

מדינת ישראל

משרד הפנים

תמליל

ועדת המשנה לעררים

תאריך הישיבה : יום חמישי, י בטבת תשע"ה, 01/01/15

מקום הישיבה : אכסניית בית וגן, רח הפסגה 8 ירושלים

מקליט :

מתמלל : ס. מירונסקי

- "מסמך זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם כלשהו במשרד הפנים".
- "עובדי משרד הפנים אינם מורשים לערוך, לתקן או להורות על מחיקת מקטעים מן המסמך ואולם העברת מלל ממסמך זה לאחר – מותרת".
- משרד הפנים וחברת התמלול עושים ככל יכולתם על מנת לייצר תמליל איכותי ובעל ערך. עם זאת מודגש כי קריאה בתמליל צריכה להיעשות באופן מושכל תוך הבנה שיתכנו טעויות ו/או השמטות מסיבות אובייקטיביות שונות.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

ערר על מש/1 – תע"ש השרון**מר משה גולן, יו"ר הוועדה:**

כי הזמינו את האולם באיחור ולא במועד שבו קבענו את הדיון. מינוס גדול אבל נצטרך להסתדר עם זה. אנחנו נצטרך לעשות את הסדר באופן כזה שבשולחן הפנימי ישבו הטוענים ובספסלים האחוריים ישבו האנשים שאינם טוענים. נתחיל בזה שבצד הזה צריכים לשבת כמקובל המשיבים, כמובן המשיבים לא יתפסו את כל השולחן הזה. נגיד 2 מהמשיבה מספר 1, 2 מהמשיבה מספר 2 ובהמשך יתר הטוענים. אני מבקש לשנות את המיקום. לא, לא מקובל עליי. אני מבקש לשנות את המיקום.

(מסדרים מקומות)

מר משה גולן, יו"ר הוועדה:

או - קיי. אז בוקר טוב. יש לי רמקול או שאני נשמע גם ככה? מיקרופון זאת אומרת. שומעים? מישהו לא שומע? טוב. נתחיל עם העניינים המקדמיים. הוגשה לאחרונה בקשה מצד עורך דין כספי ובקשה דומה על ידי עורכת דין לירן שקד, והבקשות נתמכו גם על ידי הוועדות המקומיות שלפיהן אנחנו מתבקשים לברר קודם כל את עניין ניגוד העניינים של החוקר. ולשם כך גם לדאוג לכך שיוגשו המסמכים שנתבקשו מצד הוועדה המחוזית בקשר להעסקתו של החוקר ורק לאחר מכן להמשיך ביתר הדברים, במידה ואנחנו לא נקבל את הטענה. עכשיו, יש בבקשה הזאת היגיון, אבל אנחנו, ההיגיון הזה, גם אנחנו היינו שותפים לדעה שזה המצב. ולכן אנחנו קיימנו את הדיון הראשון שהתקיים בעניין הזה במטרה לראות מה מצב הדברים. אנחנו בסופו של דבר החלטנו שהטענות כפי שהן נטענו אינן מצדיקות את מתן ההחלטה בתור החלטה ראשונה בעניין הזה. והשארנו את הנושא הזה פתוח כדי שהצדדים, מי שירצה להוסיף ולטעון בעניין הזה יוכל לעשות את זה. אנחנו לא סגרנו את הנושא זה. כך שיכול להיות שבסופו של דבר תתקבל החלטה גם כטענתם, אבל היא לא תתקבל עכשיו. את הדיון המקדמי אנחנו עשינו, אני לא רואה צורך לחזור על הדבר הזה בתור דיון מקדמי. ואני רוצה לשאול עכשיו את הוועדה המחוזית מה עלה בגורל הבקשה לקבלת מסמכים הנוגעים להעסקתו של החוקר?

מר חי אדיב:

אפשר רגע שאלה?

מר משה גולן, יו"ר הוועדה:

כן.

מר חי אדיב:

ראש עיר.

מר משה גולן, יו"ר הוועדה:

כן.

מר חי אדיב:

אני רוצה להגיד איזה משהו מקדמי לפני,

מר משה גולן, יו"ר הוועדה:

רגע. סליחה. בגלל השיבוש הפיזי גם השתבש הסדר. אנחנו צריכים עכשיו להציג את עצמנו. נכון, שלומית?

גב' שלומית:

כן, כן.

מר משה גולן, יו"ר הוועדה:

טוב. אז אנחנו נעשה את זה.

מר חי אדיב:

רק אפשר ברשותך? אחרי זה אני רוצה להציג משהו רקע, איזו הקדמה של כמה דקות לבעיה המקדמית.

"חבר" - למען הרישום הטוב**תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים**

מר משה גולן, יו"ר הוועדה:

רגע. אני, קודם אנחנו נחזור, אז טוב. אז שוב, משה גולן – יושב ראש הוועדה. נציג משרדים המשפטים.

גב' מיכל מריל:

מיכל מריל – מנהל התכנון, נציגת משרד הפנים.

מר עמיר ריטוב:

עמיר ריטוב – ראש המועצה האזורית לב השרון.

מר אילן טייכמן:

אילן טייכמן נציג משרד הבינוי.

מר רם אלמוג:

רם אלמוג – מהגנת הסביבה.

גב' שלומית:

אז אנחנו נתחיל משם בבקשה.

מר משה גולן, יו"ר הוועדה:

כן.

(האורחים מציגים עצמם).

מר משה גולן, יו"ר הוועדה:

בשם כל ראשי הערים. מדוע אתה רוצה להקדים ולומר?

מר חי אדיב:

אנחנו כשאנחנו הפקדנו את התכנית שהיא כבר בנתונים משמעותיים בשביל לקבל החלטה ולבוא ולהפקיד משהו יותר אמיתי ורציני בוועדה. יכול להיות בגלל המשבר הפוליטי אסף לא התפנה להשיב עליו. אנחנו עד הרגע לא קיבלנו תשובה.

מר משה גולן, יו"ר הוועדה:

אני רוצה. לא, אני רוצה להסביר קודם כל שאני רואה בחומרה את הניסיונות לפנות לשרים כדי להשפיע על הוועדה הזאת. הוועדה הזאת היא,

מר חי אדיב:

אני רואה בחומרה שאתה אומר את מה שאתה אומר.

מר משה גולן, יו"ר הוועדה:

כן.

מר חי אדיב:

כי זה תפקיד השרים להשפיע על מדיניות.

מר משה גולן, יו"ר הוועדה:

סליחה. אדוני לא,

מר שרון פלוטר:

אני מצטרף לזה כי גם אצלנו נעשה ניסיון לחסום אותנו. זה דבר שלא ייעשה.

מר משה גולן, יו"ר הוועדה:

"חבר" – למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר שרון פלוטר:
לא ייתכן שהוועדה תמנע,

מר חי אדיב:
מה זו החוצפה הזאת?

מר שרון פלוטר:
סליחה. לא ייתכן שהוועדה תמנע מאיתנו לדבר.

מר משה גולן, יו"ר הוועדה:
סליחה. אדוני הוא לא משפטן.

מר חי אדיב:
אני לא משפטן.

מר משה גולן, יו"ר הוועדה:
אני מציע לך להתייעץ עם כל, תודה. תודה רבה.

מר שרון פלוטר:
גם אותי הוא חוסם. הוא, עורך דין גולן חוסם אותי.

מר משה גולן, יו"ר הוועדה:
או - קיי. תודה.

מר חי אדיב:
אני לא מכיר אותך וחבל שאתה מדבר ככה.

מר משה גולן, יו"ר הוועדה:
אני מבקש, אני מבקש, סליחה. זה עניין משפטי לחלוטין.

מר חי אדיב:
אין שום עניין משפטי. לדחות דיון זה לא משפטי.

מר שרון פלוטר:
זה עניין ציבורי לגמרי. אתה לא יכול לחסום שר, אתה לא יכול לחסום מנכ"ל מלדבר עם הציבור.

מר משה גולן, יו"ר הוועדה:
טוב. טוב.

מר שרון פלוטר:
יש הנחיות היועץ המשפטי שמחייבות אותם ואוסרות עליהם להנחות את הנציגים.

מר משה גולן, יו"ר הוועדה:
בבקשה, בבקשה.

מר שרון פלוטר:
הנציגים עצמאיים וזכותם לשמוע את ראשי הערים ואת התושבים.

מר משה גולן, יו"ר הוועדה:

או - קיי. תודה. תודה. בבקשה, אני מבקש ממך,

מר חי אדיב:

אדוני, אני מבקש זכות דיבור.

מר משה גולן, יו"ר הוועדה:

לא, אני לא נותן לך.

מר חי אדיב:

ואני לא פונה לשר, אני פונה אליך עכשיו.

מר משה גולן, יו"ר הוועדה:

אני מצטער, אבל אני,

מר חי אדיב:

למה?

מר משה גולן, יו"ר הוועדה:

כי יהיה לך את הזמן שבו תוכל להעלות את שטח דברך, בסדר?

מר שרון פלוטר:

זה סתימת פיות מה שאתה עושה כרגע.

מר חי אדיב:

אני מודיע לך,

מר משה גולן, יו"ר הוועדה:

סליחה. סליחה. לא. לוועדה יש יושב ראש.

מר חי אדיב:

עם כל הכבוד לדמוקרטיה, זו ועדה ארצית ואני לא מבין,

מר משה גולן, יו"ר הוועדה:

לא. סליחה. לוועדה יש, לוועדה,

מר חי אדיב:

מה עושה הוועדה הארצית בשביל (לא ברור) טיעון כזה או אחר? מדינת ישראל הולכת לבנות במקום הכי קריטי, הכי אסטרטגי בלב המדינה,

מר משה גולן, יו"ר הוועדה:

כן?

מר חי אדיב:

ואתה מתייחס לזה,

מר משה גולן, יו"ר הוועדה:

סליחה. סליחה. הטענה, רגע סליחה.

מר שרון פלוטר:

וחוסמים אותו מלהגיע לשרים. חוסמים אותו מלהגיע לשרים בטיעונים משפטיים מופרכים חסרי שחר.

מר משה גולן, יו"ר הוועדה:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר שרון פלוטר:

אין שום הצדקה משפטית שהוועדה הזו תאמר לשר או למנכ"ל לא להיפגש עם ראשי עיר או עם נבחרים ציבור או עם אזרחים שפונים אליהם.

מר משה גולן, יו"ר הוועדה:

סליחה.

מר שרון פלוטר:

הנחיות היועץ המשפטי, המשנה ליועץ ארז כמיניץ חידש אותן עכשיו, מפרשות החלטה חד משמעית – אסור לשרים להנחות את האנשים כאן.

מר משה גולן, יו"ר הוועדה:

טוב.

מר שרון פלוטר:

ולכן הם לא מנועים מלהיפגש.

מר שרון פלוטר:

הם ברמה שמעליכם. זו החלטה ממשלתית כבדה ברמה הלאומית.

מר משה גולן, יו"ר הוועדה:

תודה. אני שמעתי, אני שמעתי. זה גם על דעת ארז כמיניץ אם אדוני מזכיר אותו. אני מבקש עכשיו ממר אודי קידר,

מר אודי קידר:

אורי, אורי.

מר משה גולן, יו"ר הוועדה:

אורי קידר.

מר אודי קידר:

אורי.

מר משה גולן, יו"ר הוועדה:

אורי קידר. סליחה. אני מבקש להשיב, אני רוצה לומר שכל טענה שתועלה בפנינו תישמע, אני לא מונע שום דבר ואני מבקש עכשיו להתייחס לשאלה מדוע אנחנו לא קיבלנו את מסמכים שעוסקים בהעסקתו של החוקר. כן?

מר אודי קידר:

קודם כל, כמו שכתבנו במכתב ביניים שנשלח לעורך דין כספי והוא גם הופץ על ידי המזכירות לכל הצדדים למיטב זכרוני. זה מכתב מה 20 באוקטובר. בעצם הבקשה של מר כספי, אני כרגע לא מדבר לא על האיחור ולא על השיאול שאפשר היה להגיש את הכול. את זה אני שם בצד. אני מדבר רגע על הפרוצדורה. הבקשה בעצם הוגשה במסלול שהוא לא מסלול. כי הדרך הנכונה להבנתי לקבל מסמכים זה לפי חוק חופש המידע. הבקשה לא הוגשה לפי חוק חופש המידע.

עו"ד גנאל:

אני הגשתי גם בקשה לפי חוק חופש המידע.

מר משה גולן, יו"ר הוועדה:

רגע, סליחה. סליחה.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

עו"ד גנאל:
ולא קיבלתי תשובה.

מר משה גולן, יו"ר הוועדה:
אני מבקש לא להתפרץ. אני מבקש לא להתפרץ לדברים. סליחה גברתי. איך אפשר לקיים דיון ככה שכל אחד ברגע שהוא מחליט לדבר משהו הוא אומר את זה?

דובר:
מה קרה? יום חמישי.

מר משה גולן, יו"ר הוועדה:
סליחה.

דובר:
למה צועקים? יום חמישי זה יום טוב.

מר משה גולן, יו"ר הוועדה:
אני מבקש, סליחה. יש סדר לדברים. אני מבקש שכל אחד יאמר את מה שיש לו לומר אבל לפי סדר. בבקשה.

מר אודי קיזר:
או - קיי. כמו ש,

מר שרון פלוטר:
עורכת דין גנאל אמרה שהיא פנתה ולא קיבלה.

דובר:
אתה דובר שלה?

מר שרון פלוטר:
אני עוזר לה. כן.

דובר:
התה מנהל את היום הזה?

מר שרון פלוטר:
הוא ביקש שם. אנחנו נדאג שהעסק הזה יתנהל לפי החוק. לא כמו הקרקס שהיה אצל החוקר שעבד אצלכם.

מר משה גולן, יו"ר הוועדה:
סליחה. מר כספי, אני מבקש להפסיק.

מר שרון פלוטר:
אני מקווה שהוועדה הזו לא תיתן להתנהל מה שקרה אצל, בקרקס אצל החוקר.

מר משה גולן, יו"ר הוועדה:
מר זינגר, אני לא יודע, משום מה שאתה חושב שזה עוזר שאתה עונה.

מר שלום זינגר:
לא, אני לא יכול להתאפק.

מר משה גולן, יו"ר הוועדה:

אני מבקש ממך גם כן להתאפק. לא רק מהעוררים אלא גם ממך.

מר שלום זינגר:

אני מוכן להתאפק.

מר משה גולן, יו"ר הוועדה:

טוב, תודה. אני מבקש שתשלים את דבריך.

מר אודי קיזר:

או - קיי. עכשיו, בכל מקרה, אנחנו לא שלחנו את מר כספי להגיש, מה שכתבתי לו במכתב. כמובן שהוא היה יכול לעשות את זה. אבל לא עמדנו על הטענה הזאת. ביררנו את הדברים, לצורך זה היה צריך לפנות לצדדים שלישיים שמוזכרים במסמכים האלה, כולל החוקר כמובן. פנינו לכולם, מה שקרה שאת התשובות הסופיות קיבלנו אתמול ומבחינתנו אפשר כבר בימים הקרובים להעביר את המסמכים דרך המזכירות לכל.

מר משה גולן, יו"ר הוועדה:

או - קיי.

מר אודי קיזר:

זה שאלונים ועוד כמה מסמכים.

מר משה גולן, יו"ר הוועדה:

מאחר וזאת לא תהיה הישיבה האחרונה, אתם תקבלו את המסמכים האלה ותוכלו להעיר את הערותכם או להשלים את הטענות שלכם בעניין הזה ואפשר יהיה להשלים את הטענות בישיבה הבאה. עכשיו, אני רוצה לבקשה להתייחס לטענה שלכם שאין עלינו לקבל את חוות הדעת שהוגשו על ידי,

מר יואל שטרן:

סליחה אדוני, ברשות אדוני.

מר משה גולן, יו"ר הוועדה:

כן?

מר יואל שטרן:

בנושא הקודם.

מר משה גולן, יו"ר הוועדה:

כן?

מר יואל שטרן:

אדוני אמר לפני כמה דקות לפני שהתחלנו בסבב השמות,

מר משה גולן, יו"ר הוועדה:

כן?

מר יואל שטרן:

שלמעשה קיבלת החלטה לא לקבל החלטה בבקשה שהוגשה לפסילת החוקר,

מר משה גולן, יו"ר הוועדה:

כן.

מר יואל שטרן:

ולמהשיך את הדיון וההחלטה תינתן כחלק מההחלטה הכוללת מן הסתם.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
נכון.

מר יואל שטרן:
אני רוצה לומר לאדוני כמה מילים מדוע ההחלטה הזאת נראית לי לא נכונה, גם מבחינת המועצה הארצית.

מר משה גולן, יו"ר הוועדה:
אדוני יזכיר את שמו.

מר יואל שטרן:
עורך דין יואל שטרן.

מר משה גולן, יו"ר הוועדה:
כן?

מר יואל שטרן:
ערר 14/14.

מר משה גולן, יו"ר הוועדה:
כן.

מר יואל שטרן:
אני חושב שזו טעות, הגם שלכאורה זה יכול להיראות למישהו כדוחה את העניינים, זה למה יקצר ובהרבה. כי הרי מה יקרה? אם אדוני יאשר את פסילת החוקר, למעשה כל ההליך שקוים עד היום הוא הליך שנפסל וצריך להתחיל אותו מראשיתו. אם אדוני יחליט שלא לפסול את החוקר, ואנחנו כאלה שפנו לפסילת חוקר נחליט לערער בפני בית המשפט, אז נידרש להחלטת בית המשפט בשאלה הזו. לכן אני חושב שזו שאלה מקדמית. היא לא שאלה מקדמית טכנית, היא לא שאלה מקדמית האם התקבל עוד מסמך או לא התקבל עוד מסמך, האם ניתן משקל ראוי או לא ניתן משקל ראוי. זה בבסיס ההליך שעלה ואנחנו עררנו. אני לא מצליח להבין כיצד נוכל לקיים דיון בהליך שבסופו יכול להיות שכל הבסיס שלו, נשמטת הקרקע מתחתיו.

מר משה גולן, יו"ר הוועדה:
טוב. אז אני אומר,

מר יואל שטרן:
אני חושב שאם אדוני מאחר וגם עורך הדין מטעם הוועדה המחוזית אמר לנו עכשיו שסוף סוף הגיעו התשובות והמסמכים והם יוגשו בימים הקרובים,

מר משה גולן, יו"ר הוועדה:
כן?

מר יואל שטרן:
ניתן להגיש את המסמכים. אדוני יכול לקצוב לנו זמן מאוד קצר להתייחס למסמכים במסגרת של שבועות.

מר משה גולן, יו"ר הוועדה:
כן.

מר יואל שטרן:
אדוני יכול לקבל החלטה בשאלה במסגרת של עוד כמה שבועות ולאחר מכן לתת זמן. הרי ממילא יש מועד מוקצב להגיש ערעור.

מר משה גולן, יו"ר הוועדה:
כן.

מר יואל שטרן:

לא תוגש ערעור, נחזור לשולחן הזה. יוגש ערעור – נמתין להחלטה. אלה ערעורים שבדרך כלל נדונים תוך חודשים ספורים. אז לכל היותר אנחנו במקרה הגרוע, לכאורה תהיה פה דחייה של חצי שנה, אבל זה, אם לא נעשה את זה אנחנו יכולים לבזבז פה עכשיו שנה, שנתיים ויותר.

מר משה גולן, יו"ר הוועדה:
טוב. מר כספי?

מר ישראל כספי:

אני מבקש להצטרף ולחזק את מה שעורך דין שטרן ציין. ואני רוצה להתעלות באילן גבוה, מר גולן, עורך דין גולן, בוועדה ובדברים שאתה כתבת בעצמך בהחלטה שאתה כתבת לנו, אליי ב3/10 והיא כמובן עברה לכל הצדדים. מאחר, גם התנהלות תמוהה אבל אני מניח שקרתה שם איזושהי תקלה או בעיה. כי אני הוצאתי בקשה ב27 שהוועדה לא תקבל החלטה בנושא הפסילה לפני שינתן לנו יומנו לאחר קבלת התשובות המלאות והחומרים שביקשנו מעורך דין קידר. ורק לאחר מכן, לאחר שתאפשר לנו לטעון את הטענות באופן כולל ומלא לגבי בקשת הפסילה, רק אז שהוועדה תקבל דיון. באופן פלאי או מוזר או תקלה, אני לא יודע בדיוק, יום למחרת התקבלה החלטה של הוועדה, החלטה לקונית מאוד, אדוני מכיר אותה, שקבעה ללא כל הנמקה שהיא דוחה את בקשת הפסילה. וכנראה שרק,

מר משה גולן, יו"ר הוועדה:

היא לא דוחה את בקשת הפסילה אלא מחליטה לא להחליט בשלב המקדמי ההוא. זאת אומרת, אני השארתי את הנושא הזה, השארתי את הנושא הזה פתוח. אנחנו עדיין יכולים לשנות את דעתנו בהתאם לטענות שיוגשו בפנינו בהמשך ההליך.

דוברת:

זה יותר גרוע.

מר משה גולן, יו"ר הוועדה:
רק שנייה.

מר ישראל כספי:

אדוני מקדים את המאוחר ואני אזכיר לך בבקשה מר גולן כי בהחלטה מה28 אדוני כותב למעשה שהוא דוחה, הוא כותב בלשון אחרת – לא מצאנו לנכון לקבלה. בעיניי זה ברור,

מר משה גולן, יו"ר הוועדה:
ומה נאמר בהמשך?

מר ישראל כספי:

רק שנייה.

מר משה גולן, יו"ר הוועדה:
כן?

מר ישראל כספי:

ואכן, כעבור יומיים – ב30 כנראה אחרי שאדוני והוועדה,

מר יואל שטרן:

לא, זו בקשה שלי.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר ישראל כספי:

מה?

מר יואל שטרן:

אני פניתי בבקשה נוספת אחרי החלטה.

מר ישראל כספי:

נכון. והוועדה ועורך דין,

מר משה גולן, יו"ר הוועדה:

כן?

מר ישראל כספי:

ראה כנראה לאחר מתן ההחלטה מה28, את הבקשה שלי מה27 וכתב החלטה נוספת.

מר משה גולן, יו"ר הוועדה:

כן.

מר ישראל כספי:

גם אני חושב שעורך דין אטינגר שפנה בנושא.

מר משה גולן, יו"ר הוועדה:

כן.

מר ישראל כספי:

והחלטה נוספת כפי שאדוני ציין, אמרה שהנושא הזה אכן נשאר פתוח וניתן יהיה להעלות טענות.

מר משה גולן, יו"ר הוועדה:

נכון.

מר ישראל כספי:

במסגרת התשובה הזו אדוני אומר והוועדה אומרת באופן מפורש את מה שעורך דין שטרן טען ואני מצטרף.

מר משה גולן, יו"ר הוועדה:

כן?

מר ישראל כספי:

שאין מקום לקיים, ראינו לנכון אדוני כותב לבחון את הטענות בעניין ניגוד העניינים תחילה. משום שאילו מצאנו לקבלן כבר עתה כי אז לא היה טעם בשמיעת יתר הטענות, החלטתנו הינה החלטת ביניים וככזו היא ניתנת לשינוי. רוצה לומר שכל זמן של ניתנה החלטה בבקשת הפסילה, מה שקורה כאן היום לצערנו הוא פשוט בזבוז זמנה של הוועדה המכובדת ושל כלל הנמצאים כאן – שני ראשי עיר, עורכי דין רבים מאוד, תומכים, אזרחים מהשורה, אנשים רבים נוספים. אנחנו פשוט מבזבזים את זמנם של כולנו. הוועדה חייבת לקיים דיון ענייני על בקשת הפסילה. ולא ייתכן כי מחדל של הוועדה המחוזית המשיבה שבמשך 70 יום, אדוני – 73 יום, אני פניתי לעורך קידר ב20 לאוקטובר. אדוני בהחלטה שציינתי מ30 לאוקטובר, אני מזכיר ואדוני כמוכן זוכר, בסוף החלטתו אדוני כותב על היועץ המשפטי לוועדה המחוזית להתייחס לבקשה שהפנה עורך דין כספי בתוך שבועיים. ורוצה לומר אני ביקשתי כבר ב20, עורך דין קידר, ה20 לאוקטובר. אדוני קצב לו עד 14 לנובמבר. מאז חלפו קרוב 7 שבועות ועדיין לא קיבלנו מסמך אחד. אם מישהו רוצה להלין, אם הוועדה רוצה לקדם את הדברים ולא רוצה לחסום את הדיון פה, אין לה אלא להלין על עצמה שהיא נוהגת בהתנהלות מהסוג הזה. לא ייתכן לגרור אותנו לדיון ענייני מהותי בעצם הטענות לגופן, כאשר מרחפת כצל מעל כולנו האפשרות שבעיניי, יסלח לי אדוני אבל בעיניי אי ודאות, למרות שכמובן ההחלטה מסורה אל הוועדה המכובדת. אין להערכתנו שום יכולת לוועדה לאשר את החוקר. היא תיאלץ לפסול אותו.

”חבר” - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

ואם היא לא תפסול אותו אנחנו באותו רגע נלך להליך משפטי. דרך אגב, אני מבקש לומר לאדוני במקרה ולא הגיע לידיעתנו, עמותת אומץ – עמותת שדוגלת במנהל תקין, הצטרפה בתחילת השבוע לעמדתנו, פנתה למנכ"ל משרד הפנים, פנתה ליועץ המשפטי של משרד הפנים.

מר משה גולן, יו"ר הוועדה:

אני מבקש את הטיעון הזה.

מר ישראל כספי:

כן.

מר משה גולן, יו"ר הוועדה:

יכול להיות בהחלט שאדוני צודק ושנחנו בסופו של דבר נחליט שמן הראוי לפסול את החוקר וגם אכן נעשה, מהטעם הזה כפי שאדוני מציין אנחנו קיימנו דיון בנושא הזה כבר בהתחלה. משום שאם אנחנו היינו מקבלים את הטענה לא היה צורך בהמשך הדיון.

מר ישראל כספי:

נכון.

מר משה גולן, יו"ר הוועדה:

יכול להיות שחומרים שיוגשו לנו בעתיד אכן יצדיקו את פסילתו של החוקר. האנשים הוזמנו לדיון היום, הדיון היום יתקיים, החומרים יועברו לכם בימים הקרובים. אני מבקש שהחומרים יועברו. אדוני בתוך כמה ימים יכול להעביר?

מר אודי קידר:

עד יום שלישי.

מר משה גולן, יו"ר הוועדה:

עד יום שלישי יעברו החומרים ואז תוכלו להשלים את הטיעונים שלכם בעניין הזה בישיבה הבאה. אנשים כבר הוזמנו להיום. היום יתקיים דיון, בישיבה הבאה תוכלו להשלים את טענותיכם בעניין הזה. עכשיו, אני מבקש,

מר חי אדיב:

אני מבקש גם להגיב על העניין הזה, סליחה.

מר משה גולן, יו"ר הוועדה:

רק שנייה. אין צורך להגיב.

מר ישראל כספי:

אני מבקש להשיב.

מר משה גולן, יו"ר הוועדה:

כן.

מר ישראל כספי:

אדוני,

מר משה גולן, יו"ר הוועדה:

להשיב על ההחלטה?

מר ישראל כספי:

לא, לא.

מר משה גולן, יו"ר הוועדה:
זו ההחלטה.

מר ישראל כספי:
אני מבקש רק להשלים עוד מילה או שתיים.

מר משה גולן, יו"ר הוועדה:
בבקשה.

מר ישראל כספי:
אני רוצה להצטרף לאמירתו של עורך דין שטרן.

מר משה גולן, יו"ר הוועדה:
כן?

מר ישראל כספי:
עם כל הכבוד אדוני, לעניות דעתנו,

מר משה גולן, יו"ר הוועדה:
כן?

מר ישראל כספי:
במקרה הזה הדרך הארוכה היא הקצרה והדרך הקצרה שאדוני מתווה לקיים עכשיו את הדיון היא הארוכה. כי בסופו של יום אנחנו נשחית את זממנו, נבזבז את זמנה של הוועדה אולי בעוד דיון, בעוד שניים, בעוד שלושה. בסופו של דבר הוועדה תיאלץ לתת לנו החלטה מנומקת ועם החלטה מנומקת אנחנו אולי יתחברו לנו דברים ונחזור בנו מבקשת הפסילה, מה שקשה להאמין. אבל היה ולא אנחנו נלך להליך משפטי.

מר משה גולן, יו"ר הוועדה:
זה ברור לחלוטין, כן.

מר ישראל כספי:
ולכן הדרך הקצרה אדוני היא פשוט לקיים את הדיון בנושא הפסילה.

מר משה גולן, יו"ר הוועדה:
טוב.

מר ישראל כספי:
מילה נוספת.

מר משה גולן, יו"ר הוועדה:
כן?

מר ישראל כספי:
הבקשה הזאת לא מועלית בפני הוועדה היום – יום חמישי ה-1 לדצמבר. אלא היא הועלתה ונשלחה אליכם.

מר משה גולן, יו"ר הוועדה:
זה נכון. אני יודע, כן.

מר ישראל כספי:
ב28, ביום ראשון.

מר משה גולן, יו"ר הוועדה:
אני יודע.

מר ישראל כספי:
ולכן היה מקום לשקול את הדברים.

מר משה גולן, יו"ר הוועדה:
טוב. גברת,

מר ישראל כספי:
אני מסיים.

מר משה גולן, יו"ר הוועדה:
כן?

מר ישראל כספי:
אנחנו חוזרים ומבקשים לא לקיים את הדיון היום.

מר משה גולן, יו"ר הוועדה:
טוב.

מר ישראל כספי:
ובמידה ואדוני, הוועדה תחליט כן לקיים את הדיון אני אבקש כן לאפשר לי כמה דברים להעלות בנושא פסילת החוקר שאולי ייתרו אפילו את הדיון הבא לשיקול דעתה של הוועדה.

מר משה גולן, יו"ר הוועדה:
כן.

מר ישראל כספי:
תודה.

מר משה גולן, יו"ר הוועדה:
או - קיי. את רוצה לומר עוד משהו בנושא הזה?

גב' רונית לירן שקד:
בהחלט.

מר משה גולן, יו"ר הוועדה:
או - קיי.

גב' רונית לירן שקד:
עורכת הדין רונית לירן שקד. אני העברתי בקשה משלימה אל ועדת הערר.

מר משה גולן, יו"ר הוועדה:
כן.

גב' רונית לירן שקד:
לאור מכתבו של מר זאב עמית.

מר משה גולן, יו"ר הוועדה:
כן.

גב' רונית לירן שקד:
שלא היה בעת שהוגשה הבקשה הראשונה.

מר משה גולן, יו"ר הוועדה:
כן.

גב' רונית לירן שקד:
מהמכתב עלה,

גב' רונית לירן שקד:
לא. אני מבקש לא לגופו של עניין.

גב' רונית לירן שקד:
אבל זה,

מר משה גולן, יו"ר הוועדה:
עכשיו השאלה,

גב' רונית לירן שקד:
אבל יש פה מידע חדש.

מר משה גולן, יו"ר הוועדה:
אני, אני,

גב' רונית לירן שקד:
שהתווסף.

מר משה גולן, יו"ר הוועדה:
טוב לא, אני מצטער. אני לא מוכן לקיים דיון בשאלה הזאת. אני אישרתי אותה,

גב' רונית לירן שקד:
אבל אתה ביקשת,

מר משה גולן, יו"ר הוועדה:
סליחה.

גב' רונית לירן שקד:
אבל אתה ביקשת שברגע שיש מידע חדש להביא את זה לידיעת הוועדה.

מר משה גולן, יו"ר הוועדה:
לא באותו. סליחה, אנחנו לא נקיים דיון עכשיו ודיון בפעם הבאה בשאלה הזאת. אנחנו נקדיש את הדיון לשאלה הזאת בישיבה הבאה שתקיים.

גב' רונית לירן שקד:
אבל יש פה נקודה מאוד חשובה.

מר משה גולן, יו"ר הוועדה:
כן.

גב' רונית לירן שקד:
שצריכה להיות מונחת בפני הוועדה כבר עתה.

מר משה גולן, יו"ר הוועדה:

היא מונחת והיא הונחה, ראיתי את הבקשה, ראיתי את מה שגברתי כתבה, אני ראיתי את המכתב כבר לפני קבלת ההחלטה הקודמת. אז אני מבקש לא להתעסק בזה עכשיו, ההחלטה ניתנה, אנחנו ממשיכים בדיון. הטיעונים בעניין הזה יושלמו בישיבה הבאה.

גב' רונית לירן שקד:

או - קיי. עכשיו יש לי,

מר משה גולן, יו"ר הוועדה:

עכשיו, אני מבקש,

גב' רונית לירן שקד:

עכשיו יש לי טענה מקדמית שנייה שהעליתי גם.

מר משה גולן, יו"ר הוועדה:

כן?

גב' רונית לירן שקד:

אני הצגתי בפני הוועדה שמעבר לניגוד העניינים של החוקר למעשה אנחנו ניצבים כאן בפני תכנית חדשה. תכנית מש1 כפי שהופקדה להתנגדויות הציבור בשנת 2012 לא דומה לתכנית שנמצאת היום. והצגתי בפני הוועדה מספר נתונים, מספר נתונים שמשנים פה את כל, את כל מערך ה, את כל המבנה התכנוני של התכנית הזאת. ואני אתן דוגמא – מתחם 7.

מר משה גולן, יו"ר הוועדה:

לא, לא. אין צורך בדוגמאות. מה בדיוק הטיעון?

גב' רונית לירן שקד:

הטיעון הוא שכאשר תכנית שונתה בצורה משמעותית עד כדי ללא היכר,

מר משה גולן, יו"ר הוועדה:

כן?

גב' רונית לירן שקד:

ההלכה של בית המשפט העליון שבמצב דברים כזה יש להעביר בחזרה את התכנית אל הוועדה המחוזית כדי שהיא תפקיד את התכנית מחדש.

