarowania przestrzennego jest Krajowa Dyrekcja Saksonii.</p> <p>(§ 19 SächsLPIG)</p>
Klauzule zagospodarowania przestrzennego	<p>Przepisy, zgodnie z którymi, w przypadku <u>⇒ Przestrzennie istotnych planów i działań</u> uwzględnione winny być <u>⇒ Wymagania zagospodarowania przestrzennego</u>.</p>
Plan zagospodarowania przestrzennego	<p>Pojęcie nadrzędne dla <u>⇒ Planu rozwoju przestrzennego kraju związkowego</u> i <u>⇒ Planów regionalnych</u> w Wolnym Państwie Saksonii (§ 3 ROG ust. 1 nr 7).</p>
Procedura zagospodarowania przestrzennego	<p>Procedura formalna sprawdzania zgodności przestrzennie istotnego projektu (przedsięwzięcia) z <u>⇒ Wymaganiami zagospodarowania przestrzennego</u> i dostosowania do przestrzennie istotnych projektów (przedsięwzięć) innych (publicznych i innych) podmiotów planowania. (§§ 15, 16 ROG w powiązaniu z § 15 SächsLPIG)</p>
Rozwój regionalny	<p>Ogół wszystkich działań na rzecz rozwoju obszarów częściowych na podstawie współpracy międzygminnej. W ramach rozwoju regionalnego podejmowane są próby uwzględnienia, oprócz placówek publicznych, także podmiotów regionalnych (osoby prawa prywatnego, przedstawiciele gospodarki, organizacje pozarządowe, stowarzyszenia itd.).</p> <p>W celu wzmocnienia rozwoju regionalnego <u>⇒ Organa zagospodarowania przestrzennego</u> oraz Regionalne Związki Planowania wspierają współpracę miarodajnych dla urzeczywistniania planów zagospodarowania przestrzennego placówek publicznych i osób prawa prywatnego. Można tego dokonać zwłaszcza w ramach <u>⇒ Regionalnych koncepcji rozwoju</u> wzgl. zintegrowanych regionalnych strategii dostosowawczych i ich realizacji oraz poprzez wspieranie dobrowolnej współpracy z sąsiednimi <u>⇒ Regionami planowania</u>, krajami związkowymi i państwami obcymi.</p> <p>(§ 13 ROG oraz § 13 ust. 1 i 3 SächsLPIG)</p>
Regionalny Ciąg Zieleni	<p>Położony w pobliżu miejsc zasiedlonych, powiązany obszar des <u>⇒ Wolnej przestrzeni</u> o zróżnicowanych funkcjach ekologicznych lub możliwościach wypoczynku na łonie natury, który winien być utrzymywany w stanie wolnym od zabudowy w rozumieniu zasiedlania lub innych, sprzecznych z jego funkcją sposobów użytkowania. Regionalne Ciągi Zieleni są to <u>⇒ Cele zagospodarowania przestrzennego</u>.</p> <p>Patrz też <u>⇒ Cezura Zieleni</u></p> <p>(plan LEP 2013, rozdział 1.5 Osie powiązań i rozwoju oraz rozdział 2.2.1 Osadnictwo)</p>

Regionalny Związek Planowania (RPV)	<p>Korporacja prawa publicznego, której saksońska ustawa SächsLPIG przekazała zadanie planowania regionalnego. Członkami są miasta na prawach powiatu i powiaty ziemskie. W Wolnym Państwie Saksonii istnieją:</p> <ul style="list-style-type: none"> – RPV Lipsk-Saksonia Zachodnia, – Związek Planowania Region Chemnitz, – RPV Dolina Górnej Łaby/Rudawy Wschodnie oraz – RPV Górne Łużyce– Dolny Śląsk/Hornja Łužica-Delnja Šleska (§ 9 SächsLPIG)