מר משה גולן, יו"ר הוועדה:

אנחנו נשמע את זה במסגרת הטיעונים, כלל הטיעונים.

גב' רונית לירן שקד:

כן. אבל אנחנו שוב חזרנו לנקודה שאנחנו מבזבזים את זמנה של, את זמנם של כולם פה. כי אם התכנית הזאת צריכה להיות מופקדת מחדש לאור כל השינויים התכנוניים הכבירים מאוד.

מר משה גולן, יו"ר הוועדה:

טוב, אני מחליט לא לקיים בזה דיון מקדמי. אנחנו נקיים את זה בכלל הטיעונים שלנו. אז אני מבקש עכשיו לשמוע פרזנטציה קצרה אני מבקש, של התכנית מעת הוועדה המחוזית.

דובר:

סליחה. אדוני ביקש לשמוע,

מר רפי אטינגר:

לא ענית על השאלה של חוות דעת.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:

אה, נכון. נכון. לגבי חוות הדעת, תודה. אז מר קידר, כפי שטוענים הוועדה המקומית רמת השרון ועמותת אח"ה, למעשה לא הועברה לעיונם חוות דעת חשובה ששימשה בהחלטת הוועדה המחוזית.

מר רפי אטינגר:

לא רק אחת.

מר משה גולן, יו"ר הוועדה:

אולי אדוני יחזור על הטיעון בנושא הזה.

מר רפי אטינגר:

כן. אז אמרתי ככה, רק כשקיבלנו את כתבי התשובה,

מר משה גולן, יו"ר הוועדה:

כן?

מר רפי אטינגר:

שאוחזים קלסרים לפחות אחד.

מר משה גולן, יו"ר הוועדה:

כן?

מר רפי אטינגר:

גילינו להפתעתנו שכתבי התשובה מבוססים על חוות דעת מקצועיות, הן בנושא הזיהומים, הן בנושא התחבורה, וגם בנושא הערכים הסביבתיים האקולוגיים. חוות הדעת הללו שזה כולל אגב גם מכתבים של מר עמיר אשד מהמשרד להגנת הסביבה. רק עתה מתברר שהם הומצאו לוועדה המחוזית בשלב ההתנגדויות.

דובר:

ולחוקר.

מר רפי אטינגר:

לחוקר ולוועדה המחוזית מבחינתי זה אותו דבר. הוא הרי היד הארוכה של הוועדה המחוזית. מבלי שהומצאו למתנגדים עצמם. ובצורה כזו נשללה באופן חמור זכות הטיעון, כמובן בניגוד גם לתקנות התכנון והבנייה, סדרי נוהל בהתנגדויות שמחייבות את מתן זכות המילה האחרונה למתנגדים. פה נשללה זכות המילה האחרונה כי הם כלל וכלל לא ידעו שיש חוות דעת ומסמכים מקצועיים שכאלה. וכך יוצא שבמעמד צד אחד קיבלה הוועדה המחוזית את ההחלטה בהתנגדויות מבלי שניתנה למתנגדים הזכות להגיב. עכשיו, מה שאנחנו ביקשנו איך שראינו את הדבר הזה אז אני אומר אחת משתיים – או שהנה, זו גם עוד טענת סף שאומרת בכלל צריך לבטל לגמרי את ההחלטה של הוועדה המחוזית, לחזור אחורה לנקודה שבה עצרנו ולתת למתנגדים את זכות הטיעון ורק אז לקבל החלטה.

מר משה גולן, יו"ר הוועדה:

כן.

מר רפי אטינגר:

לחלופין, יש מקום לתת למתנגדים להגיש חוות דעת נגדיות בכל אותם תחומים רלוונטיים, ורק על בסיס הדבר הזה לקיים את הדיון בוועדת ערר שגם היא בעצמה מוסד תכנון והיא יכולה לקבל החלטות תכנוניות בעניין. למרבה ההפתעה מצאנו שהמשיבות משום מה מתנגדות לדבר הזה בלי שום הסבר להליך לחלוטין בלתי תקין שהיה בוועדה המחוזית. אני מאוד מתפלל על ההתנגדות הזו, במיוחד שבאה מצד רשויות. ובעיניי זה נראה פשוט א-ב שחוות הדעת האלה יוגשו, יבואו גם המומחים לדבר ובמיוחד כשאנחנו מדברים פה באמת על תכנית שיש פה על כתפי הוועדה הזו מעמסה אדירה.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
לגבי המשמעויות של התכנית הזאת,

מר רפי אטינגר:
רגע.

מר משה גולן, יו"ר הוועדה:
אין ספק.

מר רפי אטינגר:
נכון.

מר משה גולן, יו"ר הוועדה:
אין צורך להרחיב את הדיבור.

מר רפי אטינגר:
נכון. אז,

מר משה גולן, יו"ר הוועדה:
אני רק רוצה, אתה נציג של?

מר רפי אטינגר:
רמת השרון.

מר משה גולן, יו"ר הוועדה:
רמת השרון.

מר רפי אטינגר:
כן.

מר משה גולן, יו"ר הוועדה:
אז נציג של אחליה הוא ישלים את הטיעון בנושא הזה?

דובר:
אני מצטרף לטיעון הזה.

מר משה גולן, יו"ר הוועדה:
או - קיי.

מר יואל שטרן:
אני עורך דין יואל שטרן.

מר משה גולן, יו"ר הוועדה:
כן?

מר יואל שטרן:
ערר 14/14. אני מצטרף לדברים, אני לא ארחיב, רק נקודה נוספת. אני מפנה את כבוד יושב ראש הוועדה לעובדה שבית המשפט העליון במסגרת ערעור שהתנהל סביב מש1 ההפקדה, הסיבוב הראשון, קבע בהחלטתו כשהוא קיבל את הערעור של המדינה וקבע שאין, שיש לקיים את כל ההליכים שאנחנו מקיימים פה, בקע בית המשפט העליון שהוועדה התכנונית תשמע ותקבל חוות דעת, תתייחס לכל חוות הדעת

המקצועיות, תיתן להן את המשקל הראוי. הכיצד המשיבים יכולים כשיש החלטה כזו של בית משפט עליון לבוא ולומר אנחנו מתנגדים שיוגשו חוות דעת,

מר משה גולן, יו"ר הוועדה:
כן?

מר יואל שטרן:
שהן מגיבות לחוות דעת שאתם לא ידעתם עליה? יש פה, לא רק שזה לא ראוי ולא נכון, יש פה פשוט פעולה בניגוד להחלטה מפורשת של בית משפט עליון.

מר משה גולן, יו"ר הוועדה:
מר קידר,

מר רפי אטינגר:
רגע. רק מילה אחת אולי ר. כדי ששיבו גם על זה.

מר משה גולן, יו"ר הוועדה:
כן?

מר רפי אטינגר:
אני אמרתי עוד דבר. בנושא של התחבורה למעשה כל הנושא עדיין בכלל לא בשל, גם לא ברמה של חוות דעת מפני שהחוקר הורה בהחלטתו, בהמלצתו להכין נספח תחבורתי. עכשיו, נספח תחבורתי כזה יכול להיות שכן ויכול להיות שלא, אולי הוא ייתר את הטענות בנושא התחבורה ואולי הוא רק יעצים אותן. מפני שבעצם הוא קיבל חלק מההתנגדויות ובעניין הזה הוא בעצם אומר יכול להיות שהתכנית לא נותנת מענה בנושא התחבורה. עכשיו, הנספח התחבורתי עדיין לא הוגש. אנחנו ביקשנו קודם כל לקבל אותו ואז על בסיס הדבר הזה להגיש את אותה תגובה מעת, בנושא התחבורה מטעמנו.

מר משה גולן, יו"ר הוועדה:
או - קיי. אתם לא השגתם חוות דעת, נכון?

מר יואל שטרן:
אנחנו מתכוונים להגיש אבל.

מר משה גולן, יו"ר הוועדה:
אין צורך רבותיי.

מר רוני רון:
סליחה. אני רוצה להשלים, להשלים דבר.

מר משה גולן, יו"ר הוועדה:
בנושא הזה?

מר רוני רון:
כן, מעבר לטיעונים,

מר משה גולן, יו"ר הוועדה:
מי אדוני?

מר רוני רון:
רוני רון – יושב ראש אחליה.

מר משה גולן, יו"ר הוועדה:

מר רוני רון:

מעבר לטיעונים המשפטיים שהוזכרו פה ואנחנו מצטרפים אליהם.

מר משה גולן, יו"ר הוועדה:

כן.

מר רוני רון:

יש פה עניין מטריד בנושא של הגישה. מצד אחד המדינה הגישה בדקה ה90 מסמכים של מר מלינוג בנושא של הזיהום.

מר משה גולן, יו"ר הוועדה:

כן.

מר רוני רון:

אנחנו נתנו את המסמכים.

מר משה גולן, יו"ר הוועדה:

כן.

מר רוני רון:

למרות שהם הוגשו לא בזמן, למדנו אותם. המטרה שלנו היא טובה. היא ללמוד האם המסמכים האלה יכולים להשפיע על עמדתנו. האם הם נהירים, האם הם מביאים משהו חדש. ובהתאם לזה אנחנו הגבנו. המסמכים שלנו לא מתקבלים על המדינה, מהיבטים שאני כרגע משאיר אותם, לראות רוצה להיכנס אליהם. אבל אנחנו מחפשים את האמת הצרופה לעשות את הדבר הנכון ולכן הבאנו התייחסות וגם חוות דעת מחו"ל שמאירה איך הדברים קיימים במקומות אחרים.

מר משה גולן, יו"ר הוועדה:

ראיתי, ראיתי אותה. מר קידר,

מר רוני רון:

לכן אנחנו מבקשים,

דובר:

רגע. עורך דין גולן, הוא רוצה להוסיף עוד דבר אחד.

מר משה גולן, יו"ר הוועדה:

כן.

מר רוני רון:

לכן אנחנו מבקשים כן לקבל על מנת שבסיכומו של דבר תצא פה תוצאה מיטבית. אנחנו, סליחה. אנחנו דואגים באמת לשלום הציבור ולא לאיזשהו הליך של בנייה כזה או אחר.

מר משה גולן, יו"ר הוועדה:

כן.

מר רוני רון:

אנחנו באמת רוצים את בריאות הציבור. ולכן אנחנו רוצים שחוות הדעת האלה גם של המדינה וגם שלנו ייכנסו פנימה.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
אני מבין.

מר רוני רון:
תודה.

מר משה גולן, יו"ר הוועדה:
משפט אחד. כן?

גב' רונית לירן שקד:
משפט אחד. אני מתנגדת להפיכת ועדת הערר למוסד התכנוני שיידון לראשונה בסוגיות שמעלים, שמעלים רמ"י וועדה מחוזית.

מר משה גולן, יו"ר הוועדה:
זאת אומרת את רואה את זה כטענת סף.

גב' רונית לירן שקד:
בוודאי שזו טענת סף.

מר משה גולן, יו"ר הוועדה:
טוב.

גב' רונית לירן שקד:
כי אני לא ראיתי את המסמכים האלה בהתנגדויות, לא היה לי על מה להשיב.

מר משה גולן, יו"ר הוועדה:
כן.

גב' רונית לירן שקד:
וכעת אני, היום אני מתבקשת להשיב לראשונה על מסמכים תכנוניים שלא היו בפני,

מר משה גולן, יו"ר הוועדה:
כן.

גב' רונית לירן שקד:
שלא היו בפני בוועדה המחוזית.

מר משה גולן, יו"ר הוועדה:
כן.

גב' רונית לירן שקד:
ואותו נימוק שהם העלו שמתנגדים להוסיף מסמכים מצד המתנגדים, אותו נימוק תקף גם לרמ"י ולוועדה המחוזית. להוסיף עכשיו מסמכים שלא היו בפני הוועדה או שלא היו בהליך ההתנגדות. אנחנו שוב חוזרים לנקודה שלא ייתכן שוועדת הערר תהיה המוסד הראשון,

מר משה גולן, יו"ר הוועדה:
כן?

גב' רונית לירן שקד:
המועצה הארצית תהיה המוסד הראשון שיידון בעניינים התכנוניים האלה.

מר משה גולן, יו"ר הוועדה:
אני מבין.

גב' רונית לירן שקד:
אנחנו אמורים להגיע אליכם בהליך של ערר ולא בהליך של התנגדות.

מר משה גולן, יו"ר הוועדה:
אני מבין.

מר ישראל כספי:
אדוני, אני מבקש, יש לי משהו שקשור לעניין הזה שנאמר, נכתב על ידי בבקשת הפסילה. והוא עולה בקנה אחד עם הדברים של רפי אטינגר וגם עורכי הדין האחרים ציינו. זה לא שזה קרה באקראי, עורך דין זינגר.

מר שלום זינגר:
אני לא כל כך,

מר משה גולן, יו"ר הוועדה:
רגע. סליחה. אתם רוצים לצאת החוצה ולהחליף מהלומות? סליחה. מה הדבר הזה?

דובר:
אתה מבין מה עושה,

מר משה גולן, יו"ר הוועדה:
אני מבקש ממך. גם ממך אני מבקש.

מר ישראל כספי:
לא. אני מבקש שתשמע.

מר משה גולן, יו"ר הוועדה:
מר כספי, מר כספי. טוב, אני, סליחה. תודה.

מר ישראל כספי:
אני,

מר משה גולן, יו"ר הוועדה:
לא. אני לא רוצה לשמוע יותר.

מר ישראל כספי:
זה קשור לגילוי המסמכים, זה משהו מהותי.

מר משה גולן, יו"ר הוועדה:
אז אדוני ידבר אליי.

מר ישראל כספי:
בסדר. חשבתי שעורך דין זינגר רוצה לשמוע.

מר משה גולן, יו"ר הוועדה:
כן?

מר ישראל כספי:
אדוני, צירפתי לבקשתנו בנושא פסילת החוקר מה 28 לחודש יום ראשון השבוע, מסמך מספר 10 שהוא פניה שלנו – של עמותת ריבה, הוועד הציבורי לעורך דין זאב עמית – החוקר.

מר משה גולן, יו"ר הוועדה:
אנחנו חוזרים לזאב עמית?

מר ישראל כספי:
לא, לא. אנחנו עוסקים כרגע בנושא גילוי המסמכים.

מר משה גולן, יו"ר הוועדה:
נו?

מר ישראל כספי:
שאני אומר שהוא לא קרה באקראי. אנחנו ביקשנו ב27 לפברואר שנת 2013 חשיפה וגילוי של כל המסמכים. נאמר לנו על ידי הגברת,

מר משה גולן, יו"ר הוועדה:
בעניין המינוי של זאב עמית.

מר ישראל כספי:
לא. אני לא מדבר על מינוי, אני מדבר על גילוי המסמכים. אני אומר שלא באקראי,

מר משה גולן, יו"ר הוועדה:
כן?

מר ישראל כספי:
המסמכים לא ניתנו לנו.

מר משה גולן, יו"ר הוועדה:
חוות הדעת.

מר ישראל כספי:
אלא בכוונת מכוון. הגברת גילי טסלר והגברת נעמי אנג'ל ועורכי הדין ציינו שאין בידם ולו מסמך אחד שאנחנו לא קיבלנו, ואנחנו ציינו, אני ציינתי פה כמה מסמכים.

מר משה גולן, יו"ר הוועדה:
אולי הם לא היו מודעים לזה שלא קיבלת.

מר ישראל כספי:
שנייה. כולל מסמכים אחרים בנושא תחבורה ובנושא הסכמים.

דובר:
מה זה לא מודעים?

מר ישראל כספי:
בין משרדי ממשלה שונים שלגביהם אמרו דברים כאלה ואחרים. המסמכים שכרגע מתברר שעורך דין אטינגר מבקש לקבל אותם, לא עלו, לא נזכרו, זה לא מסמך אחד, זה לא מסמך 2. זה מסמכים מהותיים ביותר. אני מצייין גם בהמשך בסעיף 82 לא רק כך, אפילו אדוני, מר זינגר, אני לא סתם אמרתי קרקס את מה שהיה שם. אנחנו הגענו לדיון האחרון שבפני החוקר ב5 ליוני 2013. הדיון הקודם,

מר שלום זינגר:
זה הדיון שבו הקראית את השיר?

מר ישראל כספי:

לא. לא. אני אקריא לך אותו. בדיון הקודם, הדיון הקודם היה ב21 למאי, שבועיים לפני. ואני עשיתי מאמצים רבים לקבל את הפרוטוקול כדי שייסע בידי. ואני כתבתי לאדוני בפנייה ביום ראשון האחרון שביקשנו את הפרוטוקול עד יום לפני הדיון מיעל פרי מזכירת הוועדה. וראה איזה פלא, כמו שעורך דין אורי קידר אומר, אתמול פתאום הגיע. לדיון ב5/6 שאני ב4/6 כתבתי לחוקר, כתבתי לוועדה ודיברתי עם יעל פרי, אני לא קיבלתי פרוטוקול והגברת טסלר ישבה והקריאה מהפרוטוקול למחרת היום. היה שם ניצול מכיוון של היכולת שלהם לשלוט במסמכים, להשאיר אותם בידיהם, למנוע מאיתנו גם את המסמכים שעורך דין אטינגר ציין, גם את המסמכים שאני ציינתי בנספח 10 לבקשתי, ואפילו את הפרוטוקול שבועיים קודם לכן לא המציאו לנו. תודה.

מר משה גולן, יו"ר הוועדה:
אני מבין.

מר עזרא קוקיה:

אנחנו רוצים, רמת השרון רוצה להצטרף לטענה. היא טענה מקדמית, היא טענה שאומרת שהוועדה המחוזית היא זו שאמורה לבחון את הטענות האלה, לבחון את הטענות שלנו לגבי חוות הדעת, לחשוף את חוות הדעת. ועדת הערר הזו היא ועדת ערר שאמורה לבדוק ולבחון את החלטת הוועדה המחוזית. לא יתכן שאנחנו נהפוך את היוצרות ונבוא בעצם לערכאת הערעור ושם ערכאת הערעור תבחן את הטענות האלה. הטענות האלה צריכות להיבחן על ידי הוועדה המחוזית ולאחר מכן ועדת הערר צריכה,

מר משה גולן, יו"ר הוועדה:
כן, אני מבין.

גב' שירה אבין:

אמר ברשותך רק רוצה שני משפטים להוסיף.

מר משה גולן, יו"ר הוועדה:
את מרמת השרון?

גב' שירה אבין:

אני מרמת השרון. אני מרגישה כאן איזושהי תחושה מאוד – מאוד, שמה שקורה כאן זה לא נכון. לא נכון בתהליך הזמן, ברצף הדברים. אנחנו יושבים כאן והנושא בנפשנו. הנושא בנפשנו ועם כל הכבוד לתכנונים כאלו או אחרים, קודם כל מוצגת לנגד עינינו בריאות הציבור. כולנו חרדים ואני משוכנעת שכל מי שיושב בחדר חרד לאותו נושא. אבל אנחנו כראשי רשויות, זה הדבר הראשון שעומד לנגד עינינו. עכשיו, יש כאן איזושהו תהליך ואני יושבת כאן ושומעת שעה כבר את כל מה שקורה כאן. יש דברים של קיבלנו, יש דברים שלא הוצגו, אני לא מבינה כשמדברים עד דבר כזה שבאמת זו פצצת זמן מתקתקת שיכולה להיות. וצריך לדון בה בצורה הכי רצינית. נראה לי גם, כבוד כל מי שנמצא כאן גם זמנו יקר, גם זמנו יקר. אבל אני חושבת שראוי לעשות את זה באיזושהו סדר כרונולוגי נכון. מה שאנחנו הולכים לעשות פה עכשיו הוא לא הסדר הכרונולוגי הנכון וחבל. וחבל שאנחנו נכנסים להליך הזה. כי יכול מאוד להיות שברגע שיהיה לנו את כל הנתונים שאנחנו נדרשים, אנחנו נלמד אותם, אנחנו נאמר את מה שיש ואז נעשה דיון שהוא ענייני. לדעתי מה שהולך לקרות כאן הוא לא דיון ענייני.

מר משה גולן, יו"ר הוועדה:
או - קיי, תודה. מר קידר בבקשה.

מר אודי קידר:

אני רוצה להגיד ככה. קודם כל, אנחנו נמצאים פה במוסד תכנון. לפחות איך שאנחנו רואים את זה, כמו שלנו יש אחריות לגבי הוועדה המחוזית, אולי אנחנו לא עומדים בה בצורה הכי מוצלחת לגמרי תמיד אבל יש לנו אחריות, גם לשיטתנו למוסד התכנון הזה יש אחריות לטפל. איך שאנחנו רואים את זה – לטפל ולקדם את הטיפול בתכנית הזאת בשלב הזה. ואני אמרתי את זה פעם שעברה וצעקו עליי, אני אגיד את זה אבל עוד פעם כי אני חושב שזה נכון. יש פה לטעמי ואני אגיד את זה במלוא הזהירות. יש פה עניין די ברור למשך תהליכים של אנשים שלא מעוניינים בתכנית. וזה בסדר, כי מי שלא רוצה תכנית הוא מנסה לעכב אותה. כמו שבית משפט מי שרוצה, מי שיש לו עניין שההליך יימשך,

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר גיא קלנר:

זו טענה מזלזלת, עורך דין קידר. זו טענה מזלזלת.

מר משה גולן, יו"ר הוועדה:

רגע, סליחה אדוני.

מר גיא קלנר:

זו טענה מזלזלת.

מר משה גולן, יו"ר הוועדה:

אני מבקש.

מר שרון פלוטר:

70 יום אנחנו מחכים למסמכים.

מר אודי קידר:

תנו לי לדבר.

מר גיא קלנר:

זו טענה מזלזלת.

מר שרון פלוטר:

אני 70 יום ביקשתי את המסמכים האלה.

מר משה גולן, יו"ר הוועדה:

סליחה. אדוני, אני מבקש ממך.

מר גיא קלנר:

לא, אי אפשר לשמוע את זה.

מר משה גולן, יו"ר הוועדה:

סליחה. אדוני ידבר רק אם הוא יקבל רשות. אחרת, אני מבקש מאדוני לצאת מכאן.

מר גיא קלנר:

אני לא רוצה לצאת מכאן.

מר משה גולן, יו"ר הוועדה:

אני מבקש,

מר גיא קלנר:

אני לא אצא מכאן. בשום פנים ואופן.

מר משה גולן, יו"ר הוועדה:

אני מבקש מאדוני לצאת מכאן.

מר גיא קלנר:

אני לא אצא מכאן. משום מה אני אצא מכאן?

מר משה גולן, יו"ר הוועדה:

סליחה אדוני, אתה יודע מה תפקידו של יושב ראש?

מר גיא קלנר:

אני יודע מה תפקידו של יושב ראש.

מר משה גולן, יו"ר הוועדה:

אתה,

מר גיא קלנר:

אני מייצג פה,

מר משה גולן, יו"ר הוועדה:

אדוני חושב שהוא יכול לדבר בכל,

מר גיא קלנר:

למה אתה מתנפל עליי ככה? סליחה.

מר משה גולן, יו"ר הוועדה:

אדוני חושב שהוא,

מר גיא קלנר:

למה אתה מתנפל עליי ככה?

מר משה גולן, יו"ר הוועדה:

משום שאדוני אומר,

מר גיא קלנר:

לא, כי אני אומר דברים שלא נעים כנראה.

מר משה גולן, יו"ר הוועדה:

משום שאדוני אומר, אדוני ידבר מתי שאני רוצה ואתה אל תפריע לי. זה מה שאדוני אמר.

מר גיא קלנר:

אני לא אמרתי את זה.

מר משה גולן, יו"ר הוועדה:

תודה. אני מבקש ממך להמשיך.

מר אודי קינדר:

בסדר. ואני אומר את זה כי זה, אני אגיד, זה יותר חשוב לנו קודם כל. חשוב לנו שהערר הזה יתברר מהר. עכשיו, אני לרגע אדבר על, הרי כל הבקשות הוגשו להבנתי ואני נזהר פה ממה שאני אומר כי אני לא הייתי מעורב בשלבים של ההתנגדויות ואני נשען על מידע שאמרו לי. אנחנו צירפנו לתגובה שלנו כנספחים 2 או 3 מכתבים של אמיר אשד שעליהם יצק, לפחות בכל מה שנוגע אלינו, זה היה הטריגר לבקשה. מסמכים שבאמת בשלב ה, לא נחפש בשלב הקודם. עכשיו אני רוצה להגיד על זה כמה דברים. עכשיו, חוץ מזה יש מסמכים שהמנהל צירף. אני,

דובר:

תגיד למה.

מר אודי קינדר:

רק אני לא אחראי.

דובר:

תגיד למה.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר אודי קיזר:

אפשר לסיים בבקשה לדבר? אני מבקש, זה פשוט, כאילו,

דובר:

אף אחד לא מפריע לך.

מר אודי קיזר:

לא. אתה בדיוק מפריע לי, מה זה אף אחד לא מפריע לי?

דובר:

תגיד לו רק למה.

מר משה גולן, יו"ר הוועדה:

סליחה.

מר אודי קיזר:

ו המסמכים שהמנהל הקהילתי צירף, שהמנהל יגיב. אני מתייחס למה שאני, שאנחנו צירפנו. עכשיו, אני אגיד ככה – כמה דברים. קודם כל, המסמכים של אמיר אשד זה מסמכים שמבחינה מהותית לא מחדשים לפי מה שהבנתי מהדברים שהם אמרו. זה א. ב. התפיסה המשפטית של הוועדות שאמיר אשד צריך להבין, אמיר אשד הוא מהמשרד להגנת הסביבה. נציג השר להגנת הסביבה. הוא היועץ הסביבתי של הוועדה המחוזית. עכשיו, התפיסה הבסיסית שחוות הדעת או הדברים שאומר היועץ לוועדה זה לא דברים שנחשפים או לא דברים שחובה לחשוף במתן זכות התנגדות או זכות תגובה של הציבור. אני אתן דוגמא. אם למשל יש תכנית איחוד וחלוקה לדוגמא, ויש התנגדויות, יש טבלה, טבלת הקצאה שמפרסם התכנית ויש התנגדויות לעניין הזה, יש תמיד יועץ שמאי של הוועדה והיועץ השמאי בא לוועדה ואומר את עמדתו. והרבה פעמים מה שהוא אומר גם מגובה באיזושהי חוות דעת כתובה. חוות הדעת הזאת כעניין של מתכונת עבודה לא נחשפת. לא באים לדיון והיועץ השמאי אומר אני חושב ככה וככה ואז מתחילים להגיב על מה שהוא אומר. חוות הדעת שמוצגת לוועדה כחלק מהדיון הפנימי והיא מקבלת החלטה. ולשיטתנו, לפחות לשיטתי, גם על הדברים של אמיר אשד אפשר להשקיף גם ככה. כי הוא בסוף חבר ועדה. הרי באותה מידה יכלה לבוא הנציגה שלנו לדיון, לבוא ולהגיד הנה, זו ההערה שאני רוצה להגיד והגנת הסביבה היו חברים בהתנגדויות. בכל מקרה, הם יכולים כמובן לבוא, הם חברים בוועדה. לבוא לוועדה ולהגיד זו עמדתי ולהגיד מה היא חושבת על ההתנגדויות. ולכן כמובן הזה אני לא חושב שיש פה איזושהו פגם, אני לא חושב שיש פה פגם משפטי, פגם משפטי בכלל. עכשיו, יחד עם זאת אני כבוד הוועדה, כבוד היושב ראש, תן לי להרים את הדיון ואני אומר אני בסוף טקטית הרי, טקטית הרי בסוף אנחנו נהיה פה בבית משפט עוד הרבה שנים. זה ברור, כאילו אלא אם או אם תדחו את התכנית מן הסתם לא. אבל אם לא תדחו את התכנית, הרי ברור שיהיו פה עתירות וערעורים לעליון וזה, שבחיים גם לא ייקחו חצי שנה. אבל כאילו טקטית ברור שעדיף לנו שהכול יהיה פה. כי אחרי זה יטענו הרי בבית משפט על כל דבר, הרי כל מילה שנאמרה פה יטענו אחרי זה בבית משפט באיחור של שנתיים, כמו שטוענים על זאב עמית. ובסוף על מה שאמרתי בהתחלה, אנחנו לא חושבים שיש פה עילה להתיר את כל חוות הדעת האלה. אבל בכל מקרה מה שאנחנו מבקשים, תנהג הוועדה כהבנתה. אנחנו מבקשים שהבירור יהיה מהיר, שזה לא ידחה את מועד הדיון ואם מצרפים, שיתנו לנו להגיב. כי משיחה ראשונה אתמול שאני עשיתי עם אמיר אשד שהוא היועץ הסביבתי שלנו, הוא אמר שבהחלט יש לו מה להגיד על מה שכתבו במסמכים של רוצים לצרף שזה של ד"ר ברנר ושל ד"ר קרג. ולכן זה אפילו היה יותר חשוב לנו. כלומר, לא לעמוד פה על, לאחוז בקרנות המזבח שלא יגישו מסמכים אבל חשוב לנו יותר ויותר זה שהדיון יתנהל בצורה מהירה ויעילה. אבל עוד פעם, משפטית אנחנו לא סגורים שיש פה עילה לדבר הזה.

מר משה גולן, יו"ר הוועדה:

טוב. נציג רמ"י. בבקשה.

מר גדי רובין:

אני אגיד בקצרה. בעצם אנחנו מבחינתנו צירפנו 2 מסמכים אחד שפרסם אורי מרינוב השני של עורך דין רמי שפרברג בנושא תחבורתי. מדובר ב 2 אנשים שדיברו ארוכות בפני החוקר. המסמכים האלה בנע

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

משקפים בדיוק את הדברים שהם אמרו לפני החוקר. בדיוק כמו שאתה מציג מצגת ומשאיר לוועדה את המצגת, זה ממש אותו דבר. אפשר לבדוק ולראות שאין שם שום דבר חדש. השאלה היחידה פה היא בעצם זה על ד"ר קרג? פרנק קרג שזאת בעצם חוות הדעת היחידה החדשה שהוגשה באמת שאנשים לא הכירו.

דובר:

דר' שמואל ברנר שנתן תשובה לאורי מרילוב.

דוברת:

הייתה התייחסות נוספת גם של אורי ברנר.

מר גדי רובין:

חוות הדעת של ברנר נכון, יש התייחסות, אבל צריך להבין דר' ברנר נתן חוות דעת כבר בשלב ההתנגדויות, הוא צירף אותה. הוא רוצה להגיד עוד משהו, פחות משהו. אנחנו לא מדברים על זה באמת, מהותית אין פה שום דבר שלא דנו בו. הדבר היחיד באמת החדש שלא היה, שהגיע אני לא רוצה להגיד משום מקום, הגיע אלינו מצרפת.

דובר:

מצרפת.

מר גדי רובין:

כן. בהפתעה מסוימת, זו חוות הדעת של דר' קרג. זה מה שמדובר. עכשיו, דר' קרג נתן את חוות הדעת שלו. אנחנו התנגדנו לצרף אותה בשלב העררים. רוצים לצרף אותה, תחליט הוועדה את אשר תחליט. אנחנו חושבים שאין טעם שהוא עכשיו ייתן חוות דעת משלימה. אני הבנתי שיש כוונה להביא אותו לארץ. יגיד את דבריו בעל פה. רוצים לאפשר לו להגיש את זה כחוות דעת משלימה, אני באמת חושב שאין צורך, זה לא נכון. אבל שיהיה. אני כן רוצה להגיד דבר אחד. אם מביאים חוות דעת מחוץ לארץ, הן לא יכולות להיראות כמו שזה נראה. אני, כבר לא מדובר על זה שמבחינתי לפחות כן? חוות הדעת צריכה להיות בעברית. וזה לא שאני חשוד כמי שלא יודע אנגלית עם תעודות מאוניברסיטאות בחו"ל. כן? כולל דוקטורט באנגלית. כן? אבל אני חושב שחוות דעת צריכה להיות בעברית. חוות דעת צריכה לכלול את הדברים הרלוונטיים. הוא מצטט לי חוקים מצרפת. אני יודע מה החוק הצרפתי אומר?

(מדברים ביחד).

מר גדי רובין:

חברים, חברים, סליחה. סליחה. שנייה. באמת, אני, בשיא הרצינות. אף אחד לא חושב שלא צריך לדון בנושא הסביבתי, בנושא טיהור הקרקע. הנושא הזה נדון כבר בשלב ההפקדה בפני ועדת, בשלב ההתנגדויות. ברור שהנושא הזה הוא נושא מרכזי, אף אחד לא חושב ש,

דוברת:

הוא קריטי. הוא לא מרכזי, הוא קריטי.

מר גדי רובין:

הוא קריטי. אין בעיה. אף אחד, אין מחלוקת על זה. והוא ילובן, אין ספק. שנייה.

דוברת:

אבל תכננתם כאילו השטח נקי.

דובר:

תנו לו לסיים, חברים.

מר גדי רובין:

אבל, אבל אם, אם הוועדה כן מאפשרת את הגשת חוות הדעת, אנחנו מבקשים כמו שצריך עם תרגום לעברית, עם חומרים מסודרים, כולל חוקים בצרפתית שאנחנו נדע על מה מדובר. שנדע על מה מדובר.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

עכשיו אני רוצה לבקש משהו אחד קטן לסדר. אני מקבל על עצמי ואני חושב שמאוד כדאי שהוועדה תקצוב לעורכי הדין את הזמן שיש לכל אחד לדבר, כי אחרת אנחנו לא נסיים. יש פה חברים שמדברים,

מר משה גולן, יו"ר הוועדה:
טוב. תודה.

מר גדי רובין:
בהליכים.

מר משה גולן, יו"ר הוועדה:
אני מבקש, אני,

מר שלום זינגר:
אני יכול להגיב בקצרה? אני רוצה להוסיף. אני רוצה להוסיף למה שאמר גדי לגבי החומר בעברית ובאנגלית. לא עשיתי דוקטורט באנגלית אבל עשיתי שם, למדתי באוניברסיטה בארה"ב, אני קורא אנגלית בסדר גמור. ולמרות זאת א. חומר צריך להיות בעברית. בטח שבגלל,

דוברת:
אנחנו נביא מתורגמן.