Regionalna koncepcja rozwoju (REK)	<p>Wykraczająca poza granice gmin nieformalna koncepcja skoordynowanego działania na rzecz rozwoju obszaru kooperacyjnego. Jest ona formą nieformalnego instrumentarium na rzecz rozwoju regionu (częściowego) i współpracy przestrzennej. Koncepcje REK mogą przyczyniać się do przygotowywania lub urzeczywistniania planów zagospodarowania przestrzennego lub innych przestrzennie istotnych planów i działań.</p> <p>(ROG § 13 ust. 2, punkt 2 oraz § 13 ust. 1 SächsLPIG)</p>
Regionalne zarządzanie terenem	<p>Koordinacja zapotrzebowania i wykorzystania terenu przez zintegrowaną politykę osadnictwa i wolnych przestrzeni przy współdziałaniu miarodajnych w tym zakresie podmiotów. (plan LEP 2013, rozdział 2.2.1 Osadnictwo)</p>
Zarządzanie regionalne	<p>Powiązane sieciowo kooperacje między podmiotami publicznymi, reprezentującymi gospodarkę prywatną i społeczeństwo obywatelskie na rzecz opracowywania problemów regionalnego dobra ogółu. (plan LEP 2013, rozdział 2.1.1 Kooperacja regionalna)</p>
Plan regionalny	<p>Regionalny ⇔ <u>Plan zagospodarowania przestrzennego</u>. Kształtuje on przestrzennie i merytorycznie ⇔ <u>Plan rozwoju przestrzennego kraju związkowego</u> i zawiera ⇔ <u>Zasady</u> oraz ⇔ <u>Cele zagospodarowania przestrzennego</u> na rzecz przestrzennego ładu i rozwoju ⇔ <u>Regionu planowania</u>. Jest to istotny człon łączący ponadregionalne wyobrażenia rozwojowe kraju związkowego i konkretne ustalenia użytkowania przestrzeni na szczeblu lokalnym (⇔ <u>Planowanie kierunkowe</u>).</p>
Ramowy plan rekultywacji	<p>⇔ <u>Plan wydobywania węgla brunatnego</u></p>
Siatki miast	<p>Nieformalne formy kooperacji gmin danego regionu lub regionów sąsiednich, odznaczające się tym, że gminy działają, jako partnerzy, tzn. w tym samym stopniu łączą i uzupełniają swoje zdolności i potencjały, aby wspólnie móc lepiej rozwiązywać postawione przed nimi zadania.</p>
Związki miast	<p>Ustalony w ⇔ <u>Planie zagospodarowania przestrzennego</u> związek kilku gmin powołany w celu wspólnego pełnienia funkcji ⇔ <u>Miejscowości centralnej</u>.</p> <p>Nadrzędny centralny związek miast składa się z dwóch lub więcej gmin, które ze względu na swoje położenie przestrzenne, ich porównywalną liczbę mieszkańców, wyposażenie i potencjał ich miejscowości centralnej oraz samodzielne ukształtowanie ⇔ <u>Obszaru związanego</u>, wspólnie pełnią funkcję centrum nadrzędnego.</p> <p>Związki średnio- i podstawowo-centralne składają się z dwóch lub więcej gmin, które ze względu na swoje sąsiedzkie położenie lub bezpośrednie powiązanie budowlane oraz podział ich funkcji w odniesieniu do wyposażenia miejscowości centralnej pełnią wspólnie funkcję miejscowości centralnej.</p> <p>(plan LEP 2013, rozdział 1.3 Miejsca centralne i sieci)</p>

Wody stojące	Wody stojące (także wody stagnujące), są to nadziemne miejsca gromadzenia się wody, do których woda dopływa nad ziemią lub pod ziemią, gromadzi się i nie daje się w niej zauważyć ruchu płynącego. Do wód stojących należą także kopalniane zbiorniki poeksploatacyjne.
Agenda Terytorialna Unii Europejskiej (TAEU 2020)	<p>Agenda TAEU 2020 uchwalona została dnia 19 maja 2011 przez europejskich ministrów ds. zagospodarowania i rozwoju przestrzennego. Opisuje ona wspólne ramy działania na rzecz wsparcia spójności terytorialnej i celów strategii UE 2020 z wykorzystaniem środków i instrumentów polityki spójności i rozwoju przestrzennego. Oprócz pośredniczenia w przekazywaniu orientacji strategicznej, wymiar przestrzenny na wszystkich szczeblach rządowych winien być silniej integrowany z różnymi dziedzinami polityki.</p> <p>W agendzie TAEU 2020 podano m.in. sześć priorytetów, które mogą się przyczynić do pomyślnej realizacji ⇨ <u>Strategii UE 2020</u>.</p>
Sieci Transeuropejskie (TEN)	Budowa i rozbudowa Sieci Transeuropejskich winna decydująco przyczynić się do realizacji i rozwoju europejskiego rynku wewnętrznego oraz do wsparcia spójności gospodarczej, społecznej i terytorialnej. Oprócz znaczących Transeuropejskich Sieci Komunikacyjnych (TEN-V), w Unii Europejskiej chodzi jednak także o sieci informatyczne i energetyczne. Dąży się zarówno do ustanowienia połączeń sieciowych na rynku wewnętrznym, jak i do ujednoczenia systemów (komunikacyjnych). Na pierwszym planie znajduje się przy tym promocja związku i współdziałanie sieci poszczególnych państw oraz dostęp do tych sieci. W sprawie Transeuropejskich Sieci Komunikacyjnych od października 2011 złożona jest propozycja Komisji UE w sprawie rewizji wytycznych dotyczących budowy przyszłej transeuropejskiej sieci komunikacyjnej (plan LEP 2012, rozdział 2.1.2 Włączenie Saksonii do Europy i Europejskiej Współpracy Terytorialnej), patrz też http://ec.europa.eu/transport/themes/infrastructure/revision-ten.htm .
Współpraca transnarodowa	Część Europejskiej Współpracy Terytorialnej (ETZ). Saksonia, obok nowych krajów związkowych, jak również Bawarii i Badenii-Wirtembergii, należy do Obszaru Kooperacji Europa Środkowa (Central Europe: www.central2013.eu), wraz z następującymi państwami: Włochy (Północne), Austria, Polska, Słowacja, Słowenia, Czechy, Węgry i część Ukrainy. Program Operacyjny Central Europe wspiera projekty, których priorytety, to: innowacja, dostępność, środowisko oraz rozwój miast i rozwój regionalny.
Podmioty reprezentujące interesy publiczne (TÖB)	Placówki, wymienione w § 6 ust. 1 zadanie 1 SächsLPIG, sprawujące zadania publiczne i, które winny uczestniczyć przy opracowywaniu planów zagospodarowania przestrzennego i procedur prawa o zagospodarowaniu przestrzennym.
Ocena oddziaływania na środowisko	Badanie, dokonywane obligatoryjnie na podstawie § 9 ROG w powiązaniu z § 2 ust. 2 SächsLPIG przy opracowywaniu i aktualizacji ⇨ <u>Planów zagospodarowania przestrzennego</u> , dotyczące przypuszczalnych znacznych oddziaływań na środowisko, jakie mogą wynikać w następstwie realizacji założeń planu.
Obszary zagęszczone na obszarach wiejskich	<p>Obszary częściowe w obrębie ⇨ <u>Obszaru wiejskiego</u>, o ponadprzeciętnym udziale powierzchni zasiedlonych i komunikacyjnych, jako obszar brzegowy przestrzeni przewidzianej do zagęszczenia lub, jako logicznie powiązana przestrzeń o minimum 10.000 mieszkańców.</p> <p>(plan LEP 2013 rozdział 1.2 Kategorie przestrzeni)</p>

Przestrzeń przewidziana do zagęszczenia	<p>⇒ <u>Kategoria przestrzeni</u>, obejmująca wielkoobszarowe tereny wokół nadcentrów Chemnitz wzgl. Zwickau, Lipsk i Drezno o wysokim zagęszczeniu ludności, osiedli i miejsc pracy, tras, obiektów i urządzeń infrastruktury technicznej i społecznej oraz silnych powiązaniach wewnętrznych.</p> <p>(plan LEP 2013 rozdział 1.2 Kategorie przestrzeni)</p>