מר שלום זינגר:
צריך להיות, דקה. דקה. עכשיו, אם הוא מדבר על חוקים בצרפת, אני רוצה ברצינות, שיצרף את החוק מתורגם כדי שנדע על מה מדובר. אני לא חושב שאפשר הרבה ללמוד מחוות הדעת הזאת, לכן היא לא מטרידה אותי בכלל. אבל לא יכול להיות שהוא יספר לי תשמע, יש אתר בצרפת ככה וגם 3 אתרים בצרפת.

מר משה גולן, יו"ר הוועדה:
טוב.

דובר:
כל זה כלול בפנים.

(מדברים ביחד).

מר רפי אטינגר:
אדוני, אפשר להשיב? רק אפשר בכמה משפטים.

מר משה גולן, יו"ר הוועדה:
ואז כל אחד בעצם בכמה משפטים.

מר רפי אטינגר:
לא, לא.

מר רפי אטינגר:
תראו, אני, קרה פה עכשיו דבר דרמטי.

מר משה גולן, יו"ר הוועדה:
למעשה הם ביקשו. כן?

מר רפי אטינגר:
כן.

מר משה גולן, יו"ר הוועדה:

הם ביקשו, רק התשובה צריכה להיות הם.

מר רפי אטינגר:

אין לי בעיה. אני רק אומר קרה פה דבר דרמטי.

מר משה גולן, יו"ר הוועדה:

כן.

מר רפי אטינגר:

שמודה בפה מלא הוועדה המחוזית שהיא פגעה באופן חמור בזכויות הטיעון בזה שהיא קיבלה מסמכים בנושאים הכי מהותיים בתכנית הבנייה הגדולה ביותר בארץ עם השפעות דרמטיות על הסביבה מבלי שהיא נתנה עותק מהמסמכים הללו למתנגדים ונתנה להם הזדמנות להשמיע את דברם לגביהם.

מר אודי קידר:

תגיד שזה מה שאתה חושב, אל תגיד שזה מה שאמרת.

מר רפי אטינגר:

רגע. רק שנייה.

מר אודי קידר:

נו באמת.

מר רפי אטינגר:

עכשיו, אני לא, אני חושב שלאור הדברים האלה וקודם כל, אנחנו שמענו כאן הסכמה מהמשיבות להגיש את המסמכים. כל השאלה אם זה יהיה עברית, אנגלית או צרפתית אז אנחנו במצב טוב.

מר משה גולן, יו"ר הוועדה:

טוב.

מר רפי אטינגר:

מהבחינה הזאת. אבל רק דבר אחד. בכל זאת אני לאור הדברים שגם אמר פה עורך דין קופנר, אני חושב שכרגע אופי הטענות הוא כזה שאנחנו באמת בטענות סף. מפני שיוגשו עכשיו המסמכים האלה והם כבר ביקשו להגיב ואני אסכים כמוכן. כי אנחנו בדיון בנושאים מהותיים, אנחנו לא סותמים פיות, לא חוטפים פסקי דין מה שנקרא. אבל איך אפשר היום לבוא ולטעון לגוף העניין בנושא הזיהומים, בנושא ערכי האקולוגיה, בנושא התחבורה, איך אפשר בכלל להתחיל? ושלא יהיו פה ספקות, אף אחד לא רוצה למשוך זמן. הנה הטיעון שלי. יש לי טיעון סדור לגבי כל הדברים.

מר משה גולן, יו"ר הוועדה:

כן.

מר רפי אטינגר:

אבל נדמה לי כשאני מצרף לזה גם לשאלה של החוקר, כי בנושא של החוקר אז אני מבין, הוועדה קיבלה החלטה מסוימת, החלטת ביניים, אבל אחר כך התחיל לזרום חומר. אני גם מודה ומתוודה שרק כשראיתי את התגובה של החוקר ומה שהוגש על ידי רמ"י או הוועדה.

מר משה גולן, יו"ר הוועדה:

אדוני חוזר לעניין החוקר עכשיו?

מר רפי אטינגר:

לא. במילה, כי אני חושב שהכול קשור, הכול כרוך אחד בשני. קרה פה דבר בסיבוב הקודם.

מר משה גולן, יו"ר הוועדה:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר רפי אטינגר:

שרק עכשיו מתברר כמה הכול היה פגום פה. היה פה ניגוד עניינים והיה פה הליך לא תקין ופגעו בזכות הטיעון ונדמה לי שאי אפשר לבוא היום כבר כקפיצת מדרגה למוסד התכנון שיושב בערכאת הערעור ולומר הנה, עכשיו בואו נתחיל את הדיון מההתחלה.

מר משה גולן, יו"ר הוועדה:

טו, או - קיי. תודה.

מר עזרא קוקיה:

אני מבקש להגיב על הטענה לגבי הדוגמא שנתנו על חוות דעת של שמאי ועדה בתכניות.

מר משה גולן, יו"ר הוועדה:

כך?

מר עזרא קוקיה:

אנחנו לא זכאים לראות את מסמכי, את המסמכים של הוועדה המחוזית? אני לא זכאי לראות את חוות הדעת או את ההמלצה של שמאי הוועדה לגבי טבלאות הקצאה? הרי זה שמאי, זה א-ב.

מר אודי קידר:

אתה העלית את זה לפני הדיון בהתנגדויות?

מר משה גולן, יו"ר הוועדה:

טוב.

מר עזרא קוקיה:

סליחה, אבל זה,

מר משה גולן, יו"ר הוועדה:

סליחה.

דובר:

אתה לא רואה אף פעם את,

מר עזרא קוקיה:

זה רע מאוד.

מר משה גולן, יו"ר הוועדה:

טוב. סליחה. סליחה. רגע. אולי תחליטו ביניכם ו, טוב. סליחה.

(מדברים ביחד).

מר ישראל כספי:

אני מבקש רק להדגיש שהוועדה לא אמרה את מה שעורך דין זינגר אומר כרגע.

מר משה גולן, יו"ר הוועדה:

טוב.

מר ישראל כספי:

המשיבים סליחה, שנה וחצי לפני החוקר הם אמרו אנחנו ניתן לכם את כל החומרים שבידינו. זאת אומרת הייתה בקשה מפורשת שעורך דין אטינגר אומר שהגיעה, הייתה בקשה מפורשת. לא שלא ביקשנו, ביקשנו

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

והולכו אותנו שולל ואמרו שאין מסמכים ושהיו בידם מסמכים מהותיים מרכזיים ונמנעו מלתת לנו ואתם במפורש. למרות דרישתנו.

מר שלום זינגר:

אתה סתם מדבר.

מר משה גולן, יו"ר הוועדה:

מר זינגר,

מר שלום זינגר:

אתה סתם מדבר. הוא אמר לך שהם קיבלו את זה בשלב ההחלטה.

מר משה גולן, יו"ר הוועדה:

מר זינגר, אני מבקש ממך להפסיק. אני מבקש ממך להפסיק.

דובר:

אני רוצה לומר לך דבר לגבי זה.

מר משה גולן, יו"ר הוועדה:

אני מבקש שלא.

דובר:

אז אני רוצה.

מר משה גולן, יו"ר הוועדה:

אני לא רוצה לשמוע.

דובר:

למה אני אומר.

מר משה גולן, יו"ר הוועדה:

בבקשה. תוסיף עילה לערר. אני לא רוצה לשמוע. גמרנו, מספיק.

מר יואל שטרן:

אדוני, 3 התייחסויות בבקשה.

מר משה גולן, יו"ר הוועדה:

כן.

מר יואל שטרן:

עורך דין יואל שטרן ערר 14/14. ראשית, למען הסדר שלא טענתי קודם, גם לנו יש מסמכים שאנחנו מתכוונים להגיש שלא הגשתי עם כל החבילות כמו כולן כי אני מחכה להחלטה העקרונית של אדוני שיאשר. ברגע שהוא יאשר אנחנו נגיש התייחסות רק בנושאים שעליהם מדובר.

דובר:

התייחסות למה?

מר יואל שטרן:

התייחסות לנושאים שקשורים בנושא תחבורה ואדריכלות שהכין פרופסור גדי הלר. ויש לנו מסמכים משלימים של גדי הלר שבדעתנו להגיש, אני רק,

מר משה גולן, יו"ר הוועדה:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

ביחס למה הוא רוצה להגיש את זה? אתם רוצים להגיש?

מר יואל שטרן:

ביחס ראשית, לתשובה שהתקבלה על ידי המשיבות לגבי הטיעון שלו יש התייחסות. ומסמך נוסף,

מר משה גולן, יו"ר הוועדה:

רגע. לא הבנתי. לא הבנתי. אתה מדבר על איזה,

מר יואל שטרן:

עוד פעם,

מר משה גולן, יו"ר הוועדה:

אתה מדבר על איזשהו מסמך חדש שמבקשים להגיש?

מר יואל שטרן:

אנחנו נבקש להגיש,

מר משה גולן, יו"ר הוועדה:

לא. אתה לא מדבר על מסמך שכבר הוגש.

מר יואל שטרן:

לא, לא.

מר משה גולן, יו"ר הוועדה:

אנחנו מדברים, אתה מדבר על עוד מסמך שאתה מבקש להגיש.

מר יואל שטרן:

נכון.

דובר:

הוא מבקש לקבל החלטה עקרונית.

מר יואל שטרן:

אני מבקש, אני אסביר מה אני מבקש. סליחה. אני אסביר את עצמי שוב.

מר משה גולן, יו"ר הוועדה:

החלטה שעוד לא, משהו שעוד לא ביקשת אתה אומר.

מר יואל שטרן:

נכון. אני, הסיבה שלא הגשתי את הבקשה,

מר משה גולן, יו"ר הוועדה:

כן.

מר יואל שטרן:

אני יכול להגיש בקשה בכתב.

מר משה גולן, יו"ר הוועדה:

נו?

מר יואל שטרן:

הסיבה שלא הגשתי את הבקשה הקונקרטיית,

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
כן?

מר יואל שטרן:
למסמך הקונקרטי נובעת מזה שאני חיכיתי להחלטה העקרונית של אדוני.

מר משה גולן, יו"ר הוועדה:
ביחס לאיזה מסמך?

מר יואל שטרן:
לגבי העיקרון שאדוני, הרי ברגע שאדוני יקבל החלטה שמאחר והוגשו חוות דעת והתייחסויות של המשיבות שלא היו ידועות לנו, אז מן הסתם אדוני לא יחסום אותנו במסמך אחד או שניים, אלא אם יש לי מסמך שמתייחס לאותם דברים אני אוכל להגיב. להגיש אותו. זה מה שאני מבקש.

מר משה גולן, יו"ר הוועדה:
אדוני רוצה להגיש בקשה, שיגיש.

מר יואל שטרן:
אני אגיש.

מר משה גולן, יו"ר הוועדה:
טוב.

מר יואל שטרן:
רגע. דקה. אני לא סיימתי. עכשיו, אני מבקש להשיב לטיעונים, למה שנאמר על ידי עורך דין קידר. בקצרה 3 משפטים. ראשית, להתפרצות שהייתה פה. עורך דין קידר,

מר משה גולן, יו"ר הוועדה:
אני מבקש, בשביל מה?

מר יואל שטרן:
אני מבקש, לא, זה קשור לטיעון הבסיסי שטענתי קודם אדוני.

מר משה גולן, יו"ר הוועדה:
נו?

מר יואל שטרן:
אני אפשר לבוא ולטעון שאנחנו מנסים למשוך זמן. זו טענה, זו טענת בסיס שהוועדות תמיד טוענות אותן. אז מספיק עם הדברים האלו. אנחנו מדברים על תכנית מספיק גדולה, ומי שמושך פה את הזמן זה אותן משיבות שמסרבות לקבל מסמכים ואנחנו צריכים לנהל פה דיונים שלמים ולנהל פה אופרה שלמה. זה גורם לדחייה, לא הדברים האחרים. לגבי הנושא של המסמכים הנוספים, אני חושב שלא יהיה מנוס אדוני, אלא להחזיר את הדיון לוועדה המחוזית. זה דומה בדיוק למקרה של ערעור בבית משפט בעניינים משפטיים. כאשר מובאות ראיות נוספות או חדשות אין מנוס, מחזירים את הדיון לערכאה הראשונה. אני אסביר גם פה מדוע זה הרבה יותר חמור. הרי בתי המשפט כשהיה וכשנגיע אליהם, נוטים שלא להיכנס לנושאים המקצועיים ולא לקיים דיון מקצועי, אלא אם כן יש איזשהם דברים תריגים שם. אם אדוני יהיה האינסטנציה התכנונית הראשונה שמתייחסת לחוות דעת שלא היו בפני הצדדים עד היום, ייצא מצב שאנחנו נגרעים מזכות הטיעון שלנו. אנחנו, למעשה תהיה בפנינו רק אינסטנציה תכנונית מקצועית אחת, כי אחרייך אדוני אנחנו בבית משפט. עכשיו, זה נכון לגבינו, זה נכון באותה מידה לגבי המשיבים. כי אנחנו הרי לא יודעים מה תהיה החלטת אדוני. ולכן אני חושב לא יהיה מנוס. נצטרך להחזיר את הדיון לבית, לוועדה המחוזית, היא תקיים דיון בהשלמת דיון שאדוני יקצה את הנושאים שניתן להשלים, לא צריך מההתחלה את הכול אלא אם כן ייפסל החוקר. ואחר כך נוכל לחזור לוועדה, למועצה הארצית והיא

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

האינסטנציה התכנונית הגבוהה. עכשיו, מעבר לעניין המשפטי והסדר הנכון אני רוצה להזכיר לכולנו, אנחנו מדברים על תכנית ענקית בעלת השלכות משמעותיות שאני לא יכול לבטא את זה יותר טוב מראשת עיריית רמת השרון. אבל אתם כמועצה ארצית, למי אנחנו נבוא? אני כתבתי את זה גם בערר שלי. אתם האינסטנציה התכנונית שאליכם אנחנו באים בתחינה כמעט. תעשו לנו טובה, תעשו לאזרחים את המעשה הנכון, תעצרו את הרכבת הזאת, היא מתגלגלת למקום שרק יקרה שם אסון. זה צריך לא רק להיעשות, זה צריך גם להיראות, זה צריך להיעשות נכון. וכשאני מחבר את זה למה שאמרתי קודם לגבי פסילת החוקר, אני מבקש מאדוני לשקול שוב את מה שאמרתי, לקיים את הדיון בטענות הסף, לקבל החלטות מסודרות בכל טיעוני הסף. גם לגבי מסמכים וגם לגבי החוקר. למצות את ההליכים ואחר כך נמשיך, נכנס לגופו של עניין.

מר משה גולן, יו"ר הוועדה:

או – קיי. תודה.

(הפסקת הקלטה)

גב' רונית לירן שקד:

אני עורכת הדין רונית לירן שקד – ערר 25/14. אני שומעת פה מעורכי הדין של רמ"י, אני מתנצלת שאני לא זוכרת את השמות עדיין, אני שומעת שהוגשו מסמכים לוועדה המחוזית ומסמכים שעניי לא שזפה אותם בוועדה המחוזית. וכמו שאמרנו, נפגעה גם זכות הטיעון ונאמר על ידי עורך דין קידר, בא כוח הוועדה המחוזית, שהוא רוצה לסיים את התהליך מהר. התהליך בשביל לסיים אותו הכי מהר זה ללכת לפי דרך המלך, ודרך המלך זה לקיים את כל מצוות ה, את כל המצוות התכנוניות והמשפטיות בצורה הנכונה ולא כפי שכרגע מתרחש בפני אדוני או בפני ועדת הערר שהתהפכו כל היוצרות. אתם הוועדה, אתם המוסד הראשון ששומע פה טענות תכנוניות. התכנית הזאת השתנתה ללא היכר, החוקר נמצא בניגוד עניינים מדהים. כל הדברים האלה יוצרים מצב שדווקא הנטייה הזאת לרוץ מהר – מהר קדימה כדי לקבל החלטות, תביא לכך ובצד שבית המשפט המחוזי ואם לא המחוזי אז העליון, יחזיר את כל התהליך הזה למשבצת הראשונה כדי לנהל הליך כמו שצריך לפי, וזו דרך המלך. ודרך המלך נכון שזה יותר לאט, נכון שזה יהיה יותר איטי, אבל זה יהיה מדויק, ישמור עכשיו הכללים, ישמור על זכות הטיעון, יישמע כל מה שצריך, ואם צריך נגיע לוועדת הערר באינסטנציה שנייה ולא באינסטנציה ראשונה.

מר משה גולן, יו"ר הוועדה:

תודה.

גב' רונית לירן שקד:

תודה.

מר משה גולן, יו"ר הוועדה:

תודה. או - קיי. אנחנו,

מר גיא קלנר:

אני ביקשתי מקודם, אחרי זה אתה טענת שאני מתפרץ.

מר משה גולן, יו"ר הוועדה:

או - קיי. אדוני יזכיר לי מי הוא?

מר גיא קלנר:

אני הוא גיא קלנר, נציג מועצת העיר רמת השרון.

מר משה גולן, יו"ר הוועדה:

בקשר למה?

מר גיא קלנר:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
באיזה עניין אתה רוצה לומר?

מר גיא קלנר:
בנושא קבלת הטענות המקדימות או לא.

מר משה גולן, יו"ר הוועדה:
או - קיי.

מר גיא קלנר:
אי אפשר להשתחרר מהתחושה אדונית, אני אומר את זה עכשיו ברוגע ובשקט,

מר משה גולן, יו"ר הוועדה:
כן?

מר גיא קלנר:
שהתקבלה החלטה ואנחנו עכשיו רק מנסים לראות איך אנחנו מקדמים אותה קדימה. הטענה כאילו אנחנו מנסים למשוך את הזמן, אני מתייחס כרגע לכל הצד הציבורי והוועדות והעמותות הציבוריות, היא טענה לא נכונה. במרחב הזמן העקרוני של קידום תכנית בעלת השפעות כל כך מרחיקות לכת, יושבים פה 3 ראשי ערים, יושבים פה נציגי ציבור, נציגי עמותות ציבוריות, האם זה הדבר שבגללו כדאי כרגע להפוך את כל היוצרות על פיהן ולקדם את הדיון כי בזבזנו שעה בירושלים, ולא לעשות את הדברים בשום שכל, ברציונאל ציבורי, בהיגיון משפטי ולשים את הדברים בסדר הנכון? הרי התכנית הזאת, ייקח שנים עד שהיא תתקדם בסדר הנכון. את נראה לי שבמרחב הזמן הדיון הזה היום ב1/01/15 שעה בבוקר בירושלים, הוא עוד נקודה במרחב שבידיך הסמוכת לקבל החלטה נכונה, שקולה גם ברמה המשפטית, גם ברמה הציבורית, גם ברמת הנראות הציבורית שאיך תהליך כזה מתקדם קדימה מבלי לשים את הלבנים בסדר הנכון, ואני ממש מבקש ממך לשם (לא ברור) כמו שביקשו ממך קודמים, אנא קבל את ההחלטה הנכונה לגבי הטענות האלה.

מר משה גולן, יו"ר הוועדה:
או - קיי. תודה. אנחנו נשמע את הפרזנטציה הקצרה אני מבקש של התכנית. כן, בבקשה.

גב' נעמי אנג'ל:
היות והוועדה ראתה את התכנית. זה יהיה רענון.

מר משה גולן, יו"ר הוועדה:
ההחלטה, ההחלטה, סליחה. אני רק רוצה לציין. ההחלטה בטענות שהועלו תינתן בהמשך היום, אנחנו צריכים, אנחנו צריכים לדבר על הדברים האלה. אבל אנחנו נשמע כרגע הצגה קצרה של התכנית.

מר ישראל כספי:
אז אולי תשקלו את הדברים קודם לפני שאנחנו נכנסים לגופו של עניין? מן הראוי, יכול להיות שתידחו את הבקשות. אבל הסדר עניינים, אני מצטרף למה שאמר קלנר אמר. הסדר הנכון הוא שתשקלו את הבקשות. יש פה ראשי ערים שמבקשים, יש פה עמותות, יש פה גופים אחרים. תשקלו את הדברים ותקבלו החלטה.

מר משה גולן, יו"ר הוועדה:
אנחנו, אנחנו פה מאוד צפופים. אם אני אעשה את הדבר הזה, עורק היציאה והכניסה,

מר ישראל כספי:
אנחנו נמתין לכם. נהיה קשובים.

מר משה גולן, יו"ר הוועדה:

או - קיי. אתם תישארו כאן, אנחנו יוצאים. בסדר?

(מדברים ביחד).

מר משה גולן, יו"ר הוועדה:

טוב. רבותי, אנחנו דנו בטענות המקדמיות, אין ספק שיש בטענות המקדמיות ממש ויש צורך לברר אותן, אבל צריך, אנחנו החלטנו לדון בכל התכניות המקדמיות ביחד במסגרת ההחלטה שתינתן בעררים. בהחלט יכול להיות שאם הוועדה תחליט להחזיר את הדיון על רקע או על בסיס הטענות המקדמיות הללו, היא גם אולי תוסיף טענות או הוראות או הנחיות לוועדה המחוזית בעניינים אחרים. אנחנו בוודאי לא יכולים לקבל החלטה בנושא ניגוד העניינים לפני שהעררים השלימו את טענותיהם, לפני שהעררים קיבלו את כל המסמכים שהם מבקשים והשלימו את טענותיהם בעניין זה. וגם בעניין המסמכים, מן הראוי שאנחנו נתעמק קצת במסמכים לפני שאנחנו מקבלים החלטה. אני מבין שגם אחד הגורמים משום מה ובאמת יש להצטרף על כך, שוקל להגיש מסמך שעדיין לא הגיש אותו, והוא מתכוון להגיש איזו בקשה בעניין זה. מן הסתם ככל שחולף הזמן הסיכוי של בקשה כזאת להתקבל הוא יורד, לכן אני מציע באמת לתת את הדעת על הנושא הזה.

דובר:

אדוני מאפשר להגיש חוות דעת או לא מאפשר להגיש חוות דעת?

מר משה גולן, יו"ר הוועדה:

סליחה?

דובר:

אדוני מאפשר הגשה?

מר משה גולן, יו"ר הוועדה:

מה, באופן גורף? מה, מעכשיו ועד עולם? סליחה. אני עדיין לא החלטתי בעניין הזה.

מר רפי אטינגר:

לא. אבל איך נקיים היום דיון?

מר משה גולן, יו"ר הוועדה:

סליחה.

מר רפי אטינגר:

אז להסתמך היום על הדברים שאומר דוקטור ברנר בתשובה לתשובה?

מר משה גולן, יו"ר הוועדה:

כן. מאחר ואנחנו עדיין לא החלטנו בעניין הזה, אתה רשאי להסתמך על הדברים.

מר רפי אטינגר:

טוב.

מר משה גולן, יו"ר הוועדה:

עכשיו,

מר רפי אטינגר:

אבל, אבל יש גם דברים, כמו שאמרתי לגבי התחבורה. אני אמרתי בפירוש מה אני רוצה. כן? לא הסתרתני שום דבר. מהרגע הראשון אמרתי בגלל הנספח התחבורתי,

מר משה גולן, יו"ר הוועדה:

כן?

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר רפי אטינגר:

אנחנו נרצה להגיש חוות דעת של מומחה תחבורה.

מר משה גולן, יו"ר הוועדה:

כן.

מר רפי אטינגר:

שהיום היא עדיין לא פה.

מר משה גולן, יו"ר הוועדה:

סליחה?

מר רפי אטינגר:

היום היא עדיין לא פה כי היא עדיין לא בשלה.

מר משה גולן, יו"ר הוועדה:

מה בעניין נספח התחבורה באמת?

דובר:

עוד לא ראינו את נספח התחבורה. גם אנחנו לא יודעים אם להתייחס. אם להגיב או לא להגיב.

מר משה גולן, יו"ר הוועדה:

מה קורה עם נספח התחבורה?

מר אודי קידר:

כמו שאני מבין את זה,

גב' נעמי אנג'ל:

אולי תיתן לי?

מר אודי קידר:

אה, בבקשה. סליחה.

גב' נעמי אנג'ל:

מה שהוועדה ביקשה זה למעשה לקחת חלקי מסמכים שהיו בניירות, שהיו לפני הוועדה ולפני המתנגדים, לעשות הגדלה של חלקם, לחבר אותם יחד ושזה יהפוך להיות נספח תחבורה. לא הי בזה משום תוספת של מידע חדש או אמירות אחרות ממה שהוועדה ראתה, המתנגדים ראו, החוקר ראה, הכינו את הדוחות. זה הנושא על נספח התחבורה. עכשיו, הכנת המסמכים המתוקנים היא מתעכבת כמובן. אבל הכלל בוועדה המחוזית הוא שהוועדה המחוזית כשהיא מתקנת מסמכים ומוסיפה מסמכים, אלה לא דברים שיכולים להשפיע בעניין ההתנגדויות אלא הם מסמכים את החלטות הקודמות שלה ולא עושים מחדש הצגה של המסמכים. מפרסמים אותם למתן תוקף כפי שהם.

מר משה גולן, יו"ר הוועדה:

טוב.

גב' נעמי אנג'ל:

כפי שהם מוכנים.

מר אודי קידר:

אני רק רוצה להעיר משפטית אם אפשר. ההחלטה שעומדת פה לדיון וזה גם לפי סעיף 110, זו החלטת הוועדה לאשר או לדחות את התכנית. זו ההחלטה שעליה מעוררים. לא, מסמכי התכנית המתוקנים או השלמים שיוגשו למתן תוקף זה כבר שלב ביצועי. וזה לא חלק מההחלטה, זה לתפיסתנו.

מר משה גולן, יו"ר הוועדה:

אם אנחנו חושבים שיש במסמכים האלה משהו שהיה צריך לתת עליו את הדעת עובר לקבלת ההחלטה בעניין אישור התכנית, אז מן הסתם שזה יכול להיות רלוונטי.

מר אודי קידר:

ואז זה לא בעיה.

מר משה גולן, יו"ר הוועדה:

אנחנו צריכים לשקול את כל,

גב' נעמי אנג'ל:

נכון.

מר אודי קידר:

ואם,

דובר:

היום אנחנו יכולים להגיב,

גב' נעמי אנג'ל:

ברור שאם תחשבו ככה זה המצב.

מר משה גולן, יו"ר הוועדה:

או - קיי.

גב' נעמי אנג'ל:

הוועדה סברה שאין בנספח התחבורה.

מר משה גולן, יו"ר הוועדה:

אני מבין.

מר אודי קידר:

אבל המסמכים האלה לא חוזרים לוועדה.

מר משה גולן, יו"ר הוועדה:

טוב. אני מבין. אנחנו, אנחנו מבקשים לשמוע פרזנטציה או הצגה קצרה של התכנית.

גב' נעמי אנג'ל:

כן.

מר משה גולן, יו"ר הוועדה:

בבקשה.

גב' נעמי אנג'ל:

זה רענון, היות ונעשתה הצגה מפורטת בפעם שעברה. אז אנחנו פשוט קופצים ישר. קודם כל להזכיר, מש1 יושבת במתחם שמתואר פה בקו כחול על רקע תמ"מ 5 של מחוז תל אביב שהיא בצד שמאל, בצד המערבי. ותמ"מ 3/21 ותמ"מ 3/68 במחוז המרכז. התכנית הוכנה כתכנית מתארית, לא תכנית מפורטת, תכנית מתארית שהיא במונחים של היום בין כוללנית לתכנית מתארית למתחם גדול שהמטרה שלה הייתה, היו

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

לה מגוון מטרות – לפנות סיכון ביטחוני ולפנות סיכון בטיחותי, לטפל בזיהומי המים וזיהומי הקרקע ולתת מרחב עירוני שיצטרף, מרחבים בנויים ומרחבים פתוחים לערים והישובים שהשטחים האלה הם חלק מהם. ובכל עיר לתת את סוגי הבנייה ושימושי הקרקע ופתרונות גם לצרכים ציבוריים שאותה העיר תצטרך, תוך יצירת רצפים בינויים נכונים, רצפים אקולוגיים ופתוחים נכונים ורצפים תחבורתיים. זה האתגר של התכנית והנתונים המספריים שלה, אתה יכול לרוץ לתשריט הסופי שמשווה או שם ביחד את התשריט המופקד ואת, באופן כללי את התשריט כפי שמתבטא מהחלטת הוועדה המחוזית. התכנית היא על 7400 דונם. כאשר בתחומי המחנה כ-4700 דונם, ויתרת השטח שהוא מזרחי לו עד כביש 4 שהוא בעיקרו הוד השרום ודרום השרון, השטח הזה מצורף כדי לתת באמת את הרצפים הנכונים, את ההתייחסות התכנונית הנכונה ולא לייצר איזשהם שארית שיסבלו מתכנון נחות בגלל חלוקה לא נכונה גיאוגרפית. והדבר הזה נעשה גם יחד. התכנון נעשה יחד עם הרשויות המקומיות. התכנית כולה נותנת כרגע סך של עד 23 אלף יח' דיור. חלקן ניתן לאמיר בנען ובין תעסוקה. הוועדה המחוזית קבעה בהחלטה שלה שניתן יהיה לצופף יותר בתכניות המפורטות, לעניין זה הן יהיו תיקון מתאר. לאחר שהיא תעשה ניתוח שהצפיפות גם אם בסופו של דבר יבונה כשליש מהשטח, שזה בערך מה שיהיה השטחים בסופו של דבר למגורים – שליש או פחות מכל שטח התכנית, הצפיפות היא עדיין צפיפות נמוכה יחסית לצפיפויות העירוניות בתמ"א 35 וצפיפויות עירוניות מקובלות. נכון לעכשיו, התכנית קבעה 23 אלף יח' דיור. מה שהיא עוד קובעת זה שטחים ירוקים ברצפים שלפחות בתקופת הכנת התכנית נעשו על פי בדיקות של ערכים אקולוגיים וערכי חורשות וייעור כאלה ואחרים. ויש הנחיה בתכנית לעשות בדיקה מעודכנת של הדברים טרם הכנת המפורטות כדי לייצר שילוב של ערכים אקולוגיים, נושא של נגר ושימור נגר והנושא של ייעור. ולאזן תמיד, תמיד יהיו קונפליקטים אבל לאזן נכון כאשר הבינו מתחלק בין האזור המרכזי שפה הוא מסומן, יכול להיות אפילו סימבולי על ידי הצורה העגולה. שזה בינוי מעורב – צפוף יותר של שירותים ציבוריים, תעסוקות ומגורים. הצהוב לעומת השטחים המפוספסים זה אזורים שעיקרם מגורים. כמובן יש בהם צורכי ציבור בנויים ופתוחים. והחומים הגדולים זה צורכי ציבור כלל עירוניים או צורכי ציבור גדולים שזוהו כבר בהכנת התכנית המתארית. והרצפים הירוקים קצת קשה לראות פה באבחנת הצבעים, יותר קל לראות בתשריט הימני, אפשר לראות שהם במנות גדולות והמיקום יהיה המיקום הסופי כמו שאמרת, אחרי הבדיקות המפורטות. במרכז התכנית לאורך הציר המרכזי שהוא העוקף המזרחי של רמת השרון והרצלייה, והוא בא מדרך הנופש ממרכזו, שם נמצא המרכז התחבורתי שהולך להיות עם תחנת רכבת – מסילה שתגיע או מ-531 או מכביש 4, לפי החלטות רכבת ישראל או משניהם. ולאזן מקום יגיע קו אחד לפחות של הרק"ל או מהצד המערבי שיגיע ממרכז רמת השרון או מדרום שיגיע מהאזור של מחלף מורשה. וכמובן החלפות אחרות מבחינת תחבורה ציבורית. זה אמור להיות רובע שהוא באופן מובהק משתמש בתחבורה הציבורית באזורים שבשלושת הערים רחוקים מתחנות הרכבת שמשרתות את הערים האלה בקצוות האחרים שלהן. אני חושבת שזה פחות או יותר נותן את ההיבט המאוד כולל של התכנית. התכנית מבנה כשליש, שליש לפחות ממנה זה שטחים פתוחים ברמה המטרופולינית והרב עירונית, והשליש הנוסף זה שטחי ציבור בנויים ופתוחים ברמות הגבוהות. כולל שירותים מטרופוליניים וכולל שטחים עירוניים. והתכנית קבעה את הכללים שמאפשרים טיהור מים בכל רגע וזה כבר התחיל אגב, כי יש כבר פיילוט של רשות המים. טיהור מים בכל מקום, בכל שימור קרקע לכל אורך התקופה עד שלא יזדקקו יותר לשטחים, עם העדפה לעשות את זה בשטחים פתוחים ולא בשטחים שאמורים להיות מבונים ואף פעם לא על דרכים. וטיהור קרקע שאמור להיות מבוצע טרם, על ידי המדינה טרם שיווק הקרקע למגורים במנגנון משותף של רמ"י, אוצר, הגנת הסביבה ופנים ככל הנדרש. והמנגנון הזה של טיהור הקרקע ייעשה, ואין עליו שום הגלות ושום גמישויות. חייב להיעשות, לפני שהקרקע תשווק כל הקרקע צריכה להיות מטוהרת לרבות בשטחים הפתוחים. כלל אחד שהתכנית בונה זה כלל שהשלבים המפורטים יתנו כל אחד את חלקו היחסי בטיהור הקרקע גם הפתוחה. זאת אומרת שלא תיווצר סיטואציה שזה יישאר בלתי מטופל ואותו דבר בהקשרים (לא ברור) ובהקשר של ביצוע השטחים הפתוחים. כל תכנית תצטרך לתת את חלקה היחסי, כך שבסופו של דבר כולה תבוצע. יש פתרונות תשתית כמו ביוב הולך למט"ש רמת השרון וכדו', יש פתרונות עקרוניים לחשמל, למים וכדו'. אני לא אכנס אל תוכם כי הם לא במהות הערר. אבל זה נעשה.