Obszary związane	<p>Obszar przestrzenny, którego ludność zaopatrywana jest głównie przez przynależne ⇒ <u>Miejsce centralne</u> (handel, usługi, infrastruktura). W zależności od wykonywanych zadań zaopatrzeniowych wyróżnia się ⇒ <u>Centra</u> nadrzędne, ⇒ <u>Obszary średnio związane</u> oraz ⇒ ⇒ <u>Obszary ściśle związane</u>.</p>
Punkty węzłowe komunikacji publicznej	<p>Punkty węzłowe komunikacji publicznej charakteryzuje z reguły obsługa, przez co najmniej dwie regularnie funkcjonujące linie komunikacji publicznej, które umożliwiają przestrzenne i czasowe przesiadanie się, uzasadnione komunikacyjnie. W najszerszym rozumieniu zaliczane są do nich także punkty dostępu do komunikacji publicznej, które są szczególnie przydatne, jako punkty dostępu do regionalnej kolei pasażerskiej wzgl., jako punkty dostępu z atrakcyjnymi połączeniami do zmotoryzowanej komunikacji indywidualnej i komunikacji rowerowej.</p>
Centrum zaopatrzeniowe i osadnicze	<p>Centrum zaopatrzeniowe i osadnicze gminy jest to zabudowana we wzajemnym powiązaniu część miejscowości, która ze względu na jej już istniejące funkcje i odpowiednie możliwości rozwojowe, jej dostępność (w przypadku miejsc centralnych dla ludności na obszarze związanym) i jej powiązania komunikacyjne poprzez komunikację publiczną, daje przesłanki dla przestrzennie skoncentrowanego zaopatrzenia ludności (w przypadku miejsc centralnych dla ludności na obszarze związanym) w akceptowalnej odległości od miejsc zamieszkania</p> <p>(plan LEP 2013, rozdział 2.2.1 Osadnictwo).</p>
Ocena oddziaływania wg dyrektywy FFH	<p>Badanie, dokonywane obligatoryjnie na podstawie § 36 BNatSchG (federalnej ustawy o ochronie przyrody) i § 22b ust. 8 SächsNatSchG (saksońskiej ustawy o ochronie przyrody) przy opracowywaniu i aktualizacji ⇒ <u>Planów zagospodarowania przestrzennego</u>, dotyczące ewentualnego znacznego naruszenia typów przestrzeni życiowych, wymienionych w dodatku I oraz siedlisk gatunków z dodatku II Dyrektywy Siedliskowej (FFH) oraz obszarów ochrony ptaków, wyznaczonych zgodnie z dyrektywą UE o zachowaniu dziko żyjących gatunków ptaków (79/409/EWG) – w skrócie: Dyrektywą Ptasia, jakie mogą wynikać w następstwie realizacji założeń planu.</p>
Obszary zastrzeżone	<p>Obszary, na których w przypadku rozważania konkurencyjnych przestrzennie istotnych sposobów użytkowania, szczególną wagę należy przypisywać określonym, przestrzennie istotnym funkcjom lub sposobom użytkowania (§ 8 ust. 7, nr 2 ROG).</p> <p>Są to ⇒ <u>Zasady zagospodarowania przestrzennego</u>.</p>
Obszary uprzywilejowane	<p>Obszary, które przewidziane są do określonych, przestrzennie istotnych funkcji lub sposobów użytkowania; inne przestrzennie istotne sposoby użytkowania są na tym obszarze wykluczone, o ile nie dają się one pogodzić z priorytetowymi funkcjami, sposobami użytkowania lub celami zagospodarowania przestrzennego (§ 8 ust. 7, numer 1 ROG).</p> <p>Są to ⇒ <u>Zasady zagospodarowania przestrzennego</u>.</p>

Miejsca (miejscowości) centralne	Gminy, które ze względu na ich liczbę mieszkańców i wielkość ich <u>⇒ Obszaru związanego</u> , ich położenie przestrzenne, funkcje i złożoność ich wyposażenia, stanowią główne punkty życia gospodarczego, społecznego i kulturalnego w Wolnym Państwie Saksonii. Zgodnie z ich funkcją i klasyfikacją w systemie miejsc centralnych, przejmują one zadania dla gmin ich odpowiedniego obszaru związanego ponad szczeblem gminy. W <u>⇒ Planie rozwoju przestrzennego kraju związkowego</u> wyznaczane są centra nadrzędne i centra pośrednie, a w <u>⇒ Planach regionalnych</u> centra podstawowe. (plan LEP 2013, rozdział 1.3 Miejsca centralne i sieci)
Związek miejsc (miejscowości) centralnych	Wspólne sprawowanie funkcji miejsc (miejscowości) centralnych (⇒ Miejsca centralne) przez minimum dwie lub więcej gmin, wymagające dostosowania i współpracy międzygminnej na podstawie zawartych umów.
Procedura odstępstwa od wytyczonego celu	Procedura odstępstwa od wytyczonego celu jest to procedura umocowana w ustawie o zagospodarowaniu przestrzennym, która umożliwia opracowującym plany gminom, ale także organom planowania specjalistycznego, dokonania odstępstwa od wiążącego celu zagospodarowania przestrzennego. Warunkiem ku temu jest, aby odstępstwo było możliwe z punktu widzenia zagospodarowania przestrzennego, a podstawowe założenia planowania nie były naruszone (§ 6 ust. 2 ROG). W Wolnym Państwie Saksonii obowiązuje ponadto m.in. przepis, który mówi, że odstępstwo od celów zagospodarowania przestrzennego wymaga pozwolenia, wydawanego przez organ zagospodarowania przestrzennego na drodze specjalnej procedury (§ 16 SächsLPlG).
Cele zagospodarowania przestrzennego	<p>Założenia wiążące w formie przestrzennie i merytorycznie określonych lub dających się określić, rozpatrzonych ostatecznie przez podmioty planowania krajowego lub regionalnego ustaleń tekstowych lub rysunkowych (graficznych) w <u>⇒ Planach zagospodarowania przestrzennego</u> dotyczących rozwoju, ładu i zabezpieczenia przestrzeni (§ 3 ust. 1 numer 2 ROG). Cele zagospodarowania przestrzennego Winny być uwzględniane przez placówki publiczne w ich <u>⇒ Przestrzennie istotnych planach i działaniach</u> oraz przestrzegane w przypadku określonych decyzji urzędowych dotyczących planów i działań osób prawa prywatnego (§ 4 ust. 1 ROG). Ponadto istnieje obowiązek dostosowania <u>⇒ Planowania kierunkowego</u> do celów zagospodarowania przestrzennego (§ 1 ust. 4 Kodeksu Budowlanego).</p> <p>Wśród celów należy wyróżnić: „cele rzeczywiste”, „cele żądane” i „cele nakreślone”: W przypadku „celu rzeczywistego” treści opracowanego planu są absolutnie, nieodwołalnie wiążące. Przewyciężyć można je tylko w ramach procedury odstępstwa od wytyczonego celu.</p> <p>W przypadku „celu żądanego” ustalenie jest nieodwołalnie wiążące, zawiera jednak tzw. szczątkowe uprawnienie dyskrecjonalne, pozwalające w nietypowych przypadkach na odstępstwo od treści opracowanego planu bez procedury odstępstwa od wytyczonego celu. Przypadek nietypowy występuje wtedy, gdy przy obiektywnym rozpatrzeniu konkretnego, pojedynczego przypadku obstawanie przy danym celu przy utrzymaniu całej treści opracowanego planu wydaje się być nieuzasadnione.</p> <p>W przypadku „celu żądanego” ustalenie jest nieodwołalnie wiążące, zawiera jednak tzw. szczątkowe uprawnienie dyskrecjonalne, pozwalające w nietypowych</p>

przypadkach na odstępstwo od treści opracowanego planu bez procedury odstępstwa od wytyczonego celu. Przypadek nietypowy występuje wtedy, gdy przy obiektywnym rozpatrzeniu konkretnego, pojedynczego przypadku obstawanie przy danym celu przy utrzymaniu całej treści opracowanego planu wydaje się być nieuzasadnione.

Od wspomnianych celów żądanych należy odróżnić cele w stosunku zasada-wyjątek. Aby osiągnęły one moc obowiązującą, jako cele zagospodarowania przestrzennego, wnioskodawca planu musi określić lub przyjąć, jako możliwy do określenia zarówno przypadek regularny, jak i wyjątek. Inaczej, niż w przypadku celów żądanych, w przypadku tych celów wyjątek ten jest mianowicie rozpoznawalny dla wnioskodawcy planu już w chwili uchwalania planu.

„Cele nakreślone” dotyczą opracowań planistycznych lub działań, których realizacja nie leży w zakresie możliwości działania adresata. Dlatego może on być tylko zobowiązany do wykorzystania swoich możliwości wpływu (np. programy wsparcia) w tych miejscach, które mogą opracowania planistyczne lub działania zrealizować.