מר משה גולן, יו"ר הוועדה:

טוב. אנחנו נתחיל עם שמיעת העוררים לפי סדר הגשתם. קודם אבל נשמע את הרשויות המקומיות ואז נעבור לעמותות ואחר כך נעבור לעוררים האחרים. אז נתחיל עם עיריית רמת השרון.

מר רפי אטינגר:

בוקר טוב. עורך דין רפי אקטינגר – בא כוח רמת השרון. לאחר שהוועדה החליטה לדון בטענות הסך במסגרת ההחלטה הסופית שלה, אז אני כמובן חוזר על הדברים שאמרת גם לגבי נושא הגשת המסמכים.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
אה, רגע, שנייה.

מר רפי אטינגר:
כן?

מר משה גולן, יו"ר הוועדה:
בעניין הקצבת זמן, נראה לי מאחר ויש לנו פה 16 עררים, אז נראה לי להקציב זמן של חצי שעה לכל עורר אני חושב שזה יהיה סביר. גם ככה לא נגמור היום. אז, אני אומר אם אנחנו,

דובר:
זה לא יספיק.

מר משה גולן, יו"ר הוועדה:
לא יספיק לכם?

דובר:
עד איזו שעה אנחנו יושבים היום?

מר משה גולן, יו"ר הוועדה:
שאלה טובה. גם כל ה גם אם אנחנו, גם עם מתכונת של חצי שעה אנחנו לא נשמע את כולם היום.

מר עזרא קוקיה:
אז אם ככה אדוני למה לא לאפשר שנראה את חוות הדעת ונוכל להתייחס אליהן?

מר משה גולן, יו"ר הוועדה:
טוב.

מר עזרא קוקיה:
כי אנחנו לא מוכנים. בלי להתייחס לחוות הדעת אנחנו לא מוכנים. אנחנו צריכים עדיין לעשות עבודה.

מר רפי אטינגר:
זה נכון. אני גם אומר, יש לי קצת, אני מרגיש קצת כמי שרץ ברגליים קשורות.

מר משה גולן, יו"ר הוועדה:
כן?

מר רפי אטינגר:
מכיוון שחלק מהטיעון שלי הוא לא יכול להיות שלם ללא חוות הדעת. עכשיו, אני מבין,

מר משה גולן, יו"ר הוועדה:
אנחנו נקביל את זה לטיעונים למשל בבית המשפט העליון, אז כשמגישים בקשה להגשת מסמכים נוספים אז לפעמים הטיעונים מתייחסים כבר למסמכים הנוספים.

מר רפי אטינגר:
לא, לא. זה בסדר.

מר משה גולן, יו"ר הוועדה:
בטרים בית המשפט כבר קיבל את דעתו, הביע את דעתו בשאלה הזו.

מר רפי אטינגר:

לגבי ברנר אני אעשה את זה אבל לא לגבי התחבורה.

מר משה גולן, יו"ר הוועדה:

כן.

מר רפי אטינגר:

כי לגבי התחבורה כמו שאמרתי, עדיין לא בשלו התנאים.

מר משה גולן, יו"ר הוועדה:

כן.

מר רפי אטינגר:

ואני גם, מה שאני גם לא הצלחתי להבין, זאת אומרת האם יש פה, זאת אומרת אני למעשה מפרש את הדברים של אדוני כאישור להגיש חוות דעת תחבורתית ששוב, אני חושב שלא בשלו עדיין התנאים. אנחנו צריכים לקבל קודם את נספח התחבורה שהחוקר הורה עליו. אבל אם לא תהיה ברירה, בכל מקרה אנחנו נצטרך להגיש תגובה בנושא התחבורה לקראת הדיון הבא.

מר משה גולן, יו"ר הוועדה:

זה על משהו, זה לא על משהו שלא ראיתם?

מר רפי אטינגר:

משהו שכן, לא ראינו.

מר משה גולן, יו"ר הוועדה:

לא. על משהו,

מר רפי אטינגר:

לא היה.

מר משה גולן, יו"ר הוועדה:

לא. אבל איך אתם יכולים להתייחס למשהו שלא ראיתם?

מר רפי אטינגר:

אני אומר, יש פה 2 דברים – יש את חוות הדעת של חברת עמב שגם כן הן נכנסות לאותה קטגוריה של חוות הדעת של מרילוב ושל אשד שהוגשו לוועדה המחוזית ולא למתנגדים. ולגביהם בכל מקרה צריך להגיב. אני אומר התגובה הזו היא לא תהיה שלמה בלי להתייחס גם לאותו נספח התחבורה. את אני כרגע רוצה להשאיר את זה להחלטתכם בנושא, רק כהנחיה כיצד לפעול.

מר משה גולן, יו"ר הוועדה:

אני לא יכול להביע דעה לפני שאתה הגשת משהו.

מר רפי אטינגר:

בסדר. אז אני אגיש.

מר משה גולן, יו"ר הוועדה:

או שביקשת משהו. אני רק אומר שבוודאי שאם אתה תעשה את זה ממש לפני הדיון הבא, הסיכוי של בקשה כזאת להתקבל הוא לא גבוה. אבל עשה כהבנתך.

מר רפי אטינגר:

אז אני שואל, אני שואל, מה לגבי, כי הרי אני את הדבר הזה לגבי נספח התחבורה אני אמרתי עוד בבקשה שהגשתי לפני הדיון שהיה ב-8 בספטמבר. עוד באוגוסט הגשתי את זה ואמרתי עדיין לא בשלו התנאים וצר נספח תחבורה ולא נעשה עם זה שום דבר עד היום מאוגוסט. אז אני באמת חושב שהבקשה שלי זה לא

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

בקשה שאני בא ואגיש אותה ברגע האחרון לקראת הדיון הבא. היא כבר תלויה ועומדת מאז אוגוסט. ואני רוצה לדעת מה קורה עם זה כי באמת אין טעם לבוא, ושוב אנחנו כל הזמן כאילו הולכים אחורה. אין טעם לבוא ולקיים 5 דיונים על אותו דבר. אז בואו נשמע עכשיו מה לגבי נספח התחבורה, מתי יגישו אותו ואני מתחייב שזמן סביר לאחר הגשתו אנחנו נגיש את חוות הדעת.

גב' נעמי אנג'ל:

אני יכולה לחזור ולהסביר משהו? אולי לא הובן פה, למשמע דבריו של עורך דין אטינגר. הוועדה המחוזית ביקשה לרכז את כל מה שהיה גם קודם בהחלטתה בנספח התחבורה שהוגש, שהיה פשוט בקנה מידה מאוד קטן יחסית לתכנית. היא ביקשה להגדיל אותו, לא להוסיף לו. זו הייתה רק הוראת עריכה.

מר משה גולן, יו"ר הוועדה:

אגב, זה לא דבר נדיר שמסמכים של תכנית נערכים במקביל לדיונים או אפילו אחרי שמסתיים דיון בוועדה הזאת. זאת אומרת אם אין בזה שום דבר חדש אלא רק קומפילציה של חומרים,

גב' נעמי אנג'ל:

בדיוק. בדיוק. כן.

מר רפי אטינגר:

ההחלטה אומרת בעצם החוקר מקבל חלק מהטענה.

גב' נעמי אנג'ל:

ההחלטה היא לא של החוקר, ההחלטה היא של הוועדה המחוזית. הוועדה אימצה המלצות כאלה וחלקן לא. הוועדה קבעה שהיא מבקשת שהנושאים התחבורתיים ירוכזו יחדיו בקומפילציה בקנה מידה שהוא קנה מידה דומה לתשריט שיאפשר להם יותר קלות בקריאות. אבל מבחינת התוכן לא הוסיפה להם דבר. בנוסף, זה מקובל לחלוטין שהוועדה וזה נעשה בוועדות מקומיות כמוסדות תכנון, זה בוועדות מחוזיות כמוסדות תכנון, על המועצה הארצית מקומות לחלוטין שהיא מורה על תיקון מסמכים ואחרי החלטת הוועדה עצמה לא רואה את המסמכים. לשכת התכנון או מנהל ההנדסה או מנהל התכנון רואים, בודקים את המסמכים. נכון שאם יש בהם משהו מהותי חדש, אז בהחלטה עצמה הוועדה או המוסד מזהה שיש תהליך כמו 106 ב או דומה לו. בשביל להראות את המסמכים אם, אבל זה מעצם זה שבהחלטה יש שוני מהותי, לא המסמכים. המסמכים מגלמים את החלטת הוועדה ואין בהם שום דבר חדש.

מר משה גולן, יו"ר הוועדה:

טוב. אז אני, אדוני

מר רפי אטינגר:

אני רוצה להתייחס למה שנאמר.

מר משה גולן, יו"ר הוועדה:

אתה מסכים עם מה שאני אמרתי?

מר רפי אטינגר:

אני רוצה להתייחס למה שנאמר.

מר משה גולן, יו"ר הוועדה:

טוב.

מר רפי אטינגר:

הערר הוא על החלטת הוועדה. אם הם חושבים שהוועדה לא יכולה להשאיר את התכנית לפני שהיא רואה את נספח התחבורה שהיא ביקשה, שיעררו על זה. יערערו, לא יעררו. זה הכול. אין, ההחלטה היא לא רק מה שהוועדה ביקשה. נניח שהוועדה הייתה מבקשת אחר כך סקר אסטרונומי, בסדר. שיטענו למה אי אפשר היה לאשר את התכנית לפני כן. הם לא היו צריכים לראות את הנספחים האלה (לא ברור). זו בדיוק כמו הוראה של ועדה לתקן טבלאות איחוד וחלוקה.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

דובר:

זה לא בדיוק כך.

דובר:

זה בדיוק כך.

מר רפי אטינגר:

אני תכף אמצא את הסעיף הזה. בדוח של החוקר עצמו שהוא דן,

מר שלום זינגר:

הערר הוא על החלטת הוועדה, לא לחוקר.

מר רפי אטינגר:

נכון. אבל הוועדה אימצה את זה. היא אימצה.

מר שלום זינגר:

אז תטען את זה, תטען את זה. לא למה אתה צריך את החוקר, תטען על זה שהוועדה צריכה לקבל את זה. תטען על זה. תטען על החלטת הוועדה.

מר רפי אטינגר:

בפרק התחבורה אומר החוקר מכאן אין מנוס לנושא,

גב' נעמי אנג'ל:

ממה אתה קורא עכשיו? מאיזה פרוטוקול?

גב' טל פרי:

מאיזה סעיף?

גב' נעמי אנג'ל:

מהחלטת הוועדה?

מר רפי אטינגר:

מהחוקר. אז הוא אומר מומלץ לערוך נספח תחבורה בו יתוארו לפחות הנושאים הבאים – א. עקרונות יסוד של התפיסה התחבורתית. הישענות על חיבורים ב531, רצועת הנופש, דרך מהירה מספר 4. אז אחרי שנראה את עקרונות היסוד האלה,

מר משה גולן, יו"ר הוועדה:

ומה אומרת,

מר רפי אטינגר:

ומה אומרת הוועדה?

מר משה גולן, יו"ר הוועדה:

כן.

מר רפי אטינגר:

מיד. שנייה.

מר אודי קינדר:

איפה הערר שלכם? הם טענו את זה בערר.

גב' שירה גליטמן:

עד שרפי, אני רוצה, דבר נוסף שמאוד מטריד אותנו כשאנחנו מדברים על נושא התחבורה ויש איזושהי הפרשה מאוד ישירה לכל הנושא של היקפי התחבורה והנושא של זיהום אוויר שזה כבר מדבר על נושא של איכות הסביבה. איך הדברים בכלל באים בקורלציה. כי לפי הפרסומים האחרונים שזכינו להם והפכנו להיות גם כרמת השרון וכמובן כל הטריטוריה, גם מבחינת הזיהום התחבורתי הנוראי שקיים היום בכל האזור הזה ומה המשמעויות שלנו. כי כשאנחנו מדברים על הנושא של תחלואה, אנחנו מדברים על הנושא של למה אנחנו בעצם חרדים כל כך, למה אנחנו חרדים כל כך, אז הדברים האלה מקבלים עוד נפח הרבה יותר גבוה כשאנחנו מדברים עכשיו בנושאים התחבורתיים בכלל. זה דבר שיש לו (לא ברור) מאוד גבוהה.

מר משה גולן, יו"ר הוועדה:

אני מבקש,

מר רפי אטינגר:

כן.

גב' שירה גליטמן:

אין זיהום אוויר?

דוברת:

לא, לא. זה לא הדיון בכלל.

מר אילן טייכמן:

הוועדה לא מתערבת. הוועדה לא מתערבת בהמלצה הזו של החוקר. ולכן ההמלצה,

גב' שירה גליטמן:

אין זיהום.

מר משה גולן, יו"ר הוועדה:

לא. אבל אם הוועדה לא החליטה על נספח תחבורה,

מר אילן טייכמן:

לא. כתוב הוועדה מחליטה לאמץ את החלטות החוקר על נימוקיהן בשינויים הבאים.

מר משה גולן, יו"ר הוועדה:

כן.

מר אילן טייכמן:

ופה אין שינוי. לגבי הסעיף הזה אין שינוי. זאת אומרת שהוא מתקבל כפי שהוא.

מר משה גולן, יו"ר הוועדה:

לא. בצד האופרטיבי.

מר אילן טייכמן:

כן?

מר משה גולן, יו"ר הוועדה:

מה בצד האופרטיבי? מה היא מחליטה לעשות או שלא לעשות?

מר אילן טייכמן:

לקבל, לערוך נספח תחבורה שכולל את סעיף א – עקרונות יסוד, כמו שאמרתי קודם, ועוד ועוד ועוד.

מר משה גולן, יו"ר הוועדה:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

שיקבע את עקרונות היסוד שעוד לא נקבעו על ידי הוועדה:

מר אילן טייכמן:

של התפיסה התחבורתית.

מר משה גולן, יו"ר הוועדה:

טוב.

גב' נעמי אנג'ל:

אז זה נכון שלתפיסה התחבורתית שגולמה, שהוא שמע אותה,

גב' שירה גליטמן:

והוצגה בדיונים.

גב' נעמי אנג'ל:

והיא הוצגה לפניו בדיונים, היא הוצגה בוועדה, היא הייתה בהחלטת ההפקדה, היא הייתה בנספח כפי שהוא היה, וכאשר הציגו מתכנני התחבורה התייחסויות תחבורתיות בדיוני החוקר, הוא ביקש את כל הדברים האלה שהיו פומביים אבל היו בחלקים, לרכז יחד לכדי מסמך אחד לטובת הכנת התכניות המפורטות.

מר משה גולן, יו"ר הוועדה:

זאת אומרת שהמסמך מגלם, אני רוצה להבין.

גב' נעמי אנג'ל:

נכון.

מר משה גולן, יו"ר הוועדה:

את אומרת שהמסמך מגלם את הקביעות שלו או מגלם את הדעה שלו או שצריך לערוך מסמך שיקבע את העקרונות?

גב' שירה גליטמן:

לא. לא צריך להראות מסמך שיקבע את העקרונות.

גב' נעמי אנג'ל:

לא. הוא מסמך, לא.

מר אילן טייכמן:

דקה. לא מבקשים מהוועדה, הוועדה אמרה תעשו בדיוק כמו (לא ברור). אז יש החלטה של הוועדה שאני לא מבין אותה אבל לא משנה. היא אומרת תעשו את זה. זה לא חוזר לוועדה, זה לא חוזר לדיון. אין זכות טיעון לגביהם אי אף אחד לא, כי אף אחד גם לא מעוניין לדון בעניין הזה.

מר משה גולן, יו"ר הוועדה:

אולי זה חלק מהבעיה. טוב.

(מדברים ביחד).

מר אילן טייכמן:

שהערר יהיה על זה.

מר משה גולן, יו"ר הוועדה:

או - קיי. כן, נעמי.

גב' נעמי אנג'ל:
סליחה. סליחה.

מר משה גולן, יו"ר הוועדה:
כן?

גב' נעמי אנג'ל:

הוועדה, יש החלטה פומבית קודמת בהרבה, במספר שנים, להחלטת ההפקדה האחרונה של 2011. וזאת ההחלטה של הוועדה המחוזית בבדיקה התחבורתית שנעשתה לצפון המחוז ולאזור הגובל בו במחוז המרכז. ובנושא הזה הכירה אותו ונתנה בו החלטה והתייחסה אליו גם הוועדה המשותפת. המסמך הזה שהוא מסמך היות וכל החלטות הוועדות המחוזיות של מוסדות התכנון הם פומביים, הוא פתוח לכל אחד וניתן היה לעיין בו. חלקים ממנו הוטעמו בנספח התחבורה של התכנית הזו. אמירות על הקו הצהוב שמופיע בתמ"א 4/א/23 שהוא בתשריט משלו, אמירות בעניין הזה והחשיבות הקו הצהוב למקום הוטמעו. התכנית כוללת את האפשרות לשמירת תוואי לתוואי רכבת. תת"ל 15 – תכנית תשתית לאומית לכביש 531 שפורסמה למתן תוקף שנים לפני, ובוודאי כן מופקדת כבר, עמדה לפני כל הערים והעוררים. כוללת את הקשת ואת המקום כדי להתוות את מסילת הרכבת שיכולה, שתבוא מ-531 לתחום התכנית הזו וזה היה הנושא שנדון באופן מאובחן. הוא לא היה נסתר מפני שהיו עליו דיונים שלמים על זה שנשמר המרחב, אבל זה לא מבוצע כרגע באופן מרחבי. כל הדברים האלה הם מסמכים שונים נפרדים שבהם מופיעים אותם עקרונות תחבורתיים שעמדו לנגד עיני הוועדה. אין עקרונות חדשים שעלו וצצו מתוך ההחלטות. וגם זה היה עניין לגיטימי לשים את אותו מסמך (לא ברור) שכולם יודעים, זה לא פוגע באף אחד אחר אלא רק נותן תועלות והוועדה המחוזית אומרת נא הטמיעו בתכניות. אבל פה גם זה לא היה המצב, אלא רק באמת לצרף את הכול כדי שיהיה נוח למתבונן לקראת הכנת המפורטות.

מר משה גולן, יו"ר הוועדה:
או - קיי. טוב, תודה.

גב' נעמי אנג'ל:
אמרתי נוח.

מר עזרא קוקיה:

זה לא נוח, יש החלטה ואי אפשר לבוא ולהגיד לנו תסתור על מה שנאמר בישיבה הזאת.

מר משה גולן, יו"ר הוועדה:
סליחה, טוב, או - קיי.

מר עזרא קוקיה:

רק על מה שנאמר בדיון הזה. יש החלטה שצריך להיות מסמך עקרונות.

מר משה גולן, יו"ר הוועדה:
כן.

מר עזרא קוקיה:

מפורש. אני לא מבין יש מסמך עקרונות כזה או אין?

מר אודי קינדר:
אני רוצה להגיד,

מר עזרא קוקיה:

למה לא להציג אותו בפנינו?

מר אודי קינדר:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר עזרא קוקיה:

אז אין, אבל צריך להיות.

מר משה גולן, יו"ר הוועדה:

טוב, או - קיי.

מר אודי קיזר:

שיהיה לו תוקף.

מר משה גולן, יו"ר הוועדה:

רבתיי,

מר עזרא קוקיה:

אנחנו נמצאים פה בוועדת ערר.

דובר:

אז מתי נדון בו?

מר משה גולן, יו"ר הוועדה:

רבתיי,

דובר:

מה אתה אומר?

(מדברים ביחד).

מר אודי קיזר:

אני מבקש רק להעיר דבר אחד.

מר משה גולן, יו"ר הוועדה:

כן?

מר אודי קיזר:

כמו שאמר פה, כמו שאמר עורך דין זינגר, ייתכן, מה שהוא אמר בעצם ניסה להגיד אם הבנתי נכון, הוא אמר אם כבר הייתם צריכים להעלות הטענה זה הטענה, זה החלק הזה של הנספח הוא לא לגיטימי או שאולי היה צריך להחזיר את זה לדיון. אני רוצה, אני רפרפתי עכשיו, אם אני טועה כמובן תתקנו אותי

מר משה גולן, יו"ר הוועדה:

כן.

מר אודי קיזר:

בערר של רמת השרון ובערר של הוד השרון, אני עכשיו אומר מזיכרון מה שאמר פה עורך דין קוקיה. הטענות האלה לא נטענו, ואני אומר את זה עכשיו שיהיה מוקלט ושיהיה ברור. אנחנו מתנגדים כוועדה מחוזית, מתנגדים להרחבת חזית. זה אי אפשר שמגישים עררים, אי אפשר כשמגישים עררים,

מר משה גולן, יו"ר הוועדה:

כן?

מר אודי קיזר:

אי אפשר כשמגשיים עררים, עררים תלויים ועומדים חצי שנה או שנה, ואז פתאום באים עם טענות חדשות שהיה אפשר לטעון באותה,

מר עזרא קוקיה:

איך טענות?

מר אודי קידר:

רגע. אני רוצה להוסיף. אני רוצה להשלים את המשפט.

מר עזרא קוקיה:

נטענה על ידי נציג עייריה.

מר אודי קידר:

טוב. עכשיו אני רוצה להשלים משפט.

מר עזרא קוקיה:

גם לפרוטוקול אני אגיד כמה שאני רוצה. ברור?

מר אודי קידר:

עכשיו, כמובן אם ועדה רוצה להרחיב חזית, שתרחיב חזית. תנו לנו להגיב בצורה מסודרת. זה הכול.

מר עזרא קוקיה:

אתם, אתם מרחיבים את החזית כשאתם מגישים לראשונה מסמכים.

מר משה גולן, יו"ר הוועדה:

טוב. בואו נתחיל. בבקשה.

מר רפי אטינגר:

מה עושים?

מר משה גולן, יו"ר הוועדה:

בבקשה. אני מבקש שתתחיל את הערר. רבותיי, רבותיי, (מדברים ביחד).

מר עזרא קוקיה:

ממה אתם מפחדים?

מר עזרא קוקיה:

מה זו הארוגנטיות שאתה פה מפגין? בתור מי? בתור מה?

מר שלום זינגר:

בתור מה?

מר עזרא קוקיה:

בתור מי?

(מדברים ביחד).

מר שלום זינגר:

מי אתה?

מר עזרא קוקיה:
מי אתה? חוצפן.

(מדברים ביחד).

מר שלום זינגר:
אני יכול להיות אבא שלך.

מר עזרא קוקיה:
מה זה קשור?

דוברת:
שלום.

(הפסקת הקלטה)

(מדברים ביחד, רבים, לא מובן).

מר עזרא קוקיה:
אתה שומע מה קורה?

מר משה גולן, יו"ר הוועדה:
אני שומע בהחלט שיש פה כמה אנשים. סליחה.

מר עזרא קוקיה:
אתה נציג ציבור. תחזור בך. זה דיון ציבורי.

מר משה גולן, יו"ר הוועדה:
רבותיי, אני שומע פה כמה אנשים שהחליטו לגזול מעבודת הוועדה. בבקשה, אתם יכולים לצאת החוצה, אנחנו נחכה שאתם תסיימו את המחלוקת ביניכם, אולי תגיעו אפילו להסכמות ונמשיך בדיון. טוב, אני מבקש שאתה תתחיל בטיעון של. תשתדל, תשתדל להכניס את כל הטיעון שלך. תשתדל אמרתי להכניס את כל הטיעון שלך, סליחה. סליחה. רגע.

(מדברים ביחד).

מר משה גולן, יו"ר הוועדה:
אני לא רוצה ממך, אני שומע משם דיבורים. אני לא יודע בדיוק מי.

מר עזרא קוקיה:
אני לא מדבר, אני שותק.

מר משה גולן, יו"ר הוועדה:
אני גם קצת (לא ברור) בנוסף לכל. כן, בבקשה. אני מבקש שאתה תכניס את, תשתדל להכניס את כל טיעונך בתוך מחצית השעה. בבקשה.

מר רפי אטינגר:
אני מקווה שאני אצליח בתוך חצי שעה. עכשיו, אני רק אומר לאור התשובה הלא לגמרי ברורה בנושא התחבורה, אז אני אומר מה שאני כרגע מתכוון לעשות מבלי לפגוע כמובן בטענה העקרונית שיש פגם בהחלטה של החוקר / ועדה בנושא הזה שבעצם אומרים בואו תכינו פה נספח תחבורתי שהוא משהו מהותי. עם ההחלטה, לא, הרי לא משנים כרגע,

מר משה גולן, יו"ר הוועדה:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

בסופו של דבר יתברר, נניח, נניח שיתברר שבאמת בנספח הזה אין שום חוץ מאשר לאחד את מה שאומרות כל התכניות הקיימות.

מר רפי אטינגר:
יכול להיות.

מר משה גולן, יו"ר הוועדה:
אז בסדר.

מר רפי אטינגר:
100 אחוז.

מר משה גולן, יו"ר הוועדה:
אז יכול להיות. לא יודע.

מר רפי אטינגר:
בדיוק. רגע. אנחנו לא נדע. לכן אני אומר שיש הבדל,

מר משה גולן, יו"ר הוועדה:
נניח. בוא נחשוב על הסיטואציה.

מר ישראל כספי:
מתני נדע?

מר משה גולן, יו"ר הוועדה:
שאנחנו כבר קיבלנו את החלטתנו לפני חצי שנה ועכשיו הם מסיימים את הדבר הזה. הרי זה לא ייתן לך את האפשרות לתקוף את זה? בוודאי שכן.

מר רפי אטינגר:
בסדר. אני רק אומר שבהחלטת ועדה בהתנגדויות,

מר משה גולן, יו"ר הוועדה:
כן. בבית משפט.

מר רפי אטינגר:
יכולים להיות, כאשר החלטת ועדה בהתנגדויות קובעת שינויים מסוימים בתכנית אז יש באמת להבדיל בין 2 סוגי שינויים ועורכת דין לירן גם אמרה את זה, האם אפשרי, אי אפשר כבר להכיר את התכנית או שלא זה המצב. ואני חושב שבמקרה הזה כשאומרים בואו תכינו נספח תחבורה שהוא קובע את העקרונות מא, מלכתחילה, אז זה נותן לפחות פוטנציאל שהתכנית תשתנה מן היסוד ואז בעצם קיפחתם את זכות ההתנגדות. כי לא יכול להיות כמו שאמרו פה, שבכלל אפילו הוועדה המחוזית לא תראה את זה, זה רק לשכת התכנון תקבל את זה. ויתנו תוקף לתכנית מבלי ש, ויש פה משהו מהותי, בלי שבעצם נתנו הזדמנות להתנגד.

מר משה גולן, יו"ר הוועדה:
טוב.

מר רפי אטינגר:
עכשיו, אני אומר לאור התשובה כרגע מה שאני מתכוון לעשות,

מר משה גולן, יו"ר הוועדה:
כן?

מר רפי אטינגר:

אני אגיש את חוות הדעת התחבורתית לפחות על פי, שתהיה כתשובה לאותה חוות דעת שצורפה לראשונה לערר.

מר משה גולן, יו"ר הוועדה:

חוות דעת של מי?

מר רפי אטינגר:

עמב. התשובה של רמ"י.

מר משה גולן, יו"ר הוועדה:

או - קיי.

מר רפי אטינגר:

שהם צירפו שם. ואני גם אקח בחשבון את הדברים של מתכנת המחוז שאין פה שינוי מהותי. זאת אומרת אנחנו נתייחס בעיקר לחוות הדעת של עמב. כמובן שאם יתברר שאם השינוי הוא מהותי אני שומר על הזכות להרחיב מעבר. זה 1. 2. לאור דבריי יושב ראש הוועדה, אז זו חוות הדעת של דוקטור שמואל ברנר בנושא זיהומים. היא צורפה לבקשה, אני עוד לא, אין לי נכון להגיש אבל הבנתי (לא ברור). זהו. אז כמו שאמרתי, אני חוזר על טענות הסף כחלק מהטיעון העיקרי ועכשיו אני מגיע לתוך העניין עצמו. ההחלטה של הוועדה המחוזית לאשר את תכנית מש1 היא החלטה אומללה שמהווה הייתי אומר חוסר אחריות ציבורי הן מבחינת הסיכון הבריאותי הפשוט כלפי הציבור, והן מבחינת הפגיעה בערכי טבע, נוף ואקולוגיה שמצויים באזור. וגם בנושא התחבורתי אני אגיד כבר עכשיו שיש משהו, דווקא לא כאיש מקצוע. כביש 5, כביש 5 הוא כביש שכבר היום אי אפשר לזוז בו. איך, אני אומר את זה כאדם מהרחוב, איך לעזאזל אפשר להוסיף 23 אלף יח' דיור במינימום אם לא 40 אלף יח' דיור מבלי להעמיס עוד יותר על התנועה לפחות בכביש הזה? אז באים ואומרים לנו, עכשיו, אני אדבר על זה תכף בנושא התחבורה, אבל אני אומר יש פה משהו שלא ניתנה עליו תשובה בדוח החוקר. הוא רק אומר יש פה עוד כבישים סובבים, דרך רצועת הנופש וכו', אבל לא רק אליה תתנקז התנועה. יש גם תנועה שתתנקז לאותו כביש 5 מתוך אותם 23 אלף או 40 אלף יח' דיור. לא שמענו תשובה על הדבר הזה. ובכן, יש פה מארג של בעיות – אחד בנושא של זיהומים, איד בנושא של אקולוגיה והשלישי בנושא של התחבורה וכמובן עוד כמה דברים אחרים שיוצרים פה תכנית שהייתי אומר חסרת אחריות. בית המשפט העליון בשורה של פסקי דין עמד על כך שכאשר מתכננים יש לקחת בחשבון, בשונה ממה שהיה לפני 20 שנה, גם ערכים סביבתיים לטובת הציבור בין אם לטווח הקצר או בין אם לטווח הארוך, זאת אומרת שיהיו לו שטחים פתוחים. למשל הראו עמ/10277/06 – פנינת אילת. לא לצוטט כרגע אותה, אני משתדל לעמוד בלוח הזמנים אבל שם בית המשפט העליון באמת עומד על המודעות שיש היום לערכי סביבה כחלק ממשוהו שצריך לאזן אותו במסגרת הגיבוש של התכנית. מה שאנחנו טוענים שההחלטה על ההפקדה היא לוקה בחוסר סבירות קיצוני, בהיעדר מידע מלא ומספק שמאפשר את קביעת יעודי הקרקע. וכבר אני אומר פה מילה בשונה מהמדינה היא מדברת בסימני קריאה. לא הכול ברור, אנחנו מדברים בסימני שאלה. לא ש, זאת אומרת לא שרק לנו זה לא ברור, אנחנו אומרים לאף אחד זה לא ברור. אף אחד לא יודע מה יש היום בשטח באמת מבחינת זיהומים, מבחינת ערכים אקולוגיים ואיך זה ישפיע גם על הנושא התחבורתי. גם לא, גם לא הוועדה ותכף אני, גם לא המדינה ותכף אני אראה את הדבר הזה. ובמצב כזה בדיוק החוק קובע מנגנונים שאומרים יש לקבל מסמכים מה שנקרא מסמכי חובה – תסקיר השפעה על הסביבה, סקר קרקע, בחנית השלכות תחבורתיות - מה שנקרא בה"ת. אלה מסמכים שצריך לקבל כדי שבפני מוסד התכנון שדן בתכנית יהיה, תהיה התשתית העובדתית הנחוצה וההכרחית לאישור תכנית בסדר גודל שכזה. עכשיו, המשיבות בכתבי התשובה שלהם פעם אחר פעם הן קצת הייתי אומר מטיפות מוסר לעוררים השונים. הם אומרים שהם לא מבינים או לא מוסר, קצת אולי זלזול של חוסר הבנה, לא מבינים שאנחנו לא מדברים פה על תכניות מפורטות, אלא מדברים על תכנית מתארית שרואה את הדברים בראייה רחבה ובסך הכול קובעת יעודי קרקע. אבל התשובה שלי לדבר הזה זה שדווקא המשיבות הן אלה שמתעלמות מהעובדה הזאת. כי דווקא הטיעונים שלנו הם מוטים, מכוונים לעובדה שמדובר בתכנית מתאר שקובעת יעודי קרקע. ואנחנו אומרים איך אפשר לקבוע יעודי קרקע בטרם עשיתם את הבדיקות המחויבות מכל אחד מההיבטים שאני פירטתי? הרי כאשר אנחנו לא יודעים מה מצב הזיהומים בשטח, אנחנו לא יודעים איזו קרקע יותר מזהמת / פחות מזהמת, יש לנו רק רמזים מסקר היסטורי שנעשה, תכף נדבר על זה. אבל אנחנו לא יודעים בצורה מלאה. אז איך אנחנו יכולים היום לקבוע את יעודי הקרקע? יכול להיות שאנחנו נגדיר היום אזור מסוים למגורים ויתברר שהאזור הזה הוא כל כך

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מזוהם שאין שום דרך מעשית לטהר את הזיהומים. ועל כך אותה חוות דעת של דוקטור ברנר. הוא אומר יכול מאוד להיות כזה דבר. אז מה נעשה במצב כזה? הרי כבר קבענו יעודי קרקע על פי תכנית המתאר. הגענו כבר לשלב התכנון המפורט. אז מה נעשה בשלב הזה? מה, אנחנו לא יכולים הרי לבטל כבר את הצבע שניתן בתכנית המתאר. אז נכון שיש גמישות מסוימת, אבל זה גמישות מסוימת, זה לא ברמה של חשיבה כוללת. עכשיו, בואו נסבך את העסק עוד קצת. הרי יש גם בתוך השטח הזה ערכים סביבתיים אקולוגיים נדירים ביותר. עמדו פה כל הבכירים בתחום הטבע והאקולוגיה, עמדו בפני הוועדה המחוזית, הגיעה עזריה אלון – חתן פרס ישראל, כמה חודשים לפני פטירתו, הגיע פרופסור אבי שמידה, נדמה לי יוסי לשם גם. האנשים הכי בכירים ואומרים רבותיי, זה אזור אחד הנדירים בארץ מבחינת ערכי טבע ונוף, יש פה שמורה של אדמות חמרה. דווקא בגלל שיש תע"ש במקום הזה, דווקא באופן פרדוקסאלי, התפתחו אותם תנאים שרגל אדם לא דרכה בהם ופתאום הטבע חגג שם. אז גם על זה הם אומרים. עכשיו, איך אפשר לקבוע יעודי קרקע מבלי שיש סקר ברור שאומר איפה באמת הערכים היותר משמעותיים? עכשיו, בואו נעשה סינתזה בין שני הדברים האלה – בין הזיהום לבין הטבע. יכול, יש פה, לא בהכרח הדברים האלה הולכים יד ביד אחד עם השנים, לפעמים אולי הם גם סותרים. כי יכול להיות מצב שיגידו עכשיו האזור היותר ערכי הוא אזור X ומתברר שאותו X הוא גם האזור הכי מזוהם. ואם רוצים עכשיו לטהר את הזיהומים האלה, זה יפגע, זה יפגע בערכים האקולוגיים כי הקרקע, כבר צריך יהיה להוציא משם את כל הקרקע הערכית הזאת מבחינה אקולוגית. יכול להיות שיש פה סתירה, אבל גם יכול להיות שלא. יכול להיות שיש פה דווקא שילוב בין הדברים. בדיקו בשביל זה צריך תסקיר השפעה על הסביבה שייקח בחשבון את כל ההיבטים האלה כמכלול, גם עם ההיבט התחבורתי. את הכול ביחד כי באמת יש פה, אני חושב שילוב נדיר של בעיות סביבתיות שאולי אין במקומות אחרים. לצורך העניין הזה מילת המפתח היא תכנון כולל. וזה ממש רלוונטי לכל ההיבטים, לכל הטעונונים של ההתנגדות. כי צריך לגבש לגבי כל המתחם מה המדיניות, ואני אומר עוד פעם, דווקא בגלל שבאים עכשיו לקבוע צבעים, באים לקבוע יעודי קרקע, דווקא בשלב הזה צריך לראות את הדברים בראייה כוללת, סתם שוב לדוגמא, נניח ואומרת את זה החברה להגנת הטבע בערר שלה - נניח שיתברר שיש אזור מסוים שהוא מסדרון אקולוגי והוא חוצה מתחמים. אז מה נעשה במפורטות? אנחנו נגיד שבתכנית מפורטת א יגידו בסדר, את כל השטח הזה אנחנו משאירים אותו ירוק כי הוא יש פה ערכים אקולוגיים. מה יהיה בשטח הצמוד הגובל בתכנית ב? אנחנו לא יודעים, כי זה משהו נפרד. ואולי תכנית ב גם תהיה בפער של 10 שנים אחרי תכנית א? לכן צריך לבוא ולגבש תכנון כולל לפני שניגשים לשלב התכניות המפורטות. הנושא של התכנון הכולל הוא נובע כבר מהתמ"מ, לפחות תמ"מ 5. שבסעיף 5.2 אומרת, שמדבר על המתחם שלנו, כן? על תע"ש. מוסד תכנון יפקיד תכנית במתחם בינוי לפיתוח חדש רק לאחר שאושרה תכנית כוללת לשטח המתחם כולו, המסדירה בין השאר נדלג, יעודי קרקע וגבולותיהם במערך הדרכים, שימור ערכי טבע ונוף ככל שקיימים. זאת אומרת אומרים לנו פה הנה, כל הדברים האלה צריכים להיות במסגרת תכנית כוללת. אותו דבר יש גם סעיף ספציפי לגבי אזורים מזוהמים. אני תכף, תכף אמצא אותו. אז אני אומר כבר בתמ"מ נקבע העיקרון של תכנון כולל. יש כמובן גם הרבה פסיקה בנושא של חשיבותו של תכנון כולל לפני שניגשים לתכנון הנקודתי. כדי לא לעכב, אם צריך אני אגיש את הרשימה של פסקי הדין אחר כך.

מר משה גולן, יו"ר הוועדה:

אתה יכול להגיש רשימה.

מר רפי אטינגר:

בסדר. אז, וגם כמובן העיקרון של תכנון כולל גם מופיע בתיקון 101 לחוק התכנון והבנייה שנכנס לתוקף באוגוסט האחרון, וטבע לראשונה את המונח תכנון כוללנית – שהרעיון הוא תפיסה כוללת. מתוך ההקדמה הזו אני רוצה להגיע עכשיו לנושאים הספציפיים ואני אתחיל בזיהום הקרקע. בין הצדדים אין מחלוקת בדבר אחד – שמדובר באתר המזוהם הגדול ביותר בארץ גם מבחינת השטח, גם מבחינת הסוגים וההרכבים של המזהמים שמצויים בו. זאת אומרת יש פה גם חומרים רעילים, מסרטנים, גם חומרי נפץ. וכמו שאומר דוקטור ברנר בתשובה שלו בסעיף 1, לזיהומי הקרקע בישראל אין אח ורע. זאת אומרת לזיהומי הקרקע שיש פה. ויש לו איזה, ואני אומר על זה לפחות אין מחלוקת. ואכן המטרה מספר 1 של התכנית בסעיף המטרות – לסלק מפגע בטיחותי וסביבתי. זו המטרה הראשונה. ומה שאנחנו, אגב מה שאומר דוקטור ברנר זה מאוד משליך על ההתייחסות פה, כי כבר אקדים ואומר שבחוות הדעת הנגדית של פרופסור מרילוב ובמכתבים של אמיר אשד, בעצם יוצא שמה הבעיה? יש פתרון לכל דבר. אבל אומר דוקטור ברנר שהוא לצורך העניין המומחה, זאת אומרת הוא מומחה לתחום. הוא שנים היה במשרד להגנת הסביבה, הוא מכיר את מתחם תע"ש מכל הכיוונים האפשריים והוא כימאי. זה מה שחשוב. זאת

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

אומרת הוא מומחה בתחום הספציפי. נדמה לי שאין אף אחד, אף אחד מהמומחים שהם מגיעים מהצד השני, מבלי לפגוע כמובן במומחיות, שהוא באמת כימאי, שהוא באמת מומחה בתחום הזה. והוא אומר בצניעותו אנחנו לא יודעים, אין לנו מספיק ידע כי אין בארץ תקדימים לדבר הזה. לכוה מתחם מזוהם. ולכן הוא אומר צריך לקחת דוגמאות של מומחים מחו"ל. שהוועדה אפילו, הוא אומר הוועדה, יישמע צד א וצד ב, היא תיזום אולי פניה למומחים שיש להם ניסיון במקומות אחרים שהם כן דומים לדבר הזה. כי לנו אין ניסיון. כך הוא אומר. לכן גם זה, לכן גם אמרתי קודם, אנחנו מדברים בסימני שאלה והצד השני מדבר בסימני קריאה. ובלי שיש לכך באמת סיבה אמיתית. מהבחינה המשפטית, וכבר הזכירו את זה קודם, אנחנו לא נמצאים על קרקע בתולה, אלא כבר חרושה וגם מזוהמת. מכיוון שיש כבר פסק דין של בית המשפט המחוזי עת"מ 1291/07 – עמותת אח"ל עמותת הוועדה המחוזית המשותפת. שבעצם דחה אחת לאחת את כל הטענות של המשיבות פה. הוא נכנס לפרטי הפרטים ודחה אחת לאחת את כל הטענות בנושא הזיהומים. סיכום פסק הדין – סעיף 37 – אי לכך ולאור כל האמור, דין העתירה להתקבל. החלטת משיבה מספר 1 להפקיד את התכנית שעניינה מתחם תע"ש השרון לוקה בחוסר סבירות נוכח היעדרה של תשתית עובדתית מהימנה ראויה ומספקת בנושא זיהום המים והקרקע, ולפיכך דינה להתבטל. זה בדיוק מה שאמרתי – היעדרה של תשתית. סימני שאלה. עכשיו, מעבר, מאוד חשוב לומר שהתשתית העובדתית שפסק דין מתבסס עליה היא כמעט ולא השתנתה. היא אותה תשתית עובדתית שיש גם היום ואני, אני אפרט. כבר אז הייתה בפני בית המשפט חוות הדעת של דוקטור ברנר, היו 2 חוות דעת של אדם, טבע ודין, היה סקר היסטורי שמדברים עליו בהרחבה במסגרת הדיונים פה. הוא כבר היה קיים. וגם היה סקר של רשות המים. בית המשפט מתייחס לסקר של רשות המים. עכשיו, אני לא יודע. יכול להיות, יכול להיות שהייתה גרסה יותר מאוחרת, אני לא יודע. אבל בית המשפט מתייחס לאותו סקר והקביעות של בית המשפט לגבי הסקר הזה הן אותן קביעות שגם אומר דוקטור ברנר היום בתגובתו לגבי סקר רשות המים, שהוא מתמקד בעיקר בנושא זיהום מי התהום ופחות בזיהום הקרקע וגם הוא בעצמו אומר שהוא חלקי וכו'. זאת אומרת, אותם חוסרים שיש בסקר רשות המים שביט המשפט דן בו, הם גם קיימים פה גם אם הוא עבר איזה עדכון מסוים. וחשוב, זה חשוב מאוד כי גם על הסקר ההיסטורי וגם על הסקר של רשות המים, אז המשיבות מתיימרות לבסס את כל התזה שלהן פה. ואת שני אליה בית המשפט פסל. ועוד דבר שביט המשפט שהיה קיים שהסתמך עליו, זה מסמך ההבנות הבין משרדי מ17/06/07. מתייחס אליו בית המשפט בסעיף 7 לפסק הדין. ואומר בית המשפט למשל בסוף סעיף 18 – מחוות הדעת של דוקטור ברנר שלא נסתר, עולה כי לא ניתן להסתפק בסקר המים ובסקר ההיסטורי כבסיס עובדתי מלא ומהימן לצורך ההחלטה על הפקדת התכנית אשר קובעת כאמור יעודי קרקע לרבות מגורים. הנה, הנה, תכנית מתאר קובעת יעודי קרקע. רק צבעים, לא תכנית מפורטת. בית המשפט אומר לא סביר להפקיד כזו תכנית. על סמך מה הוא אומר את זה? על סמך חוות הדעת של דוקטור ברנר, שמתייחס למה? לסקר ההיסטורי ולדוח רשות המים. ואומר עוד בית המשפט בסעיף 29, אין להסתפק בסקרים פרטניים בשלב התכניות המפורטות ויש לבצע סקר אחד כולל ומקדים. הנה התמונה הכוללת. אשר יבהיר מה ניתן ומה לא ניתן לתכנן במתחם ואילו אזורים מתאימים ליעודים השונים. ועוד - ועוד. אני, באמת אין טעם פה עכשיו לצטט את כל פסק הדין. אבל באמת יש פה אחת לאחת כל הטענות שעולות פה הן בעצם נדונו כבר בפסק הדין. עכשיו, אומרות המשיבות רגע, רגע, אבל פסק הדין הוא בוטל על ידי בית המשפט העליון. אבל פה צריך לומר למה הוא בוטל? מכיוון ש, רק מסיבה אחת ויחידה. בית המשפט אומר, העליון אומר העתירה מוקדמת מדי. כי מאוד יכול להיות שתטענו את הטענות היפות שלכם בוועדה המחוזית או בפני החוקר, והן ישובו אליכם בלב פתוח ונפש חפצה. ככה. אז תעשו את זה ויקשיבו לכם. עכשיו, אנחנו ראינו באיזו נפש חפצה הקשיב החוקר לחלק מהטענות האלה. אני, האמת שאני בעצמי נדהמתי. כי כמו עורך דין קיזר, אני גם לא הייתי שם. אני גם נכנסתי לתיק במסגרת הערר. ויש שם דברים באמת מדהימים שבא, שבא החוקר סתם אני אומר עכשיו, לא בנושא של הזיהומים, אבל הוא שומע את רון פרונקיין אומר צריך לעשות פה רה תכנון של השטח. המומחה הסביבתי. רה תכנון של השטח. אומר החוקר אתה, לא, אתה בטח לא התכוונת שעכשיו מש1 תיגנו ונעשה, אז אחרי שהוא כבר הכניס לו מילים לפה כמו שעושה עורך דין טוב בחקירה נגדית, אז רון פרונקיין אומר לא, נכון. באמת, לא התכוונתי לכך. אז בסדר, אני לא יודע מה הוא יגיד על זה, את אני אומר לפחות ברמת ההתנהלות. זה, ככה נראתה ההנחיה של בית המשפט העליון – לב פתוח בנפש חפצה. אבל זה רק בהערת אגב. בית המשפט העליון לא הפך את הקביעה, לא התערב בכלל בקביעות העקרוניות של בית המשפט המחוזי. לכן, הקביעות האלה הן מחייבות את הוועדה המחוזית. עכשיו, גם אם לא מחייבות ברמה הפורמאלית, אז בוודאי ברמת ההנמקה. זאת אומרת, אם ראתה הוועדה המחוזית לנכון לסטות מפסק הדין של ממשלה המחוזי, היא הייתה צריכה לנמק את זה בנימוקים כבדי משקל, והיא לא עשתה את זה. וזה פגם מאוד חמור בהחלטה של הוועדה. עכשיו, אני רוצה רק לגבי כמה נקודות שהן במחלוקת, שבאמת דוקטור ברנר עונה עליהן. דרך אגב, אני, דוקטור ברנר לא יכול היום, לא יכול היה לבוא היום לדיון וגם עדיין לא התקבלה ההחלטה הפורמאלית בעניין. אז אנחנו מתכוונים להביא אותו

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

לדיון הבא. ובמסגרת זה אני כבר אומר אנחנו נבקש להשלים את הטיעון בהקשר הזה. זאת אומרת אני גם מניח שהצד השני כמו שהוא אמר, ירצה אולי גם (לא ברור) שהנושא הזה בוודאי לא מוצע והוא גם, אני כבר אומר הוא עוד ימשיך בדיון הבא. אבל בכל זאת כמה דברים קטנים. יש כמה אמירות של החוקר בדחותו את הטענה של העוררים בנושא הזיהומים, הוא אומר ככה – קודם כל, מספיק, אומר החוקר מספיק לעשות סקר קרקע לכל מתחם בנפרד במסגרת התכניות המפורטות. למה? כי הוא אומר הכול ניתן לטיהור ולכן צריך לתכנן את התכנית כאילו הכול יטוהר. לא לתת, להיפך, אסור לנו לתכנן על פי ההנחה שיש פה זיהומי קרקע. זה הטענה הראשונה. הטענה השנייה אומרת בפני הוועדה המחוזית הונחה תשתית עובדתית מספקת, נדמה לי שכבר דיברנו על זה. אני אדבר על זה עוד קצת. דבר שלישי, יש עוד חשש שאנחנו העלינו, שאומרים מה יקרה אם יאכלסו עכשיו מתחם מסוים ואחר כך יבואו למתחם הבא ויתברר שהוא מזוהם וצריך לטהר אותו. יש סיכון חמור מאוד לתושבים שכבר גרים במתחם הסמוך על ידי פעולות הטיהור. אז אומרים לא, קיבלנו איזה חוות דעת, אותן חוות דעת מפורסמות שאין מניעה לאכלס ואז לטהר מתחם סמוך. וזה בסדר. והדבר האחרון – אין שום יתרון לערוך סקר קרקע מקיף בשלב המתארי, כי ממילא יהיו כל מיני שינויים בשטח. אז כמו שאמרתי, בפסק הדין יש תשובות מלאות לכל הטענות האלה. לכל הטענות. בתגובה, בחוות הדעת של דוקטור ברנר וגם בתגובה לתשובה,

מר משה גולן, יו"ר הוועדה:

פסק הדין מתייחס לטענות האלה שהזכרת עכשיו:

מר רפי אטינגר:

כן, כן.

דובר:

יתייחס.

דובר:

הוא לא בוטל.

מר משה גולן, יו"ר הוועדה:

טוב.

מר רפי אטינגר:

דבר שני, דוקטור ברנר הן בחוות דעתו שכמו שאמרתי היא הייתה בפני בית המשפט ולכן הוא קבע את מה שקבע, וגם בתגובה לתשובות הוא מתייחס ומפריך אחת לאחת את הטענות האלה. ושוב, אני לא, לא אחזור על זה כאן בהרחבה. אני רק בכמה ראשי פרקים. לגבי הטענה שאסור לתכנן על פי ההנחה שהקרקע מזוהמת, כמו שאומרים – הכול טהיר, כן? הכול ניתן לטיהור. אז קודם כל, האמירה הזו גם פרופסור מרילוב עצמו הוא מודה בחוות דעתו בסעיף 4 שקביעת המתחמים במסגרת התכנית המתארית לא נקבעה רק על פי שיקולים תכנוניים טהורים, שיקולים של תכנון עיר. אלא הוא אומר ואני מצטט – החלוקה למתחמים נעשתה לפי שיקולי פיננסי השטח ממתקנים וכו'. זאת אומרת, אולי זה לא ציטוט מלא, אבל בפירוש הוא אומר שגם השיקולים האלה, השיקולים של הזיהומים והמתקנים הקיימים של תע"ש הם גם היו חלק מהשיקולים לקביעת יעודי הקרקע. זה דבר אחד. דבר שני, הטענה הזו, אסור לתכנן על פי ההנחה שהקרקע מזוהמת סותרת את המטרה הראשונה ממטרות התכנית. שכמו של אמרתי, המטרה הראשונה היא לסלק מפגע בטיחותי וסביבתי. עכשיו, איך פועל המנגנון על פי הסכם ההבנות? בתכנית הראשונה לוקחים סקר מפורט, סקר קרקע, פועלים בהתאם לסקר, מטהרים ואז אפשר לשווק ולאכלס ורק אז עוברים לשטח הבא. עכשיו, מה יקרה בפועל? בפועל,

דוברת:

אתה אומר שזה מה שנכון לעשות.

מר רפי אטינגר:

בפועל, מה?

דוברת:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

הוא אומר.

מר רפי אטינגר:

זה לא נכון. במה לא דייקתי?

(מדברים ביחד).

מר רפי אטינגר:

זה הסכם ההבנות. הסכם ההבנות זה מה שאמרתי. מה, עכשיו, בפועל מה התוצאה? התוצאה היא שיהיו זה לצד זה שכונות מגורים, תעסוקה, משרדים, פיתוח עירוני – לצד מתחמים מזהמים. זאת אומרת, כל עוד לא יסיימו את טיהור השטח אז נגזר עלינו, יכול להיות שזה ייקח 20 שנה, יכול להיות 50 שנה אבל יהיה מצב שהתכנית מאפשרת זה לצד זה מתחם עירוני, מתחם בינוי, מתחם מגורים לצד מתחם מזהם. ולא רק זה, לא רק מתחם מזהם אלא גם מתחם שעכשיו נעשות פעולות לטיהור שיכולות להשפיע גם על המתמחים הסמוכים.

מר משה גולן, יו"ר הוועדה:

מה אומר על זה ברנר?

מר רפי אטינגר:

מה?

מר משה גולן, יו"ר הוועדה:

מה אומר על זה ברנר?

מר רפי אטינגר:

ברנר אומר שבגלל הדבר הזה, זה לחלוטין לא סביר להפקיד תכנית לפני שעשינו סקר קרקע. זאת אומרת, קודם כל צריך לעשות סקר קרקע כולל לכל המתחם.

מר משה גולן, יו"ר הוועדה:

לא, מה הוא אומר על ההשפעה של העובדה שיש מגורים במתחם סמוך?

מר רפי אטינגר:

אה, הוא אומר שיכולה להיות השפעה חמורה ביותר. כי, והוא אומר משתי סיבות – הוא מתייחס לזה, הנה. יש בתשובה, התשובה לתשובה היא יותר מקוצרת אבל גם בחוות הדעת המקורית. סעיף 5 – הוא מתייחס לטענה אין קושי טכני מקצועי לפתח ולא לכס מתחם בצמידות למתחם שמטהרים. אז הוא אומר הטענה לא נכונה, הוא מפנה לחוות דעתו. הוא אומר על כך אוסיף כי לא בכל מקרה ניתן יהיה להגן על תושבי שכונה סמוכה מפני טיהור המתחם השכן. ייתכן שיתגלה זיהום כה חמור עד שלא תהיה דרך מעשית למנוע הרחפת אבק לכיוון השכונה הסמוכה, שלא לדבר על חומרי נפץ שיתגלו. ולעתים עלויות ההגנה על השטח הסמוך יהיו כה גבוהות עד כי לא תהיה תועלת כלכלית בטיהור המתחם. לשם כך בדיוק נדרש סקר קרקע מראש, כדי שניתן יהיה לדעת מה הם האזורים המזהמים ומה היקף הזיהום וחומרתו, ורק בהתאם לכך לקבוע אילו מתחמים יטוהרו ואת שלביות הביצוע. ואז הוא אומר וכו'. זה רק חלק, לכן אני אומר מטרת התכנית עצמה היא מצד אחד – אזור מגורים ותעסוקה וכו', ומצד שני לטהר את הזיהומים. והדברים האלה לא קורים, זה לא בתור, זה במקביל – לפי התכנית. ולכן לא יכול להיות, האמירה הזאת אסור לתכנן מתוך ההנחה שהקרקע מזהמת, היא מופרכת מתוך הוראות התכנית עצמה. אתה חייב לתכנן מתוך הנחה שהקרקע מזהמת בגלל שאתה, מה לעשות? התכנית, אולי בעוד 100 שנה אם באמת יטוהר כל המתחם אולי באמת זה יהיה המצב, אפשר יהיה לעשות של רק משהו נקי לגמרי של מגורים וכו'. אבל עד אז מה נעשה? אנחנו נפקיר את התושבים? את התושבים שבערים הסמוכות וגם את התושבים שיבואו לגור שם? זה ברור שזה לא סביר לחלוטין. ואגב, גם יכול להיות גם עוד דבר, שבשלב התכנית המפורטת יהיה מתחם כזה שאומר ברנר שהוא לא ניתן לטיהור, והוא אומר את זה – יכול להיות דבר כזה. מה יעשו אז? אז יבטלו את ה, הרי אי אפשר כבר לבטל. נכון? כבר קבענו את זה ברמה של התכנית המתארית. יש חשש שמרוב רצון לקדם פה את התכניות ולהוציא עוד יח' דיור, יתפשרו על הדרישות של ההגנה על התושבים וזה הדבר העוד יותר מפחיד. לגבי הטענה שהונחה תשתית עובדתית מספקת, דיברנו

”חבר” – למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

על זה. אני גם רוצה לומר עוד דבר. מה קרה מאז פסק הדין ועד היום? אז אומרים פה כלום. משהו אחד שהוא כמעט כלום. כל מה שעשתה הוועדה, היא חזרה על ההחלטה המקורית שלה בהפקדה. זאת אומרת היא בעצם אשררה בדיעבד את התכנית אבל רק כעלה תאנה הביאו לה את חוות הדעת המקצועיות שאנחנו לא זכינו לראות עד שקיבלנו את התשובות לעררים. אז לי זה נשמע משהו פה לא סביר. לא נשמע לי הגיוני שבדיוק במקרה אותה תכנית עם אותם יעודי קרקע לא קיבלה שום שינוי בין השלב שעוד לא היו חוות הדעת האלה לשלב של היום שפתאום חוות הדעת האלה כן היו. יתרה מכך, ההחלטה על הפקדת התכנית היא פגומה. כי הרי בזמן ההפקדה לא היו בפני הוועדה חוות הדעת האלה, היה הייתה צריכה לקבל אותן עוד לפני ההפקדה, כי אחרת איך היא יכלה להפקיד את התכנית? איך היא יכלה לקבוע יעודי קרקע מבלי שיש לה חוות דעת מקצועיות כאלה? אז הנה בדיוק האמירה של בית המשפט על היעדר תשתית עובדתית עכשיו מתבררת כעוד יותר נכונה. אגב, לאחרונה החליטה הוועדה המחוזית ירושלים לא לאשר אתר לקידוחים ניסיוניים לפצלי שמן. וחלק מההנמקות שם היו, היו היעדר מידע מספיק. אנחנו לא יודעים. זה לא שאנחנו ברור לנו מה יקרה לכאן או לכאן, אין לנו מספיק מידע לכן קודם כל תביאו את המידע ואחר כך, אחר כך תבואו עם תכנית. טוב, דיברתי לגבי הטענה שאין מניעה לאכלס ואז להמשיך לטהר מתחמים צמודים.

מר משה גולן, יו"ר הוועדה:

רק שנייה.

מר רפי אטינגר:

כן?

מר משה גולן, יו"ר הוועדה:

חברת הוועדה רוצה לשאול אותך שאלה.

מר רפי אטינגר:

כן?

גב' מיכל מריל:

בהתייחס למה שציננת על מתחמים סמוכים שמשווקים בצמוד ובקרבה לאזורים מזוהמים, מה אומר ברנר על זה שהיום מתחם תע"ש הוא מתחם מזוהם?

מר רפי אטינגר:

נכון.

גב' מיכל מריל:

והוא נמצא באזור, רגע, שנייה בסדר. אני לא נוקטת עמדה, אני שואלת, אני רוצה להבין.

מר רפי אטינגר:

כן?

גב' מיכל מריל:

מה אומר ברנר על זה שהיום מתחם תע"ש שהוא מזוהם הוא נמצא בקרבה לאזור מיושב? מה,

דובר:

שיעור התמותה ברחוב גאון הוא ב-15 אחוז יותר גבוה מהממוצע הארצי. זה לפי נתוני משרד הבריאות.

דוברת:

נו, אבל זה כבר שם, רוצים למנוע את זה.

מר רפי אטינגר:

אז מה השאלה? מה השאלה?

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

גב' מיכל מריל:

היא תיקח הרבה שנים עד שהוא יטופל והוא נמצא בסמוך למתחם שכבר שוקם.

מר רפי אטינגר:

לא אבל זה לא, עוד פעם, אתם צריכים להבין מה הטענה. הטענה לא אומרת וגם פה היה, לא יודע אם אי הבנה או משהו אחר, בתשובות. אנחנו לא אומרים בואו נטהר קודם כל את כל השטח ורק אחר כך יתחילו לעשות תכניות ולשווק קרקעות. לא. אנחנו אומרים בואו קודם כל נדע. בואו נקבל קודם כל את התשתית העובדתית הנדרשת ההכרחית ועוד דבר, וגם את זה הוא אומר. העלות של סקר קרקע היא עלות זניחה יחסית בוודאי למה שיפיקו פה התכניות, למה שניתן יהיה להרוויח מהתכניות. אבל היא עלות זניחה יחסית שהמדינה היום כמימון ביניים יכולה לשאת בה. זה, ואגב, אם העתירה שלך הוגשה, המספר שלה הוא 07. אם ב-2007 הייתה המדינה שכל כך ממהרת לנקות את הקרקע, זה מפריע לי הזמזומים.

דובר:

סליחה.

מר רפי אטינגר:

אם אפשר. אז אם המדינה שכל כך מיהרה ב-2007 הייתה מסכימה רק לעשות סקר קרקע, רק שנדע מה קורה. אז היום היינו כבר הרבה מאחורי זה. ואגב, גם משך הזמן של סקר קרקע הוא לא כל כך ארוך. זאת אומרת, כל הדיבורים האלה של המדינה להרוויח זמן, למשוך זמן, מי שעד היום דחה את הסיפור הזה לפחות ב, אנחנו כבר ב-2015 מהבוקר, נכון? מהלילה.

דובר:

8 שנים.

מר רפי אטינגר:

אז, והיינו ב-2007 כשהוגשה העתירה. מאז ועד היום אפשר היה כבר לעשות הרבה דברים מאוד יפים עם המתחם הזה ואפשר היה גם לטהר אותו בפועל, אם המדינה לא הייתה עומדת על הרגליים האחוריות לגבי הנושא של סקר קרקע בסך הכול, לא מעבר לזה. לכן האינטרס לפנות את השטח הוא אינטרס משותף. עכשיו, אני כן אגיד שברגע שמתחילות העבודות כבר לטיהור, אז זה יוצר כבר זיהומים כלפי המתחמים הסמוכים שיכול להיות שהיום זה יושב בקרקע כל עוד אף אחד לא נכנס לשם אז לפחות זיהום הקרקע כמה שאני יודע, הוא לא, זה לא משהו שמרחף באוויר. ושוב, אומרים את זה. על זה יש הסכמה, אנחנו מסכימים גם עם רמ"י שאין פה, זה לא איזה משהו. זיהום הקרקע לא מתפשט לצדדים להבדיל מזיהום המים.

גב' מיכל מריל:

הוא מתפשט למטה.

מר רפי אטינגר:

כן. הוא יורד למטה, הזיהום יורד למטה ומתפשט במי התהום. מי התהום בסדר, עד שנצלול לשם זה משהו אחר. אבל בתוך הקרקע הזיהום לא מתפשט לצדדים. ברגע שנתחיל לעשות את עבודות הטיהור, אז יש את אותו החשש שברנר מדבר עליו. בסדר? עניתי?

גב' מיכל מריל:

בסדר.

מר רפי אטינגר:

או - קיי.

מר עזרא קוקיה:

יכול להיות שהתשובה תהיה שלא,

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר אודי קיזר:

את אומרת שהוא כן יתפשט?

גב' אורין, אדם טבע ודין:

פשוט נמצאת פה שרית שהיא מדענית מים אצלנו באדם, טבע ודין והיא יכולה לענות על השאלה שלך אני חושבת בצורה מאוד ברורה.

מר משה גולן, יו"ר הוועדה:

אבל סליחה, לא, לא. תודה. אנחנו נמשיך בטיעון. כן?

מר רפי אטינגר:

טוב. אני מפנה גם להצעת החוק למניעת זיהום קרקע מזוהמת, משהו כזה ששם יש את האבחנה הברורה בין סקר היסטורי וסקר קרקע. עכשיו, פה כן צריך לומר. מה אומר דוקטור ברנר לגבי, כן, הנה. הצעת חוק מניעת זיהום קרקע ושיקום קרקעות מזוהמות, התשעה 2011. יש אבחנה ברורה בין סקר היסטורי לבין סקר קרקע. כשאנחנו מדברים על סקר קרקע אנחנו מדברים על סקר קרקע כהגדרתו באותו, באותה הצעת חוק. מה אומר, מה אומר דוקטור ברנר לגבי הטענה שדי בסקר ההיסטורי ובדוח של רשות המים? ובכן, הוא מתייחס לזה בהרחבה. למשל, במסגרת התשובה לתשובה בסעיף 2. והוא אומר הסקר ההיסטורי, הוא בעצמו, הוא לא יכול להיות, הוא לא יכול להיות סקר מלא, הוא יכול לתת מידע חלקי. מפני שהוא מבוסס על כל מיני עדויות של פנסיונרים של תע"ש שמנסים איכשהו להעיד לגבי מה נעשה לפני עשרות שנים בשטח. אין פה איזה מידע ברור, מספק ומהימן. אין מה לחזור על הדברים, אבל הוא אומר זה מאוד חלקי, מאוד לא ממצה. ולגבי דוח רשות המים כשמו כן הוא, הוא דוח של רשות המים. זאת אומרת הוא מתיי באמת לנושא של זיהום מי התהום. עכשיו, נכון, אומר ברנר – נכון שבמסגרת הדוח הזה לקחו גם דגימות קרקע מהשטח עצמו. אבל בדוח עצמו צוין במפורש אין בתוצאותיו מידע מספק להגדיר את ההשתרעות המרחבית המדויקת הנדרשת לצורך הפשרת השטח למגורים. וייתכן ולמטרות פיתוח השטח ובתאם ליעודי הקרקע יידרשו בדיקות קרקע מפורטות. וגם מצטט ברנר את גברת שרה חנני – מנהלת אגף איכות איכות מים ברשות המים בכנסת, בישיבה מ2010 שהיא אומרת הדוח של רשות המים זה לא סקר מפורט, זה רק להצביע על מוקדים. וזה יכול להתוות דרך לעריכת סקר מפורט שבהחלט נדרש לפני שמשחררים את השטח הזה לבנייה, כדי לדעת אם בונים על קרקע שלא מסכנת. עוד ועוד ברנר עונה על זה בהרחבה רבה גם בחוות דעתו, גם בתשובה לתשובה וכמו שאמרתי, בפסק הדין קיבלו את העמדה הזאת לגבי גם דוח רשות המים וגם הסקר ההיסטורי. בית המשפט מקבל את העמדה הזאת. עכשיו, רק לדוגמא, יש בתכנית נספח 2. נספח רקע עיקרי הממצאים של נושא הזיהום שמבוסס על הסקר ההיסטורי. אז למשל יש אזור 2 שבמקרה הוא האזור העיקרי שנמצא בתחום רמת השרון, הוא מלא בחומרי נפץ, הדף, חומרים מסוכנים אחרים, יש שם מוקד של חומרים אנאורגאניים, חומצות ובסיסים, מוקד של דלקים ושמינים וכו', ובכל זאת מציעים בנינוי שם. עכשיו, הוא לא יודע, אולי לא יצליחו לטהר את המקום הזה. אני אומר רק כדי לסבר את האוזן. טוב, אז אני אומר עד כאן זה מעין סיכום ביניים בנושא של הזיהומים כי אנחנו נשלים את הטיעון בדיון הבא שבו יופיע גם דוקטור ברנר בעצמו. ונוסיף עוד. אבל בשורה התחתונה ואולי, כן וגם אותו מומחה נוסף. ולמה? אבל צריך לומר לגבי המומחה שאחליה ביקשה לצרף את חוות דעתו. הנה ניסיון לפעול כמו שאמר דוקטור ברנר, לקבל ניסיון מחו"ל. לקבל ניסיון של מתחמים מזוהמים דומים, ושם אומר דוקטור ברנר לגבי השאלה של מה נעשה עם זיהום של מתחמים מזוהמים דומים, ושם מתחמים שהחליטו לא לגעת בהם בגלל שהתושבים התחננו, הם אמרו תפסיקו עם הטיהור הזה. זה פוגע בנו. זה מסכן את חיינו ובריאותנו. דווקא עובדות הטיהור.

דוברת:

זה לא ברנר, זה קרג.

מר רפי אטינגר:

מה? לא, ברנר אומר את זה. ברנר נותן את זה כדוגמא. יכול להיות שגם קרג. אבל ברנר נותן את זה כדוגמא. ואני מציע לקרוא את הדברים בהרחבה. ובאמת במסגרת הזמן שהוקצבה לי אז אני, נדמה לי שאני מיציתי את הנושא הזה.

דובר:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר רפי אטינגר:

לגבי גזי קרקע בכלל לא יודעים כלום.

דובר:

זה סיכון חדש שאם יחדרו, אלוהים יודע מה יקרה שם. אף אחד לא יודע.

מר רפי אטינגר:

בסדר. אז גם על זה. אומר, אומר ברנר, הוא מתייחס שם לגזי קרקע. הוא אומר זה נושא שבכלל אין עליו שום מידע, גם לא בהיסטורי וגם לא בסקרים הקודמים. אין לנו שום מידע על הדבר הזה.

(מדברים ביחד).

דוברת:

קודם כל צריך להבין את המצב ורק אחר כך לעשות את זה.

גב' טל טסלר:

משתמע מהדברים שלך שאתה רוצה שלא נטהר כי יש אזורים שאין צורך לגעת בהם.

מר רפי אטינגר:

לא.

דוברת:

יש אזורים שאולי אסור לגעת בהם. צריך להבין את המשמעות. אנחנו לא יודעים.

מר עזרא קוקיה:

רוצים לדעת מה קורה, זה הכול.

מר רפי אטינגר:

אני חושב שמי שהבין מהדברים שלי שמשמע מהם כאילו אנחנו לא רוצים שנטהר, אז הוא הבין את מה שהוא רוצה להבין. ממש ככה. אז אני אסביר אולי יותר טוב. יכול להיות שלא הסברתי טוב. אז אני, אני אומר כך – כל מה שאמרתי קודם זה שיש לנו סימן שאלה אחד גדול. ואנחנו לא מוכנים לאשר את המצב בשטח כמו שהוא. מהבחינה זו, התכנית עושה דבר נכון. המטרה מספר 1. הנה, קיבלתם ציון טוב. המטרה מספר 1 במטרות התכנית היא לטהר את המתחם. היא מטרה ראויה ונכונה. עכשיו השאלה איך עושים אותה. עכשיו, עולה הרושם שהמטרה הזו מבחינת המדינה זה רק איזשהו עלה תאנה. רק, אומרים או - קיי כתבנו, אנחנו רוצים לעשות שם מגורים ומהר, והם כל הזמן משתמשים ברטוריקה של להציף את המדינה ביחידות דיור כמה שיותר מהר, צורך דחו, וכו'. אבל מה עם לעשות את הטיהור בצורה אחראית יותר? וכפי שאנחנו הראינו בתוך חוות הדעת, הדרך היחידה שבה אפשר לעשות את זה בצורה אחראית היא לקחת סקר קרקע כדי שנדע מה קורה. עכשיו, יכול להיות שבעקבות הסקר קרקע והלוואי, הלוואי שכך יהיה, ייאמר בו שרמת הזיהומים היא כזו שהכול טהיר, הכול בסדר, הכול ניתן לטיהור. ואין שום בעיה. הלוואי שזה יהיה המצב. אבל אולי לא. האם אנחנו יכולים עכשיו לשחק בבריאות התושבים במצב שזה לא יהיה, לא תהיה התוצאה של הסקר? לכן אנחנו אומרים בואו נבדוק. כמו שנאמר בהחלטה בעניין פצלי השמן – כשאין מידע, צריך לנקוט בעיקרון הזהירות המונעת. זה מה שאנחנו מנסים לומר. עיקרון הזהירות המונעת והטענות שאילו אנחנו מנסים לעכב, אנחנו לא רוצים לטהר הן טענות פופוליסטיות ולא ראויות שהן בדיוק נועדו לכסות על החוסר הזה במידע ועל ריצת האמוק הזה לאשר יח' דיור לפני שבעצם יודעים מה קורה פה בשטח. בסדר? עניתי? עכשיו בסדר?

מר עזרא קוקיה:

בסדר, בסדר.

מר רפי אטינגר:

”חבר” - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:

לנו היה בסדר מההתחלה.

מר רפי אטינגר:

100 אחוז. אז עכשיו נמשיך. בנושא של ערכי הטבע. אז כפי שאמרתי קודם, המתחם הזה דווקא בגלל מפעלי, בזכות מפעלי התע"ש התפתח פה אזור אקולוגי שלם שהאמת שהוא מאוד מפתיע. זאת אומרת כשלמשל רואים בהתנגדות של החברה להגנת הטבע, הם פה החברה להגנת הטבע?

דובר:

כן. פה, פה.

מר רפי אטינגר:

אז אני לא אגזול מהם. אני רק אגיד, הם בטח ידברו על זה בהרחבה, וגם בטח ריבה ידברו על זה בהרחבה. אבל ציטוטים מדהימים. אומר פרופסור אבי שמידה, אחד המומחים הגדולים בארץ לאקולוגיה. מדבר על בית הגידול של חמרה שייחודי בעולם כולו ונמצאת פה, נמצא פה בארץ רק במישור החוף. והוא אומר דעתו בעד שמירת תע"ש כאתר מועדף ראשון במעלה לישראל אינה גחמה של הרגשות של הירוקים אלא נובעת מהבנת ערכו האקולוגי של השטח הזה. קצת מפריע הדיבורים. ואורי נווה – סגן מנהל מחוז מרכז בשרות הטבע והגנים אומר ש,

מר ישראל כספי:

אני אשלים רק ברשותך את הפואנטה. הוא אומר שזה הדבר הכי חשוב היום במדינת ישראל מבחינת שמירת הטבע להיאבק עליו. סליחה.

מר רפי אטינגר:

הוא אומר שהאזור יושב על תשתית קרקע שהיום למעשה אין לה שום ייצוג במדינת ישראל כשמורת טבע או כגן לאומי, ויש פה את האוכלוסייה העולמית האחרונה של צמחים מסוימים לרבות, לרבות התלתן הדיגום. מר עזרי יאלון – חתן פרס ישראל אומר,

מר ישראל כספי:

פעמיים.

מר רפי אטינגר:

פעמיים. אומר מה שאני חושב שחייבים להשאיר את השטח הזה פתוח גם למה שקיים עוד ובעיקר לבני אדם, אני רואה את השטח הזה בחלקו פתוח וחלקו מיועד עם בעלי חיים שנמצאים שם – צבאים, איילים. זה מקום לאדם לבוא ולמשפחות ולילדים ולחיות בשטח הזה. אין לזה שום תחליף. וכמו שאמרתי קודם, רון פרונקין – דוקטור רון פרונקין שהוא היועץ של התכנית עצמה, הוא אמר לתומם, הוא אמר צריך לעשות פה רה תכנון של השטח בעקבות הערכים האקולוגיים המשמעותיים. ועוד מנהל הגן הזואולוגי, הבוטני וכו'.

מר משה גולן, יו"ר הוועדה:

כל מה שאתה אומר, יכול להיות שיש סתירה בין שני ה,

מר רפי אטינגר:

נכון. אמרתי את זה קודם. עכשיו, יפה, עכשיו דווקא בגלל זה, ואני, אני לא בטוח שאני מסכים עם עורך דין כספי על זה שצריך לעשות פה ריאה ירוקה בכל השטח. אולי הוא יכעס עליי. אולי לא יודע. כבר כעסו עליי, אז לא נורא. אז יכול להיות. אבל גם יכול להיות שלגבי חצי מהשטח. איפה העיתון? היה היום מאמר,

דובר:

כאן במקרה.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר רפי אטינגר:

לא במקרה. אני מניח שמישהו דאג לו. אבל,

דוברת:

תמיד מפרסמים,

מר ישראל כספי:

אנחנו ביקשנו.

מר רפי אטינגר:

נכון. אבל צפריך רינת שהוא אוטוריטה בנושאים האלו.

דובר:

באילו נושאים?

מר רפי אטינגר:

בנושאים אקולוגיים.

מר ישראל כספי:

סליחה. אל תזלזל. הבחור הזה זה אחד המומחים בארץ לנושאי טבע.

מר רפי אטינגר:

אז הוא אומר, הוא אומר,

(מדברים ביחד).

מר רפי אטינגר:

רגע. לא לכעוס. הנה, אני רואה שפה כולם קוראים עיתונים.

דובר:

לא. בבוקר לא היה לי זמן כי התכוננתי לדיון, אז אתה תגיד לי.

מר רפי אטינגר:

בואו נעשה הפסקה עכשיו. אפשר להביא קפה.

מר ישראל כספי:

מקווה שראית גם את ה-דה מרקר, גם שם יש עמוד שלם עליו.

מר אודי קינדר:

אי אפשר היה לפספס. אי אפשר היה לפספס.

מר רפי אטינגר:

בכלל כאילו, אז,

מר שלום זינגר:

אני לא בטוח שזה היה בפני הוועדה המחוזית מאחר שלא ראו את העיתון.

מר ישראל כספי:

נכון. אני מודה לך על ההערה הנכונה.

מר רפי אטינגר:

”חבר” - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

עכשיו, אומר צפירי במקרה של מתחם תע"ש רמת השרון יש ליצור איזון מחודש בין בנייה לשימור השטח הפתוח. הדבר צריך להיעשות באופן שמשנה את התכנית הנוכחית אך גם מאפשר לנצל חלק מהשטח לבנייה. הנה, הוא גם לא אומר בדיוק את מה שכספי אומר. אבל, בעיקר באזורים דלים יותר בערכי טבע הצמודים לרמת השרון והוד השרון. השטח שישאר פתוח במתחם תע"ש צריך להתרחב באופן משמעותי. ואז הוא אומר אולי רבע, אולי שליש וכו'. עכשיו, למה אני מביא את זה? כי אני שוב אומר כמו שאמרתי קודם לגבי הזיהומים, אנחנו לא יודעים, אין לנו מידע. עכשיו, למה אין לנו מידע? ופה חשוב לומר. חשוב לומר – יש סקר אקולוגי שנעשה ב-2008 של רון פרונקין. אבל הוא בעצמו אומר בסיכום של אותו מסמך, תכף נקריא. הנה. הוא אומר יש לציין כי לא כל שטח מתחם תע"ש, כ-6000 דונם, נסקר ביסודיות ולמעט מתחם מערב צור בו נערך סקר שדה מפורט. הסקר בשאר השטח הוגדר כסקר שדה ראשוני. כמו כן, היו איזשהו התפתחויות שצריך, גם לא סקרנו אותם. לסיכום אפשר לומר כי מתחם תע"ש השרון בכלל ומתחם מערב צור בפרט מהווים אי של טבע שמור יחסית בלב שטחים פגועים. חשיבותו הבוטנים של מתחם תע"ש אינה באה לידי ביטוי רק ברמה המקומית – אזורית אלא ברמה הארצית. ועכשיו, הוא עצמו אומר שזה ראשוני בלבד לגבי שאר המתחם. לגבי המתחם עצמו הוא אומר את זה יותר מפורט, לגבי שאר המתחם זה ראשוני בלבד. וגם אין סקר זואולוגי, ששמענו קודם מה אומר עזריאלון לגבי בעלי חיים שיש שם. אין סקר זואולוגי, תתקנו אותי אם אני טועה. ולכן עדיין אין תשתית עובדתית מספקת גם פה כדי לדעת מה יש בשטח ואיך נתכנן אותו, איך נקבע יעודי קרקע, איך נעשה תכנית מתארית. ואמרתי קודם שיכול להיות שיש סתירה בין הדברים. מפני ש, ושוב אני אחזור רק בתמצית על הדברים. בהחלט יכול להיות שיש שטח שהוא עם ערכים אקולוגיים מאוד גבוהים אבל הוא מאוד מזוהם, ואנחנו נגיד אנחנו לא יכולים להיות, לקחת אחריות על השארת השטח הזה. זה יהיה חוסר אחריות, עם כל הכבוד, עם כל הכבוד לתלתן הדגון ולצבאים ולשפנים, עם כל הכבוד להם אנחנו חייבים לטהר את זה. ויכול להיות שזה יהרוס. נכון, יכול להיות שזה יהרוס את זה. אבל איפה נעשה את האיזון הזה? איפה נעשה את האיזון אם לא באיזשהו מסמך אחד כולל שייקח בחשבון לא רק את השטח עצמו לרבות מסדרונות אקולוגיים שחוצים מתחמים וכו', אלא גם יאזן בין השיקולים שאולי לפעמים הם סותרים. לכן צריך פה תסקיר השפעה על הסביבה. לא מספיק רק סקר אקולוגי, סקר מזהמים וכו', אלא צריך את המכלול. כשמוסד התכנון שהיה צריך להיות הוועדה המחוזית הוא צריך ליצור את האיזון בין הדברים בסופו של דבר. שנייה. טוב, עכשיו, עכשיו אני מגיע באמת לתסקיר השפעה על הסביבה ואז אני אדבר על תחבורה בקצרה. אז הנה, הרגע אמרתי שצריך פה תסקיר השפעה על הסביבה כי הוא משלב בין האלמנטים השונים. עכשיו, יש חובה בתקנות התכנון והבניה תסקירי השפעה על הסביבה. יש חובה להגיש תסקיר השפעה על הסביבה בנסיבות העניין ואני רוצה להקריא רגע את החלקים הרלוונטיים בתקנה 2. אז קודם כל, בשונה ממה שאומרים פה, אומרות המשיבות – גם תקנה 2.1 שקובעת חובה, חובת תסקיר – לא שיקול דעת, חלה ואני אקריא אותה. לא, אני לא אקריא אותה כי היא לא מולי. רגע.

דובר:

אתה צריך?

מר רפי אטינגר:

כן, אני אשמח. תודה. תודה רבה. הנה, התחלה של שיתוף פעולה בין הצדדים.

דוברת:

לא, זה גם הוכחה שמקשיבים לך. גם זה חשוב.

מר רפי אטינגר:

מצוין. אז תקנה 2.1,

מר ישראל כספי:

מי שלא היה מוכן להקשיב לנו 3 שנים.

מר רפי אטינגר:

חובת הגשת תסקיר. כתוב על מגיש תכנית מהסוגים המפורטים להלן להגיש תסקיר השפעה על הסביבה למוסד התכנון – 1. תכנית מקומית וכו' שעוסקת ב-1 או יותר מהנושאים הבאים. ואז בתוך הרשימה יש אתר לטיפול ולסילוק פסולת מסוכנת. בסדר? אתר לטיפול ולסילוק פסולת מסוכנת. עכשיו, כפי שאמרתי קודם, לפחות עד שיושלמו עבודות הטיהור, אז שטח תכנית מש-1 הוא אתר לטיפול או לסילוק פסולת

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מסוכנת. כי הרי זה בדיוק המנגנון של מסמך ההבנות מ-2007 שאומר שאנחנו נאכלס ובמקביל, במקביל אנחנו נטהר. זאת אומרת יש בתוך הסיפור הזה טיפול וסילוק של פסולת מסוכנת ולכן חלה פסקה 1 שקובעת חובת תסקיר בנסיבות העניין.

מר רם אלמוג:

אפשר לשאול שאלה? יש פה משהו שכדאי להגדיר. האם אתה טוען בעצם שכל אתר שבו נמצאת קרקע במגרש טיפול בקרקע ובמי תהום, להגדרתך מדובר באתר לטיפול,

דובר:

רק אם אתה מתכנן אותו.

מר רפי אטינגר:

אם יש עליו תכנית. כי התקנות מדברות על תכנית. זאת אומרת כל עוד האתר הזה הוא עומד,

מר רם אלמוג:

זה שווה ערך לצורך העניין לאתר לטיפול כמו רמת חובב?

מר רפי אטינגר:

לא. לא אמרתי שזה.

מר רם אלמוג:

מבחינת ההגדרה של אתר טיפול?

מר רפי אטינגר:

אם תחליט לתכנן את רמת חובב אז התשובה היא כן, אתה צריך תסקיר.

דובר:

זה לא רק נכנס ב-2.1, זה נכנס גם ב-2.2.

מר רפי אטינגר:

אם אתה לא רוצה לתכנן אותו אז אתה לא צריך תסקיר.

דובר:

שמדבר על תכנית,

מר רפי אטינגר:

רגע. נגיע ל-2.2. לא כתוב פה אתר גדול / אתר קטן. כתוב כמו שאמרתי קודם, אתר לטיפול וסילוק פסולת מסוכנת. כל עוד האתר הזה הוא חי לו לבד, בלי שאני רוצה לעשות עליו תכנית אני לא צריך להגיש תסקיר השפעה על הסביבה. ברגע שיש תכנית מקומית שעוסקת, שעוסקת על אתר כזה אז כן, צריך. ואני אומר בוודאי מבחינת סבירות, בוודאי כשמדובר על תכנית למגורים, לתעסוקה, אין שאלה בכלל. אגב, אני רוצה לומר משהו שברח לי קודם לגבי הנושא של מסמך ההבנות. מה הוא אומר לגבי החשש שיהיה מתחם מסוים שנטפל בו אחרי שנאכלס מתחם סמוך. אז אומרים זה לא ייעשה אם יש, אם המשרד להגנת הסביבה חושב שיש ודאות שזה יגרום, יסכן את חיי התושבים או משהו כזה. ודאות – מה זה ודאות? אם אין ודאות, אם יש 80 אחוז שזה יקרה אנחנו משחקים בחיי התושבים? זאת אומרת מה? עכשיו, מסמך ההבנות הזה הוא גם לא סטטוטורי. אין לו תוקף, הוא לא נכנס כחלק מהוראות התכנית. אז אני אומר, כל ההסתמכות על הדבר הזה מתוך איזה מן רק, אך ורק על מסמך הבנות שאומר הנה, המשרד להגנת הסביבה יגנו עלינו. כי הם אמרו תהיה ודאות שמתחם שכבר אוכלס יזדהם מחדש, את אנחנו נעצור את זה. נו, באמת. זה פשוט לשחק בבריאות של התושבים - גם אלה שיגורו שם וגם בפריפריה. אני חוזר לתקנות. אז זו התקנה 2.1 שמטילה חובה. כך אני מפרש את התקנה, אני לא חושב שאפשר לפרש ואת גם אחרת. הלאה – תקנה 2.2 היא מדברת באמת לכאורה על שיקול דעת. אבל שימו לב, יש לה רישא שהרבה פעמים אוהבים להתעלם ממנה מגישי התכניות. כתוב תכנית שלדעת מוסד התכנון יש בביצועה כדי לגרום להשפעה ניכרת על הסביבה העוסקת ב-1 או יותר הנושאים שלהלן או חלה ב-1 או יותר מהאזורים שלהלן

”חבר” - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

ובחלק מהאזור. מה המילים שרציתי להדגיש קודם? לדעת מוסד התכנון. זאת אומרת אם מוסד התכנון כבר חשב שהתכנית, ותכף נדבר ונפרט על מה מדובר, אם מוסד התכנון חשב שמתקיימים התנאים לקבל תסקיר השפעה על הסביבה, אז כבר היה לו שיקול דעת. זאת אומרת זה כבר הופכת להיות סמכות חובה. עכשיו, מה הם המקרים? אז 1. מרכזי, ב-2. מרכזי ייצוא, אחסון או שינוע של חומרים מזהמים ומסוכנים. וזה המצב שלנו, יש לנו פה, אולי גם ייצוא. יכול להיות שחלק ממפעלי התעשייה עוד יהיו שם. אני לא יודע. אבל בוודאי אחסון - כי החומרים המזהמים עדיין יהיו שם בשטח ובוודאי שינוע. כי אנחנו הולכים לשנע חומרים מסוכנים, להוציא קרקע מזוהמת כאן באותו זמן יש שכונות מגורים לצד זה. ולכן, ואני אומר אין פה שאלה בכלל כי המנגנון שקבע מוסד התכנון הוועדה המחוזית, המנגנון של מסמך ההבנות הוא כזה שבוודאות הופך את הדברים למרכזי כזה של אחסון או שינוע של חומרים מזהמים ומסוכנים. ולכן מוסד התכנון עצמו סבר ככה והיה עליו, זאת אומרת על הוועדה המחוזית, הייתה עליו חובה לקבל פה תסקיר השפעה על הסביבה. נעבור לב, מה אומר ב? אזור בעל רגישות סביבתית גבוהה בשל משאבי ונוף. אז הנה, הקראתי קודם, הראיתי מוסד התכנון סבר והיה מודע. ועובדה, עובדה שבדוח החוקר הוא מקבל את הטענות האלה. הוא מקבל, הוא הקשיב קשב רב לפרופסורים ואומר באמת יש פה אזור שהוא מאוד ערכי. אלא מה? שהוא גוזר את המסקנה המתחייבת מכך והוא לא, והוא אומר או - קיי, בשלב התכניות המפורטות תעשו לא תסקיר אלא נספח נופי סביבתי. שגם על זה, תכף נדבר למה זה לא מספיק. אבל מוסד התכנון, הוועדה המחוזית, היה ער לעובדה שמדובר באזור בעל רגישות סביבתית גבוהה בשל משאבי טבע ונוף. גם בשל כך הייתה עליו חובה ו-ג. סעיף קטן ג. אזור החשוף למפגעים סביבתיים העלולים לסכל את ביצועה של התכנית או להשפיעה השפעה ניכרת על הפעילות המוצעת בה. זה בדיוק מה שאומר דוקטור ברנר שעלול לקרות כאשר זה לצד זה, זו לצד זו יהיו שכונות מגורים עם מתחם מזוהם ו/או מתחם שעובר תהליך של טיהור. אז האזור יהיה חשוף למפגעים סביבתיים העלולים לסכל את ביצועה של התכנית בגלל שלפי ברנר יכול להיות שאי אפשר יהיה לעשות שכונת מגורים בשטח מסוים, כי הוא יהיה מזוהם. אי אפשר יהיה לטהר אותו. אז זה עלול לסכל את ביצועה של התכנית או לפחות חלק ממנה, או להשפיע השפעה ניכרת על הפעילות המוצעת בה - שהיא פעילות המגורים, פעילות התעסוקה וכו'. אז הנה, כל אחד מאלה לבדו אומר שבמקרה שלנו מדובר על תכנית שלדעת מוסד התכנון עוסקת בנושאים וחלה על האזורים האלה ולכן יש חובה או סמכות, רשות שהופכת בעצם לחובה בנסיבות העניין. אני אומר את זה, למעשה זה כמו שאומרים עורכי הדין, בנוסף ולחלופין לתכולה של פסקה 1 לתקנות.

מר עזרא קוקיה:

גם הוועדה המחוזית הגדירה את השטח הזה כשטח שיש לביצוע השפעה ניכרת על הסביבה. עצם זה שהיא קבעה שצריך לעשות, לפחות היא מודה שברמת המתחמים היו צריכים לעשות תסקירי השפעה על הסביבה. זאת אומרת ברגע שהיא קבעה את הקביעה הזאת אנחנו נכנסים ברישא של סעיף 2. זאת אומרת יש לה חובה לתסקיר השפעה על הסביבה טרם הפקדה. ופה פשוט עקפו את זה.

מר משה גולן, יו"ר הוועדה:

מה עם 3 ב?

מר רפי אטינגר:

3 ב, או - קיי. אני אגיד לזה מיד. לפני 3 ב, בתי המשפט עסקו הרבה בנושא של התסקיר ופסקי הדין המרכזיים בנושא בג"ץ 94919/11 עיריית קריית גת, ובג"ץ 9409/05 - אדם טבע ודין בעניין כביש 9. ושם בעניין קריית גת בית המשפט דן בתקנה 2.2. אדוני רוצה שקודם אני אדבר על 3 ב? לא אכפת לי. מה שנוח.

מר משה גולן, יו"ר הוועדה:

בסדר.

מר רפי אטינגר:

בית המשפט מדבר על תקנה 2.2 שקובעת שיקול דעת. ואיך הוא פירש אותה? הוא אפילו, הוא הלך יותר ממה שאני אמרתי. לא רק, הוא לא שאל בכלל האם מוסד התכנון סבר שלדעת מוסד התכנון זה המצב. לא. הוא אומר. הנה ככן תקנה 2.2, לא, סליחה. יותר מאוחר, בפסקה לגבי 2.2 די בכך שקיימות ראיות המצביעות על אפשרות שאינה זניחה לקיומה של השפעה ניכרת על הסביבה כדי להצדיק הוראה על ערכית תסקיר שיעביר אפשרות זו. לא מעניין אותי מה חשב מוסד התכנון חשב. אם יש אפשרות שאינה זניחה. האם זה המצב שבפנינו? בוודאי ובוודאי שכן, מכל 2 הבחינות שדיברנו עליהן מקודם - גם האקולוגית וגם של הזיהומים. ואומר בית המשפט, פה אני מתחיל לענות על השאלה. שתקנה 2.2 אינה מגבילה את חובת

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

הגשת תסקיר לסוג מסוים של תכניות, אלא מחלה את עצמה על כל תכנית. זאת אומרת זה לא רק, אל תגידו לי במפורט. כל תכנית. ואז הוא גם מדבר על הנושא של חלופת אפס. תכף נדבר על זה. עכשיו, באותו מקרה בית המשפט אומר שבאמת המקום של התסקיר הוא בשלב התכנית המפורטת. למה? רגע, שנייה. הכול בסדר. אז שם באותו עניין בית המשפט אומר לכו תעשו, בשלב המפורט תעשו תסקיר אחד לכל השטח. זה לא המצב פה. פה קודם כל הוועדה בכלל לא אמרה לעשות תסקיר, היא אמרה לעשות נספח נופי סביבתי. גם זה לא. היא בכלל דחתה את עצם העניין. זה לא שהיא אמרה יהיה בשלב המפורט תסקיר. אבל היא אומרת, וזה החשוב יותר, היא אומרת כל אזור, כל מתחם יהיה לו נספח נופי סביבתי נפרד. זאת אומרת אנחנו נתייחס אליו במנותק לכל שאר השטח. אז במקרה שלנו זה מקרה קלאסי. לכן פתחתי ואמרתי הטענות שלנו ממוקדות כנגד התכנית המתארית. אי אפשר לגבש בכלל יעודי קרקע כל עוד לא נעשה תסקיר השפעה על הסביבה, סקר קרקע וכו'. בגלל כל מה שפירטתי קודם. לכן זה לא רלוונטי במקרה שלנו לבוא ולעשות תסקירים לכל תכנית מפורטת לגבי תחום הקו הכחול שלה בלבד שלא רואה בראייה כוללת את כל השטח. בסדר? עכשיו, עוד דבר. אולי אני פשוט, אני כמו שאמרתי, אני אצרף עוד רשימה של כמה פסקי דין ואני כרגע רוצה להתייחס להמלצות של החוקר בעניין הזה. אומר החוקר,

מר משה גולן, יו"ר הוועדה:
רק אני רוצה,

מר רפי אטינגר:
כן?

מר משה גולן, יו"ר הוועדה:
לבקש ממך בקשה נרגשת.

מר רפי אטינגר:
כן.

מר משה גולן, יו"ר הוועדה:
לקצר. לדעתי אתה כבר עברת את השעה גם.

מר רפי אטינגר:
אה, באמת? כולל קריאות ביניים. בסדר.

דובר:
עובר מהר.

מר גדי רובין:
השעון מקולקל.

מר רפי אטינגר:
לא, אני גם,

גב' רונית לירן שקד:
אז יש עוד 20 דקות.

מר רפי אטינגר:
אז עוד לא התחלתי לטעון בכלל.

(צוחקים).

מר רפי אטינגר:
כן. אז,

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר עזרא קוקיה:

השאלה אם יש אפשרות שאנחנו נטען בפעם הבאה?

מר משה גולן, יו"ר הוועדה:

כן. כן.

מר עזרא קוקיה:

אפשר?

דובר:

אדוני יודע להעריך מתי תהיה הפעם הבאה?

מר משה גולן, יו"ר הוועדה:

יש כבר תאריך.

גב' שלומית:

ב5 לפברואר כנראה.

גב' נעמי אנג'ל:

אני רוצה לבקש משהו. תראו, אני חושבת שהדיונים הם הרבה פחות יעילים בפיזור הזמן הזה. אני יודעת שזה מסובך, אני יודעת שזה קשה. אבל כמו שהוועדה המחוזית ידעה לרכז את דיוני החוקר, כמו שאנחנו עכשיו מרכזים את דיוני החוקר בתל אביב 5000, וזה מקשה על כולם אבל זה בסוף מקל. אני מבקשת לייצר בבקשה שלומית, בבקשה כבוד היושב ראש, שבוע דיונים מרוכז שכולם יפנו את הימים שלהם. תודיעו על זה חודש מראש. או נגיד להחליט שלישי-רביעי-חמישי רצופים במשך 3 שבועות. בצורה כזאת (לא ברור) ולסיים כדי שאתם תוכלו לעשות אחר כך את עבודתכם.

גב' שלומית:

בבקשה, יש פה חברי ועדה. תשאלו.

גב' נעמי אנג'ל:

פשוט זה הדבר הכי נכון והכי מכבד.

מר משה גולן, יו"ר הוועדה:

אנחנו,

גב' נעמי אנג'ל:

את הבעיות שצריכים לקיים פה (לא ברור) בסוף.

מר משה גולן, יו"ר הוועדה:

אנחנו נשקול את זה.

דובר:

נעמי, הרבה זמן אני רוצה להתפטר מהמועצה שלי. זה נראה לי פתרון טוב, אני אבוא לעבוד פה.

מר אודי קינדר:

אפשר גם לסדר לישון פה באכסניה. לעשות בלילה פריקסה.

מר רפי אטינגר:

אני רוצה להבין, המשיבות, רגע.

(מדברים ביחד).

מר משה גולן, יו"ר הוועדה:
או - קיי. כן?

דובר:
אני שוב פעם מתנצל על ה,

מר משה גולן, יו"ר הוועדה:
לא, לא. זה פשוט, אין לי זמן להרחיב את הטיעון אבל במישור המשפטי אתה פשוט לא מבין את הבעייתיות של מה שאתה אמרת. לא חשוב.

מר רפי אטינגר:
להמשיך?

מר משה גולן, יו"ר הוועדה:
כן.

גב' נעמי אנג'ל:
אבל אני אמרתי את זה ברצינות ואני מבקשת שזה יישקל. הזמן הוא מאוד חשוב בתכנית הזאת.

מר משה גולן, יו"ר הוועדה:
טוב.

גב' שלומית:
בסדר. אנחנו נשקול את זה ונראה איזה מנגנון.

מר רפי אטינגר:
אני רוצה להתייחס, אני מבקש להתייחס לטענה שהועלתה גם בדוח של החוקר וגם בכתבי התשובה. שאומרים אין טעם פה לתסקיר כי אין פה, לא רלוונטיות חלופות מאקרו. למה? כי יש כבר תמ"מ, תמ"מים שאמרו שבונים פה, לגבי השטח המסוים. אז על זה יש לי כמה תשובות. קודם כל, יש טעם / אין טעם, יש חובה. יש חובה בתקנות ואם מקבלים את טענתי שזו חובה, אז זה בכלל לא, אין פה שאלה בכלל. זה 1. 2. למה, למה לא חלופות מאקרו? הרי אם תראו למשל את פסק הדין של בית המשפט העליון בעניין כביש 9 אז הוא אומר, קודם כל היה תסקיר. תסקיר יש. עכשיו השאלה היא אם בהנחיות התסקיר אומרים גם חלופות מאקרו או לא. דבר שלישי, בפסק הדין קריית גת אומר בית המשפט לגבי, גם שם באותו עניין הייתה תכנית מתאר מחוזית שהיא ייעדה את השטח לאותו יעוד של כרייה במקרה הזה. ואומר בית המשפט העליון כאשר הוא אומר לכו תעשו את התסקירים בשלב המפורטות, אז אמרו רגע, אבל יגידו שכבר מאוחר מדי. אז הוא אומר לא, הואיל והמידע הסביבתי לא הובא בחשבון בשלמותו בשלב התכנון המחוזי, חזקה רשות התכנון שייחסו את מלוא המשקל לממצאי התסקיר ולא יהיו עצמם כבולות להחלטה בדבר מקומם העקרוני של האתרים. לפיכך, רשות התכנון שתאשר את התכנית המקומית לא תהיה מחויבת לאשרה ולא תהיה מחויבת להוראות על ביצוע כרייה כלשהי בשטח האתרים. זאת אומרת, למרות שיש פה תכנית מתאר מחוזית לכרייה, הוא אומר אחרי תסקיר יכול להיות שיגידו בכלל לא. עכשיו, אני לא יודע מה יגיד התסקיר. עכשיו, יכול להיות שבמקרה שלנו וגם אמרתי את זה קודם, יכול להיות שכמו שעורך דין כספי רוצה, יבוא התסקיר ויגיד אל תגעו בכלל בשטח הזה. יכול להיות לעומת זאת שיגידו מה פתאום? חייבים לטהר דחוף והדרך לעשות את זה, זה רק על ידי שכונת מגורים. ויכול להיות גם שיגיד התסקיר רגע, וזה מה שאני מכוון אליו בעיקר. מסמך מסודר ולכן גם לא מספיק נספח נופי סביבתי. כי התסקיר צריך לראות את הדברים בראייה יותר סדורה. לקבוע ערכיות מדורגת של השטחים. להגיד הנה השטח היותר ערכי, הנה השטח הפחות ערכי, פה אפשר לבנות, פה לא לבנות, פה מסדרון אקולוגי. זה לגבי הערכים הסביבתיים. ובאותה נשימה בעקבות תוצאות סקר הקרקע שיהיה יחד עם התסקיר אז גם יגידו איפה האזורים היותר רגישים מבחינה של זיהומים. ויתנו איזושהי המלצה כוללת בראייה כוללת לגבי, לגבי כל השטח הזה. ולכן גם אם אין חלופות, מה שנקרא חלופות מאקרו אבל יש חלופות מיקרו. זאת אומרת חלופת המיקרו זה גם יכול להיות להשאיר חלק משמעותי מהשטח ללא בנייה או אולי משהו אחר. אולי יגידו הכול בסדר מבחינת האחוזים, רק תזיזו את הכתם הזה לפה והכתם ההוא לשם. גם את זה

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

עושה תסקיר, גם זה חלק מהעניין. ולכן גם אני אומר, זה גם עונה על הטענה שתסקיר עדיף שהוא ייעשה בשלב התכנון המפורט כי בשלב התכנון המפורט רואים רק חלק קטן מתוך הפאזל הגדול. ואגב, לגבי הטענה שוב אני חוזר עכשיו סקר קרקע, שאומרים מה פתאום לעשות סקר קרקע היום? זה הולך להשתנות. אז גם רמ"י עצמה ופה אני מסכים, בצדק היא אומרת את מה שאמרתי כבר קודם. אולי אתם חולקים עליי אבל אני עומד מאחורי מה שאמרתי. שהזיהום בקרקע עצמה הוא לא מתפשט לצדדים סתם כך אלא אם כן נוגעים בה, מתחילים לטהר אותה, עושים כל מיני עבודות ואז זה מעיף אבק. ולכן אומר את זה ברור, אני לא ממציא. אומר הבסיס העיקרי של סקר הקרקע יהיה רלוונטי גם בעוד 10 שנים וגם שנים קדימה. כי הוא לא ישתנה. יכול להיות שיצטרכו התאמות כאלה ואחרות. ברור שיהיה צריך במסגרת התכניות המפורטות לעשות גם עוד סקרים פרטניים. זה משהו אחר. אבל עדיין הבסיס, העבודה המאומצת המרכזית זה יחזיק לשנים קדימה. ולא ברור איך רמ"י יכולה לחלוק על העמדה הזאת כשהיא בעצמה מסכימה שזה המצב לגבי המזהמים. אגב, אני אומר רמ"י כי הוועדה המחוזית משום מה מתעקשת לומר שהזיהום מתפשט. כאילו שהנושא הזה הוא דינאמי. גם התמ"מ מדברת על תסקיר. סעיף 5.10, תמ"מ 5, כן? תכנית מקומית שבתחומה אתרי טבע ייחודיים תאושר רק אם נעשה שוב, לא תסקיר סליחה, סקר סביבתי ונקבעו הדרכים לשימור האתרים האלה. אבל מה זה אומר? זה אומר שאם זו תכנית מקומית אז צריך סקר סביבתי על הכול. לא איזה משהו בחלקים. ויש כמובן גם סעיפים ספציפיים לגבי סקר קרקע לגבי מתחם תע"ש עצמו. עכשיו לגבי תחבורה, שוב אני, אני מקצר פה כי אני, אלא אם כן אדוני אומר וזה בסדר גמור, שנעביר את זה לדיון הבא אחרי ש, כי באמת אין טעם.

מר משה גולן, יו"ר הוועדה:

אחרי שמה?

מר רפי אטינגר:

אחרי שנגיש את הנושא התחבורתי.

מר משה גולן, יו"ר הוועדה:

לא? אין טעם לחכות. א. אני לא יודע מתי זה ייעשה ו-ב. אני לא יודע אם זה בכלל ישנה משהו. אז אדוני יטען.

מר רפי אטינגר:

אז אני, אני אומר עוד פעם, הטיעון שלי כרגע הוא טיעון באמת מאוד - מאוד ראשוני.

מר משה גולן, יו"ר הוועדה:

כן.

מר רפי אטינגר:

ואני, בהחלט יכול להיות שאני, הטיעון או יתפתח, יכול להיות אפילו ישתנה בהתאם למה שאני נראה. למה? כי בגדול הטענה שלנו נורא פשוטה. יש פה רשת של כבישים שעוטפת את התכנית, שגם כבישים - כביש ארצי 4 וכבישים מטרופוליניים וגם מערכת פנימית של כבישים. עכשיו, אנחנו טוענים שתוספת של יח' דיוור בכמות של בין 23 אלף ל-40 אלף יח' דיוור תיצור פה, יש פה עיר חדשה. היא תיצור פה עומס כבד ביותר שכבר היום קיים. זאת אומרת לא ברור, הרי לא הולכים להרחיב היום את כביש 5. אז לא ברור איך כביש 5 לא ייסתם לגמרי על ידי התכנית הזו. אז מה הוא אומר?

דוברת:

וגם כביש 4.

מר רפי אטינגר:

וגם כביש 4 שמציעים לגביו רק מחלף אחד ויחיד עם הרחבה מסוימת. אז נכון, עשו פה ב-2008 היה מן סקר כללי כזה תחבורתי לכל מחוז תל אביב שלא נכנס ספציפית למתחם תע"ש. שוב, אין מידע מספיק לגבי הדבר הזה. עכשיו, גם הסקר הזה ופה אחליה הביאו חוות דעת של מומחה. לא יודע אם הוא נמצא פה המומחה שלכם? תחבורה? לא. שהוא בעצמו אומר שלפי הבדיקה התחבורתית מ-2008 תחזיות נפחי התנועה לשנת 2050 מצביעות על כך שמערכת הדרכים הקיימת בהרצלייה ורמת השרון המשמשת לחיבור מערבה אינה יכולה לשאת את נפחי התנועה החזויים והמערכת תהיה בכשל. אז לא ברור איך התכנית

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מתמודדת עם הדבר הזה. עכשיו, גם אם יש, אני בכוונה עכשיו, עוד פעם אני אומר על כביש 5. הרי יש, צריך להראות את זה? יש פה באמצע, במרכז התכנית,

מר משה גולן, יו"ר הוועדה:
אתה יכול להשתמש במרקר.

מר רפי אטינגר:
יש את ה, יש, או - קיי יפה. במרכז התכנית כביש צפון - דרום, כביש 6, נכון? זה ה, כביש 6. עכשיו, הוא אמור לחבר בין כביש 531 בצפון לבין אותה דרך רצועת הנופש שנמצאת מחוץ לתחום התכנית בדרום. כן? ומדרום גם לכביש 5. עכשיו, אני לא ראיתי בכלל, אין לנו היום תכנית מפורטת לדרך רצועת הנופש.

גב' נעמי אנג'ל:
אין מה? סליחה?

מר רפי אטינגר:
יש תכנית מפורטת?

גב' נעמי אנג'ל:
למה?

מר רפי אטינגר:
לרצועת הנופש?

דובר:
לא.

גב' נעמי אנג'ל:
אתה שואל אז אני אענה. יש עכשיו תכנית מפורטת לקראת דיון להפקדה. יש תסקיר הוכן לדרך הזאת.

מר רפי אטינגר:
בסדר.

גב' נעמי אנג'ל:
התכנית המפורטת.

מר רפי אטינגר:
או - קיי. עכשיו בואו, אתם יכולים להראות את התמ"מ פה? תמ"מ 5?

גב' נעמי אנג'ל:
כן. יש, אפשר לקחת אחורה את המצגת. יש שם.

מר רפי אטינגר:
כן.

גב' נעמי אנג'ל:
אבל זה חלק מתמ"מ 5, זה לא כל התמ"מ. אני לא יודעת איזה מקום את רוצה. את יכולה ללכת אחורה, שלומית? בהתחלה בהתחלה.

גב' שלומית:
זה היה השקף הראשון שראינו.

גב' נעמי אנג'ל:

מר רפי אטינגר:

כן. אפשר להצביע על רצועת הנופש?

גב' נעמי אנג'ל:

אפשר, כן. אם מישהו ייתן לי אור או אם אתם רוצים אני אגש.

מר רפי אטינגר:

לא. אני גם יכול. תראו,

גב' נעמי אנג'ל:

לא,

(הפסקת הקלטה)

מר רפי אטינגר:

קודם את מתחם תע"ש רגע.

גב' שלומית:

מסומן בכחול.

גב' נעמי אנג'ל:

הכחול בתכנית המתאר.

מר רפי אטינגר:

כן?

גב' נעמי אנג'ל:

מגיע פה ל5, למחלף מורשה.

מר רפי אטינגר:

כן.

גב' נעמי אנג'ל:

או - קיין? זה מחלף מורשה. עכשיו, ציר דרך הנופש, שדרת הנופש היא הולכת במקביל לכביש 5 מדרום. ככה. במחלף מורשה יש לה דרך ואז היא חודרת, היא נכנסת לתכנית וזה מה שהראיתי קודם,

מר רפי אטינגר:

יפה.

גב' נעמי אנג'ל:

העוקף המזרחי של רמת השרון – הרצלייה שמגיע למחלף הזה. לאורכו תבוא מסילת הרכבת ופה בסמוך לו זה המרכז התחבורתי. ממנו מתפצלים הצירים השונים וממנו גם הולך המחלף שאושר במועצה הארצית 4ל.

מר רפי אטינגר:

התמ"מ לא מראה את החיבורים, את החיבור המסוים הזה של דרך רצועת הנופש. כל הסיפור הזה של כביש 6 שירוד דרומה וחוצה את כביש 5 וירוד לדרך,

גב' נעמי אנג'ל:

כביש 6 בתכנית מש1.

”חבר” - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר רפי אטינגר:

כביש 6 לא כביש חוצה ישראל, כביש, כן.

גב' שלומית:

שמספרו 6 בתכנית.

מר רפי אטינגר:

כן, כן.

דובר:

זה מספר לא מוצלח לבחון בו.

גב' נעמי אנג'ל:

ככה יורד, עושה ברך ומתחבר, הופך להיות דרך הנופש.

מר רפי אטינגר:

כן.

גב' נעמי אנג'ל:

כשבהמשך יש המשך צפונה של העוקף המערבי להרצלייה ורמת השרון. יש פה מערך מטרופוליני מורכב סביב הרצלייה – רמת השרון.

דובר:

דרך איילון?

גב' נעמי אנג'ל:

לא, לא. מזרחית לאיילון. הדרך עצמה מגיעה לנתיבי איילון בכל מקרה.

מר רפי אטינגר:

או - קיי. אז התמ"מ לא מראה את ה, לא מראה בכלל את כביש 6 הזה שיורד צפון – דרום.

מר אודי קינדר:

זה לא בתמ"מ 5.

מר רפי אטינגר:

נכון. אני מדבר על התמ"מ. היא לא מראה את,

מר אודי קינדר:

לא. זה לא בתחום התמ"מ.

מר גדי רובין:

זה בתחום תמ"מ 3.

מר אודי קינדר:

זה בתחום 3/68.

מר רפי אטינגר:

מה, רצועת הנופש?

מר אודי קינדר:

כן.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר גדי רובין:

כביש 6 בתכנית.

גב' נעמי אנג'ל:

כן. יש פה, התמ"מ,

מר רפי אטינגר:

או - קיי. בסדר.

גב' נעמי אנג'ל:

אתה רואה?

מר רפי אטינגר:

עדיין. התמ"מ לא מראה את החיבורים של אותה דרך רצועת הנופש לתחום התע"ש. עכשיו, יכול להיות שיש תכנית מפורטת, נדבר עליה. אני לא יודע. אנחנו לא מכירים אותה. היא עדיין לא הופקדה. אז ברגע שתהיה תכנית כזאת אז אפשר יהיה להתייחס לאמירה של החוקר שאותה דרך רצועת הנופש היא בעצם תפתור את הבעיה. אבל מה, חלק מהתנועה שהיא יורדת באותו כביש 6 לא תתקז לכביש 5 גם שכבר היום סתום?

דובר:

וגם דרך רצועת הנופש הרי הבינוי של רצועת הנופש.

מר רפי אטינגר:

נכון.

מר עזרא קוקיה:

שלמעלה מ3000 יח' דיור שכולנו מכירים אותן.

גב' נעמי אנג'ל:

לא. סליחה.

מר עזרא קוקיה:

זה אמור לשרת אותה קודם כל אז גם את זה צריך לדייק.

גב' נעמי אנג'ל:

סליחה. אם אתה רוצה להפשיר את השיח התכנוני,

מר רפי אטינגר:

לא. אז,

גב' נעמי אנג'ל:

צריך להתקיים לא על סמך דעות אלא על סמך (לא ברור).

מר רפי אטינגר:

אני מסכים.

גב' נעמי אנג'ל:

והבדיקה התחבורתית שהייתה לצפון המחוז היא גוף הידע העיקרי. ובנוסף לזה תמ"א 23/א/4.

מר משה גולן, יו"ר הוועדה:

כן, אנחנו,

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

גב' נעמי אנג'ל:

אנחנו לא שם. אז לא להגיד סתם דברים שלחלל ההקלטה,

מר משה גולן, יו"ר הוועדה:

נעמי, אנחנו לא מנהלים את זה עכשיו במתכונת של issue.

גב' נעמי אנג'ל:

כן, נכון.

מר משה גולן, יו"ר הוועדה:

אז התשובה שלכם תינתן במקובץ לגבי כל הערר.

מר רפי אטינגר:

כן. אז אני שוב חוזר ואומר, כי באמת אני, עם כל הכבוד לי אני לא, אני עורך דין,

מר משה גולן, יו"ר הוועדה:

כן.

מר רפי אטינגר:

אני לא יועץ תחבורה, לא מומחה לתחבורה. לכן אני מתכוון לבוא ולהביא בפני הוועדה התייחסות של מומחה תחבורה לחוות העדת לתכנית, להחלטה ושניקה בחשבון גם אותו. כי בעייני אותו נספח תחבורה שהחוקר הורה עליו היה אמור להראות את הדבר הזה, היה אמור בעצם לפתור את סימני השאלה. אז לכן אני כמו שאומרים שומר על זכותי להשלים את הטיעון בנושא התחבורה.

מר משה גולן, יו"ר הוועדה:

כן.

מר רפי אטינגר:

ועכשיו קצת מילים לגבי הנושא, באופן כללי לגבי התכנית. יש פה תכנית שאם אפשר לחזור אל התכנית עצמה במצגת. שיוצרת עיר חדשה בלי ליצור עיר חדשה. למה אני מתכוון? יש פה בעצם עיר עם מרכז, עם מע"ר מאוד - מאוד חזק שנכון להיום אומרים לא תהיה פה רשות מקומית נפרדת, אלא חלק יהיה עד רחוב החרוב 16 יהיה בתחום רמת השרון ומהרחוב 18 יהיה בתחום הרצלייה.

מר משה גולן, יו"ר הוועדה:

כמו גבעתיים - רמת גן.

דוברת:

כמו ז'בוטינסקי וכמו הרבה מקומות אחרים.

מר רפי אטינגר:

עכשיו, מה קורה? התכנית עצמה היא תכנית של עיר לכל דבר. היא הולכת להחליש את מרכזי הערים הקיימות בגלל שהנה, היא יוצרת פה מע"ר עצום. אז אני אומר תחליטו או שיש פה עיר חדשה ואז תפרידו בינה לבין הערים. תעשו פה איזשהו חיץ ברור גם מבחינת,

מר משה גולן, יו"ר הוועדה:

חלוקה לערים זה לא במסגרת תכנון עיר, זה במסגרת של,

מר רפי אטינגר:

לא. בסדר. אני אומר ברמה התכנונית מכיוון שזה הכיוון אי אפשר להתעלם מזה. לכן כל התכנון הוא נראה לי לא נכון ונראה לי שאדם טבע ודין הם התייחסו לזה בהרחבה ואני לא אשיג את גבולם. אני רק אומר שאומרים יח' דיור וכו', אז לפחות רמת השרון יש לה היום גידול כבר צפוי על פי תכניות קיימות. יש היום,

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

תתקני אותי אם אני טועה, 50 אלף תושבים וב2040 צפויים להיות כ110 אלף גם בלי תע"ש. אז בואו נראה גם לאן זה הולך. זאת אומרת לא,

מר משה גולן, יו"ר הוועדה:

אתם בעד להעביר את השטח לעיר חדשה שתקום?

מר רפי אטינגר:

לא אמרנו את זה. אנחנו לא אמרנו את זה ודרך אגב,

דובר:

אנחנו לא מוותרים על שום דבר שלנו.

מר רפי אטינגר:

אנחנו לא אמרנו,

מר משה גולן, יו"ר הוועדה:

לא. כי אני הבנתי לא נכון את מה שאדוני אמר.

מר רפי אטינגר:

זה לא, זה לא נימבי פה.

מר משה גולן, יו"ר הוועדה:

כן.

מר רפי אטינגר:

אנחנו לא באים ואומרים חבריה, תבנו במקום אחר. תבנו, אבל תבנו אחרי שבדקתם. זה היה, זה המוטו של בעצם כל ההתנגדות. יש עוד נקודה, רק שנייה. תראו, יש עוד נקודה חשובה. אומרים לנו פה, לנו לוועדות המקומיות ולעיריות, אומרים לנו מה הבעיה שלכם? הרי בשלב המפורט ממילא יש תכניות מפורטות שם אתם המלאכים, שם תעשו מה שאתם רוצים. אבל זה לא נכון מפני שהפקיעו מאיתנו את כל הסמכויות שלא כדין. ואני מפנה פה לצו התכנון והבנייה, אותו צו שיצר את הוועדה המחוזית המשותפת, שהוא אומר, הוא מדבר על סמכויות של ועדה משותפת כוועדה מחוזית. ואומר עד לאישור התכניות לא יפעילו הוועדות המחוזיות את סמכותן. מה באה התכנית של תע"ש ועושה? תכנית משהו 1.7.2 - הוועדות המקומיות לתכנון ובניה הוד השרון, דרום השרון, רמת השרון והרצלייה לא יפעילו את סמכותיהן בכל הנוגע לאישור התכניות בשטח התכנית כאמור בסעיפים 5 ו6 לצו התכנון והבנייה, לאותו צו. אבל סעיפים 5 ו6 מדברים על הוועדות המחוזיות, הם לא מדברים על הוועדות המקומיות. הסעיף הזה לפחות אלא אם כן יתקנו אותי פה, אני חושב שהוא (לא ברור). אין פה סמכות לשלול את סמכויות הוועדות המקומיות ולהגיד יש פה כאילו איזו מן ועדה מקומית אחרת. לא. הוועדות המקומיות הן הוועדות הרלוונטיות כל עוד,

(הופעל GPS, כולם צוחקים).

גב' נעמי אנג'ל:

כל החדר הזה יוצא לדרך.

מר רפי אטינגר:

אז הסעיף הזה, צריכים לבטל אותו וצריך להיות ברור שכל עוד אין פה רשות מקומית נפרדת,

דובר:

אתה רוצה שהוועדה תעשה?

מר רפי אטינגר:

הוועדות המקומיות הן הוועדות הרלוונטיות לכל אחד מהעררים, שזה כלול בתוך מרחב התכנון המקומי שלהן. ובוודאי ובוודאי אחרי תיקון 101 לחוק שהוא הגדיל את סמכויות הוועדות המקומיות. אז היום יש דברים שהם לא היו כשהפיקוד את תכנית תע"ש. יכול להיות שהיום יש תכניות מסוימות שהן בסמכות ועדה מקומית. אז מה? למה לשלול את הסמכות? ושוב, כפי שאני אומר, הדבר הזה הוא (לא ברור). אני חוזר ואומר לסיום, לסיום – לסיום היום. כי אני אמרתי שיש לי עוד מה להגיד. שאני חושב שהיום מתברר, מה שלא התברר קודם, שההליך בפני הוועדה המחוזית היה פגום מן היסוד מכל מיני היבטים שהיום אנחנו מגלים. גם מבחינת ניגוד העניינים, גם מבחינת מסמכים שלא הועברו לצדדים. אז יפה מאוד שהיום אנחנו נמצאים בוועדת ערר שהיא כבר הערכאה השנייה, אבל צדק פה עורך דין שטרן. אנחנו רוצים להישמע בפני הערכאה שאנחנו מאוד מכבדים כמובן את ועדת הערר ואנחנו סמוכים ובטוחים במקרה הזה, פה אני אומר בלי ציניות. שהיא תשמע אותנו בלב פתוח ונפש חפצה. אבל תנו לנו גם את הערכאה הנכונה והמתאימה ואם צריך למנות חוקר אז ימנו את החוקר המתאים ויש לזה גם תקדימים שגם בשלבים מאוחרים יחזירו את הדיון אחורה. תודה.

מר משה גולן, יו"ר הוועדה:
תודה. אנחנו עוברים עכשיו להרצלייה.

מר גדי רובין:
אנחנו לא נגיב היום, נכון?

מר משה גולן, יו"ר הוועדה:
סליחה? אתם לא היום.

מר גדי רובין:
אז לא צריך אותנו.

מר משה גולן, יו"ר הוועדה:
אבל כדאי שתקשיבו.

מר אודי קינדר:
אתה יכול ללכת, גדי.

מר גדי רובין:
אנחנו באמת תוהים,

מר אודי קינדר:
השעה 8 ומשהו, אתה יכול ללכת.

מר גדי רובין:
נקבל את התמליל אחר כך ונדבר.

מר משה גולן, יו"ר הוועדה:
כן.

מר משה גולן, יו"ר הוועדה:
אז מי הנציג של הרצלייה?

גב' אילנה ברף:
כאן.

גב' אילנה ברף:

עורכת דין אילנה ברף, מייצגת את הוועדה המקומית ואת עיריית הרצלייה. אני מצטרפת לטענות המפורטות והמשכנעות של חברי עורך דין אטינגר בשם רמת השרון. ולכן אני לא אאריך. אבל אני רוצה כן לשים דגש על כמה נקודות שהן לדעתי מאוד - מאוד משמעותיות. ובכן, הדבר הראשון שאני רוצה לשים עליו דגש הוא שלדעתנו סקר קרקע כולל חייב להיות תנאי לאישור מש"1 כפי שגם אמר חברי. ואני רוצה להתייחס לכמה נקודות בנושא הזה. אין חולק שהמטרה לטהר את הקרקע מכל הזיהומים היא מטרה חשובה והיא חשובה לכל הצדדים והיא גם חלק ממטרות התכנית. וגם ההחלטה של החוקר שאושרה על ידי הוועדה המחוזית לא אבל, ההחלטה של החוקר שאושרה על ידי הוועדה המחוזית שהתכנון הוא מעל הכול ושאינו כל קושי לתכנן בהנחה שהקרקע תטוהר באופן מיטבי, איננה מבוססת על עובדות. היא מבוססת על השערות, על הערכות ועל סמך סקר קרקע ראשוני, על סמך בדיקות ראשוניות שאני לא אכנס למידת הנכונות שלהם כי אין לי את הכלים, אבל אין ספק שזה לא סקר קרקע כולל. אז על סמך החומר שיש מניחים שלא תהיה בעיה לטהר את כל הקרקע. אבל זה בדיקת הפרדוקס. הרי אנחנו מדברים על מה שאנחנו לא יודעים, ומה שאנחנו לא יודעים אנחנו לא יכולים להעריך ולא יכולים לשער השערה כלשהי. ולכן החזקה שהחוקר קובע אותה שאותה מאמצת הוועדה המחוזית שהמשרד אמון על סוגיות סביבתיות והוא זה שיכול לפקח וכו'. חזקות שאני מקבלת אותן, אבל כולן מבוססות על מידע חלקי בלבד, על השערות, על הנחות ואנחנו חושבים שזו שגיאה תכנונית מהותית להמשיך בהליך תכנוני כאן לא כל המידע מצפוי בפנינו. הוועדה המחוזית כמו שאמרתי, גם היא סומכת את ידה לא רק על המלצת החוקר, אלא בתשובתה היא סומכת את עמדתה על עמדת המשרד ועל הקביעה של משרד אשד – סגן מנהל מחוז תל אביב במשרד, כשהנחת העבודה היא שהרוב המוחלט של סוגי המזהמים שנמצאים בקרקע שבוצעו על ידי רשות המים, אפשר לטהר. שוב, אני מדברים על רוב מוחלט אבל לא על הכול, ושוב אנחנו מדברים על הנחות שמבוססות על הערכות של מישהו אחר, כשאין ספק ועל כך אין מחלוקת שהמידע שקיים כרגע הוא מידע חלקי ולא מידע מלא. ושוב, אנחנו מדברים על טיהור שאיננו טיהור מוחלט. כלומר, גם על פי ההערכות האלה לא בטוח שאפשר לעשות טיהור מוחלט. עכשיו, למעשה אני חושבת שלא יכול להיות ספק שרק אחרי קיום סקר כולל אפשר באמת לדעת מה ניתן לטהר, איך ניתן לטהר מה אפשר בצורה מיטבית לטהר, מה העלויות, עלות מול תועלת וכו' - וכו', מה השלבים של הטיהור, האם כדאי להתחיל, האם נכון להתחיל מבחינה בטיחותית במתחם כזה או אחר. כל הדברים האלה יכולים להתברר רק אחרי שיש סקר מקיף. אבל על פי ההחלטה של החוקר ועל פי ההחלטה, ההמלצות של החוקר של אומצו על ידי החלטת הוועדה המחוזית הדברים האלה למעשה לא ייבחנו לעולם. משום שהסקרים שאמורים להיעשות הם אמורים להיות סקרים נקודתיים כל אחד לפני תכנית מפורטת שאמורה להתאשר. כלומר, אף פעם לא יהיה את המידע הכולל לפני שמקבלים החלטות עקרוניות. אז מה בעצם אנחנו עושים כאן? הרי גם הוועדה המחוזית חושבת שאי אפשר לתכנן את המתחם הזה בשלבים. הרי תיאורטית היא הייתה יכולה לקחת כל מתחם, להכין תכנית מתארית עם הוראות מפורטות ולבדוק רק אותן ונוודא שהאזור יטוהר כמו שצריך ונמשיך הלאה. אבל גם הוועדה המחוזית וגם התמ"מ, ברור להם שזו לא הדרך. כלומר, חייבת להיות תכנית מתאר כוללת על מנת שניתן יהיה לראות את כל התמונה. אז אמרו אמירה אחת אבל בפועל עושים מעשה אחר. כי בפועל עצם העובדה שהתכנון המפורט אמור להתבסס על סקרים מפורטים אך ורק לתכניות המפורטות אחרי שתכנית המתאר הכוללת תאושר, היא בעצם סותרת את הנחת היסוד שהתכנון המפורט, סליחה התכנון המתארי הכולל הוא חייב להיות בבסיס התכניות המפורטות. יש פה למעשה החלטות שסותרות אחת את השנייה. בתשובת הוועדה המחוזית לעררים בעמוד 21 ו-22 עולה לדעתנו שגם לדעת הוועדה המחוזית חייב להיות סקר ומידע כלשהו לפני שמבצעים תכנון. אבל ושאי אפשר לערוך תכנון אלא על סמך המידע הזה. אז שוב אני שואלת, אז מדוע לא לקיים את הסקר הכולל היום? אז יש לנו כמה תשובות. תשובה אחת שזו עולה הרבה כסף. אז עם כל הכבוד, כפי שכבר אמרו כבר מספר גורמים מקצועיים וגם חברי התייחס לזה, העלות של עריכת סקר כולל היא יחסית זניחה לכל הפרויקט הענק והעצום והחשוב הזה. הטענה השנייה שאני שמעתי זה שבכל מקרה יהיה צורך לעשות התאמות. עכשיו, קטונתי והמומחים אמרו את דברם בעניין הזה. אבל גם אם יש צורך להכין התאמות, לעשות התאמות אז בעצם אנחנו, זה מחזק את הטענה שכל זמן שאין את המידע המפורט שהוא בבסיס התכנון אי אפשר לתכנן. אז שוב אני מדברים על סתירה. אם באמת חייבים לחכות עד לשלב שבו יבוצעו העובדות בפועל כדי שהסקר יהיה הסקר המיטבי, אז איך בכלל אנחנו יכולים לערוך היום תכנון כלשהו חוץ מלומר אמירות כלליות שרוצים כך וכך יח' דיור? אינני יודעת. בנוסף לכך, התכנון הרי, הטיהור עצמו אמור להתבצע לפני שמבצעים בפועל את הבנייה. גם זה אנחנו יודעים שיכול לערוך עוד שנים ארוכות מאוד. יכול להיות שגם עשרות שנים. אולי המתחם הראשון יפותח בעוד 10 שנים, 20 שנה. אבל המתחם האחרון יכול לקחת עוד 40 שנה, 50 שנה ואולי יותר או פחות. אין לנו מושג. כאשר המתחם הזה יתוכנן, אז על פי האמירות האלה יהיה צורך לעשות סקר נוסף. יכול להיות. אבל זו לא יכולה להיות סיבה שהיום כשאנחנו עושים את התכנון הכולל מלוא המידע לא יהיה

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

בפנינו. בתשובתה של הוועדה המחוזית עמוד 26 סעיף 110, למעשה מודה הוועדה המחוזית שייתכן שיהיו שטחים שאינם ברי טיהור. שזו השערה שאנחנו מעלים כל הזמן על סמך מידע לא מלא שקיים ושיכול להיות שזו תהיה המסקנה אחרי שסקר מקיף יתבצע. אבל ברור שהתכנון לא מתחשב בדבר כזה. אם באמת יש אזור שלא ניתן יהיה לטיהור ואת זה אפשר יהיה לדעת רק אחרי שנעשה סקר מקיף, אז איך אפשר לקבוע שבאזור הזה והזה תהיה בנייה רוויה כזו או שצ"פ או תעסוקה או כל דבר אחר? שוב אנחנו חוזרים לאמירת היסוד שלנו שאני אומרת שנשמכת למעשה גם על העמדה של הוועדה המחוזית, שאם באמת יכול להיות ששטחים מסוימים לא ניתנים לטיהור, אז המסקנה המתחייבת היא שלא ניתן לעשות שום תכנון, גם לא ברמה המתארית הזאת שהיא לא רמה רק של כתמים, אלא הרבה מעבר לכך, אלא אחרי שיעשה סקר מקיף. ולכן שורה תחתונה אנחנו עומדים על דעתנו שלא ניתן לאשר את התכנית הזאת כל עוד לא נעשה סקר מקיף לקרקע. שתי נקודות נוספות שאני רוצה להתייחס אליהן בשם הרצלייה. בסעיף 29 להמלצות החוקר, הוא מתייחס לכל מה שקשור לטענות בקשר למבנה המרקם. אני רוצה להקריא את הדברים, הטענה הייתה והחוקר המליץ לקבל את הטענה באופן חלקי. אז לכן אני רוצה להתייחס בקצרה לטענה. הטענה הייתה שבתכנון המרקם העירוני יש פגמים והרושם הוא שיש אוסף מתחמי בינוי מנותקים על ידי דרכים אורכיות ואין בנמצא רצף עירוני אורבאני. ולכן החוקר מקבל את הטענה באופן, לא לכן, החוקר ממליץ לקבל את הטענה באופן חלקי וקובע שבתכניות מפורטות ניתן יהיה לשנות את פריסת יעודי הקרקע. שינוי כאמור בתכנית מפורטת לכל מתחם לא יהווה שינוי לתכנית זו והשינוי יעשה על פי תוצאה של ממצאי הסקר. אבל אם מלכתחילה אנחנו רואים שיש פה פגם והחוקר מאמץ את האמירה הזאת באופן חלקי, באופן, במובן זה שהמרקם בנוי ממתחמי בינוי מנותקים אחד מהשני, אז אנחנו רואים פגם בתכנון המתארי. לא יכול להיות שפגם כזה שוב אנחנו נתקן אותו בתכנית המפורטות. חזרנו לטענה שכבר אמרתי מקודם. היה פה ניסיון, יש פה ניסיון לעשות תכנון מתארי כי כך מצווה. אנחנו מצווים לעשות. אבל בפועל בעצם אנחנו נעשה את התכנון המרקמי שהוא למעשה, למשל כולל מרקמי בינוי בתכנון המפורט. שוב, זה להקדים תכנון מפורט למתארי זה שוב דבר שלא יעשה. לכן גם מהסיבה הזאת אנחנו סבורים שההמלצה צריכה להיות אחרת ולא החלטה של הוועדה המחוזית צריכה לחייב לתקן את הפגמים במרקמים כבר בתכנית המתאר ולא להשאיר את זה לתכנית המפורטת. אני רוצה להפנות גם את תשומת ליבכם שהפתרון שהוועדה המחוזית נתנה להוראה להמלצה הזאת של החוקר היא הפנתה לסעיף 3.3 לתכנית שזה סעיף שמדבר על ביאורי סימני התשריט. סעיף שאומר שאפשר לשנות גבולות יעודים גם מסיבות של תכנון מפורט. אני מכירים סעיפים כאלה, אבל הפרשנות שיש לתת להם לעניות דעתי היא פרשנות מצמצמת. כלומר, אם יש איזה הבדלי גבולות מינוריים שצריכים להשתנות בתכניות מפורטות אז אפשר לעשות את זה. זה הגיוני וזה סביר אבל זה לא מה שהחוקר המליץ עליו, זה לא המסקנות שלו. הוא מדבר על פגמים משמעותיים של מרקמי בינוי שמנותקים אחד מהשני. לכן סעיף 3.3 לא יכול להיות פתרון לדבר משמעותי שכזה. והנקודה האחרונה זה הנקודה שאני רוצה לשים עליה את הדגש זה הנקודה של התחבורה הציבורית. גם פה אני מבקשת להפנות לסעיף 10 להמלצות של החוקר. ההמלצות של החוקר בכל מה שקשור בתחבורה הציבורית והכללית, הוא דוחה את הטענה שצריך להכין בה"ת וכל מה שקשור לתחבורה הכללית. אבל לגבי התחבורה הציבורית הוא אומר כך – מכאן אין מנוס מהמלצה כי יש להתייחס לנושא תחבורה ציבורית כוללת בתחום מש1. וראו המלצה בסעיף קטן להלן ואני אצטט אותה. משום שהוא בעצם אומר התכנית לא נותנת, התכנית מבוססת על תחבורה ציבורית אבל לא נותנת מענה לתחבורה ציבורית. אז הוא אומר חייבים להתייחס, להכין נספח תחבורה. מומלץ לערוך נספח תחבורה ובו יתוארו לפחות הנושאים הבאים – הוא מונה שורה של נושאים.

דובר:

.11

גב' אילנה ברף:

11 נושאים. אחד מהם זה עקרונות יסוד של תחבורה, התפיסה התחבורתית, הישענות על חיבורים ל531, רצועת הנופש, דרך מהירה מספר 4, תחבורה ציבורית, שבילי אופניים, הולכי רגל. 2. תפיסת הפרויקט היא אזור מוטה תחבורה ציבורית כמשמעותו בתמ"מ 5. ג. קו המתע"ן בפרט והתחבורה הציבורית בכלל, החשיבות למיזם והעקרונות. עקרונות למיקום ותפקוד המתחם, ועוד כאלה וכאלה נושאים כמו שאמרנו, 11 נושאים עקרוניים שנספח התחבורה אמור להתייחס אליהם. מה הוועדה המחוזית קובעת? היא לא מתערבת בהמלצה הזאת, היא לכאורה מיישמת אותה. אבל אין לנו נספח תחבורה. רבותיי, לדעתנו שוב אנחנו מדברים על מסמך מהותי ביותר שלא יעלה על העדת למיטב הבנתי וניסיוני, שהוא יעשה בשלב מאוחר יותר על ידי הוועדה המחוזית מבלי שהוא למעשה יופקד, מבלי שלאף אחד מהגורמים הרלוונטיים – לא הרשויות המקומיות, לא העמותות הציבוריות, לא התושבים וכו' - וכו', תהיה את האפשרות להתנגד

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

אליו, להתייחס אליו בצורה רצינית. ועם כל הכבוד גם הדיון פה לא יכול להחליף אתו הדבר. תכנית, וזה מה שהחוקר המליץ, חייבת להיות מלווה בנספח תחבורתי. אז אם היא חייבת להיות מלווה בנספח תחבורתי, הנספח הזה חייב להיות חלק ממסמכי התכנית, חייב להיות מופקד ולפחות על פי סעיף 106 ב חייבים לאפשר לכל הצדדים להתייחס אליה. אבל זאת לא המלצה ולא החלטה של הוועדה המחוזית, הוועדה המחוזית נתנה תוקף לתכנית והיא סבורה כך אני למדה כאן, שהיא יכולה אחר כך פשוט להכין איזשהו נספח והוא פשוט יהווה חלק מהתכנית. זה לא יעלה על הדעת. אבל מעבר לנושא ש,

מר משה גולן, יו"ר הוועדה:

הטענה שלמעשה מדובר פה במסמך שלא מחדש שום דבר על המסמכים הקיימים כבר.

גב' אילנה ברף:

איך אפשר לומר דבר כזה כאשר, זה בדיוק הנקודה. איך אפשר לומר דבר כזה כאשר חוקר מקבל את ההתנגדויות בנושא הזה ואומר אכן אין פתרונות בתכנית המוצעת לנושאים של תחבורה ציבורית, ולכן צריך להכין נספח בינוי שיתייחס ל11 נושאים. הרי זה ואני חוזרת, הוועדה המחוזית אימצה את ההמלצה הזו, היא לא סתרה אותה, היא לא דחתה אותה, היא לא ביטלה אותה. אז אי אפשר לומר מצד אחד נכון, התכנית חסרה מסמך מאוד חשוב. אבל הוא לא חשוב כי הוא רק יבטא את מה שקיים כשהחוקר אומר זה לא קיים. זה בלתי אפשרי. אז מעבר לכך שאי מתן הזדמנות לכל הצדדים הרלוונטיים להתייחס לזה זו פגיעה מהותית בזכות הטיעון, אני גם סבורה שזה גם פגם תכנוני. משום שבסופו של דבר נספח תחבורה הוא לא קישוט. נספח תחבורה אמור להוות בין השאר אבן יסוד על פיו מכינים תכנית. כי הנושאים התחבורתיים אין ספק, הם נושאים מאוד משמעותיים בתכנית הזאת ומשפיעים על כל הסביבה, על המתחם עצמו ועל כל הרשויות המקומיות הסובבות. אז יכול להיות שיהיה נספח תחבורה שהממצאים שלו והמסקנות שלו יהיו כאלה שיחייבו שינוי בתכנון. אבל אופציה כזאת כבר למעשה לא קיימת, כי התכנית מאושרת. שוב אנחנו מקדימים תכניות לבדיקה.

מר משה גולן, יו"ר הוועדה:

יש לוועדה המחוזית הערכה לגבי מתי תסתיים העבודה על הכנת המסמך הזה?

גב' נעמי אנג'ל:

הנהוג הוא בדרך כלל, אם יש ערר על החלטת הוועדה המחוזית – מחכים להחלטה של ועדת הערר ואז על פי מצרף ההחלטות מתקנים את המסמכים. לא מתקנים מסמכים פעמיים.

מר משה גולן, יו"ר הוועדה:

אבל לכאורה אין מה לתקן כי עוד לא, אין, עוד אין מסמך.

מר אודי קינדר:

נכון.

גב' נעמי אנג'ל:

לא. לעומת המסמכים המופקדים. המסמכים הופקדו, המסמכים למתן תוקף מתוקנים על סמך ההחלטה למתן תוקף שתהיה פה.

גב' אילנה ברף:

אבל אני רוצה להדגיש, לא מדובר פה בתיקון. אבל אני רוצה להדגיש לא מדובר פה בתיקון, מדובר פה על עריכה של מסמך. תראו, אנחנו, התכנית הזאת היא תכנית חשובה, אין ספק. היא אמורה לטהר את הקרקע למרות שיכול להיות שהיא לא תטוהר לעולם, כי זה קנה מידה של פיתוח. אבל התכנית היא תכנית חשובה. אבל אני באמת סבורה והוועדה המקומית בהרצלייה בעבר תמכה בכך יותר והיום תומכת בכך פחות. אבל אם אנחנו מסתכלים אחורנית ופה אני מצטרפת לדברי חברי, אילולא ההתקשרות של הוועדה המחוזית בכל הנושאים, הדברים כבר מזמן היו יכולים להיות מאחורינו. אילולא ההתקשרות של לא להכין סקר קרקע ולא להכין נספח תחבורה ולא להכין את כל המסמכים האחרים – סקר ההשפעה על הסביבה, כל הדברים האחרים שאני חושבת שאין ספק שחובה היה לערוך אותם וגם אם לא, ברור שזה סביר, ההחלטה הכי סבירה ונכונה לעשות את זה. היום אנחנו נמצאים ב2015 כמו שאמרנו, עד שתקבל פה החלטה והדיונים הנוספים שיהיו בבתי המשפט, אנחנו סתם מבזבזים את הזמן. אם הוועדה המחוזית

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

הייתה עושה את כל זה כבר היינו יכולים להיות מאחורי זה. שורה תחתונה, אנחנו חוזרים על טענותינו בערר ומבקשים לבטל את ההחלטה של הוועדה המחוזית עד ש3 הפגמים המשמעותיים האלה לא יתוקנו. תודה רבה.

גב' מיכל מריל:

יש לי שאלה. בהנחה שהוועדה תבקש מכם להכין את הנספח התחבורתי ולהעביר לצדדים, מה הם לוחות הזמנים לדעתך?

גב' נעמי אנג'ל:

לכל הדברים או לנספח הסופי?

גב' מיכל מריל:

לנספח התחבורתי.

גב' נעמי אנג'ל:

תחבורה?

מר אודי קיזר:

יש את המנהל.

גב' נעמי אנג'ל:

המתכננים מכינים, ההערכה שלי היא שהדבר הזה, אפשר למדוד אותו בשבועות – בין חודש לחודשיים. אז זה הערכה שלי, אבל אני רוצה לשמוע פה את עורכי התכנית. כי הם עורכים את המסמכים. אורי? אין פה בה"ת, לא מדובר. מדובר פה שוב, על קומפילציה וחיבור של דברים ידועים.

מר משה גולן, יו"ר הוועדה:

טוב. או - קיי. אנחנו נקבל החלטה, נחשוב על הדברים. אנחנו עוד בתום ה, בתום הדיון היום אנחנו עוד נשב ונדבר בינינו. אנחנו רוצים עכשיו לשמוע את הוועדה המקומית הוד השרון.

דובר:

אנחנו ביקשנו לדחות.

דובר:

הם ביקשו לדחות.

מר משה גולן, יו"ר הוועדה:

בבקשה. כן. אז אנחנו נשמע עכשיו את החברה להגנת הטבע.

מר משה פרלמוטר:

אני דיברתי איתך הבוקר. אני צריך צריך עכשיו להשתתף בדיון על תמ"א 13 שינוי 6.

מר משה גולן, יו"ר הוועדה:

כן.

מר משה פרלמוטר:

בוועדת העורכים.

מר משה גולן, יו"ר הוועדה:

כן.

מר משה פרלמוטר:

שצריך להתחיל עכשיו.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
כן.

מר משה פרלמוטר:
מה שאני מבקש זה שהיות ובשני המקומות חשוב לי להיות ואני לא יכול להיות בו זמנית, זה שאנחנו נופיע בישיבה הבאה. כי אני מניח שתהיה ישיבה כזאת.

מר משה גולן, יו"ר הוועדה:
טוב, בסדר. אנחנו נעשה הפסקה קצרה.

דובר:
אני מבקש.

מר משה גולן, יו"ר הוועדה:
סליחה?

דובר:
אחרי ההפסקה אני מבקש.

מר משה גולן, יו"ר הוועדה:
תזכיר לי את מי אדוני? אתה מייצג את?

דובר:
תושבי רמת השרון והרצלייה.

מר משה גולן, יו"ר הוועדה:
או - קיי.

מר משה גולן, יו"ר הוועדה:
נציגה של,

דובר:
שנייה מגיע.

מר משה גולן, יו"ר הוועדה:
סליחה? הנציגה של אדם טבע ודין כאן?

גב' אורלי אריאב:
כן.

מר משה גולן, יו"ר הוועדה:
אז מאחר שהנציגה של אדם טבע ודין אמרה שהיא לא מרגישה כל כך טוב והיא ביקשה לפרוש, אז הכרחתי אותה לטעון היום לפני שהיא הולכת. אז אנחנו נשמע אותה עכשיו ואחר כך אנחנו נשמע את עמותת אח"ה.

גב' אורלי אריאב:
טוב. שמי אורלי אריאב. אני אתחיל בקצרה ואעביר את השרביט בהמשך לשרית ויעל. אני לא, אני לא רוצה לחזור ככה על כל מה שעורך דין אטינגר אמר. אני בהחלט מצטרפת לכל מה שהוא אמר. אני רק אחدد מספר דברים שהוא הסבר עליהם. אז אני אתחיל מכך שלמעשה דרך המלך בנושא של זיהום קרקע, הוא קודם לסקור, לפנות ולטהר את הקרקע ורק לאחר מכן להתחיל בתכנון. וזו גם הדרך בה נוהגים ביתר המקומות בעולם, וזו גם הדרך הטובה ביותר להבטיח שבאמת יהיה התכנון האופטימאלי, ובראש

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

ובראשונה זו הדרך להבטיח את בריאות הציבור. וכאשר פועלים בדרך הזו אז באמת אפשר גם לתכנן כאילו שכל השטח מטוהר ונקי. לצערנו זה לא המקרה פה כפי שאמר עורך דין אטינגר. ואנחנו כבר ראינו לא פעם ולא פעמיים איך קיצור הליכים מביא בסופו של בדיקת להארכתם ולעלות גבוהה יותר וכמובן גם לחשיפה לסכנות ולכן מה שאנחנו באים ואומרים זה למעשה אם במקרה הזה הטיהור והניקוי חייב להתבצע במסגרת תכנית לבינוי, אז לכל הפחות שהיא תיעשה באופן מיטבי שיבטיח שהתכנון יהיה נכון וישים. ולצורך כך צריך כמובן כמו שכבר נאמר שבפני מוסד התכנון עוד לפני שהוא מפקיד את התכנית, תהיה כל התשתית העובדתית המלאה. ובהיעדר תשתית עובדתית מלאה ההחלטה להפקיד את התכנית היא החלטה לא סבירה ועל זה כבר נפסק לא מעט בבית המשפט. אז איפה התשתית העובדתית חסרה במקרה הזה? התשתית העובדתית שחסרה היא למעשה 33 מישורים: א. בנושא של פריסת זיהומי הקרקע והמים – העוצמה, ההיקף וכל היתר. ב. בנושא התשתית בדבר ערכי הטבע שלגבי הנושא הזה נעשה סקר אבל כפי שכבר נאמר הוא סקר חלקי בלבד. וג. מבחינת ההשתלבות של התכנית במרחב המוניציפאלי ובמרחב הבינוי בסביבה. לגבי הנושא של זיהומי הקרקע למעשה עמדו בפני הוועדות חוות דעת של לא מעט מומחים. החל מחוות הדעת של דוקטור ברנר, חוות הדעת שמעון צוק – הידרולוג מאדם טבע ודין, חוות הדעת של שרית כספי אורון שנמצאת פה לידנו ולבסוף, ואפילו דבריה של שרה אלחנני במסגרת דיון שהתקיים בוועדת הכנסת, ולבסוף חוות הדעת של דוקטור קרג שעוד לא הוחלט אם לקבל אותה או לא. אבל היא בסך הכול תומכת בכל חוות הדעת האלה. והן אמרו למעשה מספר דברים מאוד – מאוד, בצורה מאוד - מאוד ברורה. ועליהם תכף גם שרית תרחיב. קודם כל, כל מתחם תע"ש השרון חשוד בזיהום בהיקף שלא היה ולא ידוע כמותו בארץ ואין לנו ניסיון מקומי שניתן ללמוד ממנו בנושא הזה. שנית, הסקר ההיסטורי שנעשה הוא לא מספק. הסקר ההיסטורי מתבסס רק למעשה על תשאול של עובדי המפעל, ולכן למעשה הוא יכול גם להיות לא אמין. ויש לנו כבר סיבות טובות לחשוב שהוא לא אמין לאור הממצאים שהתגלו לאחרונה בסקר גזי הקרקע ברמת השרון ששרית,

גב' שרית כספי אורון:

ברש/900.

גב' אורלי אריאב:

ברש/900 ששרית תכף תרחיב עליו. ולכן הם לא מספקים את התשתית העובדתית שנדרשת כדי באמת להבין עם מה אנחנו מתמודדים פה ולתכנן בהתאם. הדבר השלישי שאותן חוות דעת אומרות זה שלמרות שתיאורטית אולי ניתן לטהר את הכול, אז בפועל זה לא המצב. והניסיון מראה שלעתים זה בלתי אפשרי או שזה לא כלכלי. והדבר הרביעי שחוות דעת האלה אומרות זה שטיהור של מתחם אחד תוך הותרת מתחם אחר סמוך לא רק שלא מטוהר אלא מבלי שהוא נסקר ומבלי שאנחנו יודעים מה נמצא בתחומי, עלול לסכן את בריאות התושבים שיתגוררו במתחם הסמוך ותכף שרית תרחיב גם על זה, ואני רק אציין שאם לא עושים איזשהו סקר ראשוני מקיף ומבררם איפה נמצא המקור של הזיהום, אנחנו למעשה לא נפטרים מהבעיה. וגם אם נטהר שטח אחד, מאוד יכול להיות שכתוצאה מהעובדה שהמקור עדיין נשאר מזוהם, הדבר הזה ישפיע גם על השטח שכבר טוהר ושוב אנחנו רואים את זה עכשיו במסגרת גזי הקרקע שהתגלו כבר ברמת השרון. זאת אומרת שמה שקורה בתע"ש השרון משפיע כבר עכשיו על תושבים שמתגוררים מחוץ למתחם הזה, על אחת כמה וכמה שיהיו לכך השפעות על תושבים שיתגוררו בתוך המתחם הזה ויתקרבו יותר ויותר אל תוך האזורים המזוהמים. מה שמוביל אותי בעצם לתשובה לשאלה של גברתי חברת הוועדה קודם. העמדה הבסיסית היא כמו שאמרתי שמה שצריך לעשות זה לנקות ולטהר כמה שיותר מהר את השטח. ובעיקרון הדבר הזה יכול היה להיעשות גם בלי תכנית בינוי. זאת אומרת העובדה שהמדינה בחרה לקשור בין הדברים האלה יחד, יש נסיבות כלכליות בלבד. ואסור לנו לשכוח את זה. מעבר לזה, כשאנחנו מדברים על לבצע תסקיר השפעה על הסביבה שאני שוב תכף אגיע לזה, אבל תומכת לחלוטין בזה שהייתה חובה במקרה הזה לבצע תסקיר. אבל לכל הפחות סקר כולל של הקרקע ומי התהום לפני הכנת התכנית. אז מסבירים לנו למה בעצם לא כדאי לעשות את זה עכשיו, כי יצטרכו לעשות אחד נוסף בהמשך. אז אם אנחנו כבר התפרשנו פה בגלל סיבות כלכליות ואנחנו מבצעים פה תכנית בינוי על גבי שטח מזוהם כבר להביא לטיהור שלו שוב, משיקולים כלכליים, אז לפחות את השלב הזה שבעצם הסיבה יחידה לא לעשות את הסקר הזה גם עכשיו וגם אם יש צורך בעתיד הוא כלכלית. אז אנחנו שמים פה בעצם על כף המאזניים שני אינטרסים – אינטרס כלכלי ואינטרס של בריאות הציבור. ולא יתכן שהאינטרס הכלכלי גם במקרה הזה יגבר על האינטרס של בריאות הציבור. עכשיו, כאשר עמדו לנגד עיני הוועדה כל חוות הדעת שאני כרגע ציינתי, אם הם בנו בהן ועדיין בחרו להתעלם מדבריהן, אז או שהם לא דנו כמו שצריך או שהם לא נתנו להם את המשקל הראוי במונחים משפטיים. והמשקל הראוי היה שבסיטואציה כל כך מורכבת כמו כאן וכאשר הסיכון שעומד פה על כף המאזניים הוא סיכון בריאותי

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

שיכול להיות סיכון בריאותי מאוד - מאוד חמור, המשקל המכריע צריך להיות כפי שאמר חברי עורך דין אטינגר, בשיטת הזהירות המונעת ללכת קצת יותר ולא קצת פחות. עכשיו, אנחנו רואים שיש פה תכנית מאוד - מאוד ישנה שעברה שינויים ותהפוכות, אנחנו רואים שכן התוסף מידע וידע לאורך התהליך, אבל למרות זאת בעצם התכנית לא השתנתה. היו, נעשו שינויים והרבה מהשינויים האלה הם שינויים מאוד - מאוד חיוביים שאנחנו מברכים עליהם בנושא תקנון התכנית. אבל התשריט עצמו, הסכמה של החלוקה למתחמים, הסכמות של החלוקה ליעודים השונים לא השתנו למרות האינפורמציה החדשה שהתקבלה. כך שלא רק שהוועדה תכננה את זה והפקידה את התכנית מבלי שהיה לפניה את כל החומר הרלוונטי, גם כשכבר התוסף חומר חדש זה בעצם לא גרם לה לשנות באופן מהותי את התכנית. והכול במטרה אחת, להביא לזה שהתכנית תאושר לכאורה כמה שיותר מהר, כמו שהיא, ולכן גם על אף שהחוקר קיבל הרבה מאוד מהטענות שנטענו כפי שטענה פה חברתי שמייצגת את עיריית הרצליה, אז ההתמודדות עם הטענות האלה הייתה בעצם בשינויים של סעיפים שהביאו לגמישות גדולה יותר בתכנית אבל לא לדברים המהותיים שהם פגומים בבסיס התכנית. שזה יעודי הקרקע והחלוקה הזאת למתחמים וההעברה התמידית הזאת של כל דבר, כולל הסקירה, כולל הטיהור, כולל דברים מהותיים אחרים לשלב התכניות המפורטות היא פשוט לא ראויה. בגלל זה שיש נושאים כוללניים שחייבים לדון בהן כרגע מכיוון שמדובר בשטח אחד שהוא כולו כמו איזה ריאה ריקה כרגע מבחינה תכנונית כששני שלישי ממנו לפי תמ"מ 3/68 הוא בסך הכול מיועד לשטח פיתוח / פתוח ואין בו כלום. וכל המרחב הזה צריך היה להתבונן עליו באופן כולל וכוללני כמו שאמר עורך דין אטינגר. אני רוצה להתייחס רגע לנושא התסקיר. התסקירים, המטרה שלהם, אחת המטרות המשמעותיות שלהם זה נושא של חלופות. דרך אגב, אני חושבת שכל, שאם היה נעשה פה תסקיר השפעה על הסביבה מסודר אז גם כל הדיון שתנהל כאן הבוקר היה מתייטר. מכיוון שאנחנו מדברים פה שוב על כל מיני נספחים ומסמכים כאלה ואחרים שהתבקשו או בוצעו במסגרת ההליכים האלה שלא היו פתוחים לא לציבור ודרך אגב גם לא לוועדה במסגרת ההליך שהתקיים במקרה הזה, מכיוון שלא היה תסקיר. וזה באמת אחד היתרונות המאוד גדולים של תסקיר השפעה על הסביבה הוא תסקיר שנעשה בצורה מסודרת והוא פתוח לכולם. ובמסגרת התסקיר נבחנות חלופות והחלופות הן לא רק האם לתכנן את הישוב בנקודה המסוימת הזאת, אלא הן גם חלופות תכנוניות. באות המשיבות או שזה רמ"י הייתה סליחה, והציגה בתגובה שלה עכשיו לראשונה עמדה שאומרת כן, אנחנו במסגרת התכנון בחנו חלופות. אבל זה נורא נחמד שהם בחנו חלופות אם החלופות האלה בסופו של דבר לא עמדו לעיניהם של מקבלי החלטות. לא של חברי הוועדה ובשטח לא של הציבור הרחב של המתנגדים. ולכן אם היה מתבצע פה תסקיר כמו שנדרש באמת לעשות והחלופות היו נבחנות במסגרת התסקיר, אז השאלות האלה היו מוצגות גם בפני חברי הוועדה, גם בפני הציבור וניתן היה להתייחס אליהן, מה שלא קרה כאן. לנושא השאלה של נציג המשרד להגנת הסביבה. כן, כאשר התכנון מתייחס לאזור שהוא אתר פסולת. במיוחד כאשר אתר הפסולת הזה עומד להישאר לפחות בחלקו בתחום התכנית, נדרש תסקיר השפעה על הסביבה. וכבר נפס בפסק הדין בעתירה המנהלית 166/98 – העמותה למען איכות הסביבה והחיים בנהרייה בפסק דין מדינת הילדים, שיש חובה כזאת. ובאותו מקרה היה מדובר על אזור שהוטמן בו אסבסט. והאסבסט קיים במקום. אנחנו לא מדברים על מצב שמביאים לשם פסולת, אנחנו לא מדברים על מצב שמוציאים משם פסולת, אנחנו מדברים על מצב שקיים זיהום של אסבסט בקרקע. שזה מאוד דומה למצב שנמצא כאן. ואז רצו לעשות תכנית לפארק מדינת הילדים במקום הזה, והשופטת קבעה בצורה ברורה שלא משתמעת לשני פנים שבמקרה כזה קיימת חובה מכוח התקנות לבצע תסקיר השפעה על הסביבה. וקיימות עוד דוגמאות כאלה שיעל תכף תרחיב עליהן מעבר לכך. כמו שאמרתי, אי אפשר להתעלם מהיתרונות של תסקיר ולכן הוא גם שונה מנספח סביבתי שעליו מורה למעשה כרגע התכנית. כיוון שבמסמכים שהם אינם תסקיר אין חובה לבחון את כל ההיבטים הסביבתיים ואת התכנית כולה בראייה כוללת. במסמכים שהם אינם תסקיר השפעה על הסביבה כמות המידע ומידת הביסוס שלו והאיכות המדעית שלו אינם חזקים כמו בתסקיר השפעה על הסביבה. וכפי שאמרתי, במסמכים אחרים אין ערובה שהם יגיעו לידיעת הציבור. ולכן ברור לחלוטין שמבחינה,

דובר:

סליחה. אפשר לשאול שאלת הבהרה? על מה את מתבססת כשאתה אומרת את הדברים האלו? אני מבין מדבריך, אני לא אגיד מה דעתי לגבי יתרונות של תסקיר השפעה על הסביבה. אלא כשאת באה ואומרת שמסמכים סביבתיים נופלים באיכותם, בעומקם, במגוון הנושאים שהם עוסקים, על מה שאת מתבססת כשאת אומרת את זה?

גב' אורלי אריאב:

קוק,

”חבר” - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

גב' שרית כספי אורון:

שאני אענה?

גב' אורלי אריאב:

כן.

גב' שרית כספי אורון:

זה לא בדיוק נופלים בעומקם. אבל תסקיר זה המסמך הסביבתי היחיד שיש לו באמת הנחיות שהן קבועות בחוק וכולם יודעים מה התפקיד שלהן בתוך המערכת הזו שמנהל התסקיר. המשרד להגנת הסביבה נותן את ההנחיות, יש אפשרות להתייחס להנחיות שניתנו על ידי גוף מקצועי. בנספח נופי סביבתי לפי תמ"א 35 שזה מה שהחוקר ביקש עבור תכנית מפורטת, עבור מתחם זה לא עבור הכול. ההנחיות לאו דווקא ניתנות על ידכם. הן לא מאושרות בוועדה המחוזית כמו הנחיות של תסקיר. אתם יכולים לבקש השלמות לתסקיר, בנספח נופי סביבתי אין הסדרים כאלה. אתם צריכים לתת חוות דעת לתסקיר, חוות הדעת הזו כוללת המלצות להוראות התכנית שיכולות להישקל אם הן צריכות להיות מוטמעות בהוראות התכנית. כל הדבר הזה מבחינת היעוד של הגוף המקצועי שאמון על נושא סביבה לא קיים בנספח נופי סביבתי. מה עוד? שאין בו כל חובה לעשות חלופות כמו שראינו במענה של ה, יש בו חלופות ככל שניתן לא בשטחים רגישים. דברים מהסוג הזה אין כל הפסיקה של נושא התסקיר עם חלופות מאקרו ומיקרו לא חלות על נספח. ובסופו של דבר הציבור לא חלק מהנושא הזה.

גב' אורלי אריאב:

אומרות המשיבות שלא קיימת חובה להגיש תסקיר אלא מדובר בשיקול דעת. אז לפי הפסיקה או לפי המצב למעשה בתכנית שהם מעבירים אלינו, גם אם מדובר על שיקול דעת אז כמו שאמר חברי עורך דין אטינגר, שיקול הדעת במקרה הזה הוא כן היה צריך להראות שחובה להגיש תסקיר. ובעצם החלטה שלא להגיש תסקיר במקרה הזה היא לא סבירה באופן קיצוני ולכן היא פסולה. אני אציין, אתם יודעים מה? אני אעביר עכשיו את רשות הדיבור לשרית וליעל ואם יהיה צורך אז אני אחזור.

גב' שרית כספי אורון:

או - קיי. שלום. אז אני אדבר על הנושא של הזיהומים והטיפול בהם. כתבתי,

גב' אורלי אריאב:

תציגי את עצמך.

גב' שרית כספי אורון:

שמי שרית כספי אורון, אני ראש תחום מים, כימיקלים ובריאות באדם טבע ודין. מדענית בתחומים של מים, קרקע ועוד דברים שאני עוסקת בהם בימים אלו. כתבתי גם חוות דעת להתנגדות וגם חוות דעת נוספת לערר. ואני לא ראיתי שום התייחסות של מומחים מטעם המשיבים לחוות הדעת שלי לערר לפחות, ובה הצעתי כל מיני הסדרים חליפיים. אבל אני רוצה להתייחס לעמדה שלנו שגם הוצגה פה על ידי העיריות ויפה כך. שיש לעשות, להשלים ובעצם מה שנעשה על ידי, נכון שאמר עורך דין אטינגר אני חושבת, כשהוא ציטט את מר ברנר, שהסקר של רשות המים שזה הדוח הסופי, כלל בו דגמי, דוגמיות מהקרקע. עכשיו, המטרה של הסקר של רשות המים היא לאפשר להם להכין תכנית לשיקום מי התהום ולהכין מודלים,

גב' אורלי אריאב:

עד שאת מדברת אני יכולה לקבל את העותק שיש לך של הסקר?

גב' שרית כספי אורון:

כן. יכול להיות שאני אצטרך אותו, אבל כן. אז יש, נערכו בסקר הזה קידוחים עמוקים למי התהום בתוך תע"ש וגם מחוץ לו, מחוץ למתחם, וגם כל מיני קידוחים רדודים – עד 4 מ' בקרקע, בשביל לזהות מקורות פוטנציאליים לזיהום במים. עכשיו, לא נערך ולו בדיקה אחת בגזי קרקע. אז אני רוצה ככה שכולם יבינו שיש זיהום שספוד, כאילו ממש נדבק לגריירי הקרקע שזה סקר קרקע בודק. לוקח את הקרקע ומריץ אנליזות, עושה מיצוי של החומרים, הכימיקלים שנמצאים על גבי גריירי הקרקע ובודק את ריכוזם במעבדה. ויש את החללים שנמצאים בין הגריירי ששם יכולים להיות גזים. עכשיו, מאיפה הגזים באים?

"חבר" - למען הרישום הטוב**תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים**

לא מכל החומרים מתנדפים גזים. לא ממתכות בדרך כלל, חומרי נפץ גם לא אמורה להיות בעיה, רק מחומרים שהם VOS – חומרים נדיפים. עכשיו, אם תשאלו את רשות המים וכל מי שכאילו שרון שגיא שהכינה את הסקר ההיסטורי של תע"ש, אין פה ממש בעיה גדולה של VOS במי התהום. הם גם בסקר קרקע, בדיקות הקרקע שהם ביצעו עבור סקר המים לא מצאו הרבה VOS. יש את האזור הצפוני של תע"ש שהם מיפו פה, שיש ריכוזים גבוהים מעל תקן מי השתייה – שאוטריכלורוטיילן. אבל זה לא ברמת שאנחנו מוצאים בתע"ש המגן או תע"ש בית הכרם מבחינת המים. אמה מה, סקר ראשוני אני חושבת שעוד מעט אמור להיות סקר משלים שנעשה במסגרת רש"מ 900, שברמת השרון בסמוך למתחם מצאו כל מיני גזי קרקע רעילים הרבה מעל ערכי הסינון שיוצרים איזשהו התרעה ודורש איזושהי התייחסות וטיפול. וביניהם טריכלורוטיילן וטטריכלורוטיילן שזה ממיסים אורגניים מוכלרים ומסרטנים, פחמן תתכלורי ובנזן. ואם תשאלו את רשות המים הם יגידו שזה לא הגיוני, כי אין במי התהום. אז מאיפה זה יכול לבוא? אין לאף אחד תשובה. יש מכבסה אחת בפינה של הדרום מערבי ליד נווה מגן, באזור התעשייה.

דובר:

מה יש שם? מכבסה?

גב' שרית כספי אורון:

מה? מכבסה. במכבסה עושים שימושים בחומרים האלו.

(מדברים ביחד).

גב' שרית כספי אורון:

מכבסה שנמצאת באזור התעשייה נווה מגן.

גב' אורלי אריאב:

זה לא בתע"ש.

גב' שרית כספי אורון:

והם מנסים להסביר את המכבסה הזאת כאילו בכל פריסה הזו של גזי הקרקע גם אם מדובר במעלה גרדיינט הזרימה במי התהום במאות מטרים. כך שזה לא סביר שזה יכול להשפיע.

מר רפי אטינגר:

חלק מהחומרים הם לא מהמכבסה. רק אחד מהם מהמכבסה.

גב' שרית כספי אורון:

כן, אני יודעת. זה מה שאני מנסה להגיד. מנסים להגיד שכן, זה ידוע יש את המכבסה הזאת היחידה וזאת כל הבעיה שלנו. כל מה שאני מנסה להגיד זה שרשות המים לא יודעת, לא יודעת להגיד מה המקור. לפי הסקר ההיסטורי של תע"ש לא כל כך ברור מה המקור.

גב' נעמי אנג'ל:

לדעתי היה לגזים, הבינו שהם חלק מהמקורות זה באזור המוסכים והתעשייה של מחלף מורשה.

דוברת:

נכון.

גב' נעמי אנג'ל:

אבל הסקר מאוד מפורט. אבל הסקר מאוד מפורט.

גב' שרית כספי אורון:

לא. זה לא זה. עכשיו, עוד פעם, בגלל שבסקר הזה לא נערכה אפילו בדיקה אחת על גזי הקרקע, אז זה עולם ומלואו שאינו ידוע. ואנחנו באדם טבע ודין גם מטפלים בנושא של תע"ש בית הכרם, ואני לא יודעת אם מישוהו פה גם מכיר מה קורה שם, אבל זה מתחם הרבה יותר קטן אמנם אבל מקרה דומה. היה שם שימוש מאוד גדול בממיסים ובסוף, ב-98 או משהו כזה פיננו תעסוקה התע"ש ועשו סקר ואז טיהרו את

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

הקרקע ופינו משם אלפי טונות של קרקע. ואז המשרד להגנת הסביבה נתן מכתב שהכול טופל לשביעות רצונו והכול בסדר ואפשר להתחיל לתכנן. אז קודם כל זה דוגמא לכשעושים את הדברים בסדר הנכון. סוקרים את הערים ואז מתכננים. אבל אז כל הנושא של גזי קרקע היה בראשית דרכו והם עשו סקר גזי קרקע ומצאו זיהום שבסופו של דבר ממש לקראת אישור התכנית התושבים ואנחנו עתרנו והוועדה הסכימה לחכות לביצוע סקר גזי קר נוסף, לראות אם צריכות להיות השלכות על התכנית. גם סקר גזי הקרקע עבר כמה גלגולים. ובסופו של דבר לאחרונה בוצע סקר גזי קרקע ברזולוציה גבוהה באזור ומצאו שם ריכוזים מטורפים שלא מאפשרים בנייה על פני הקרקע לפי ההמלצה של הסוקר. שהוא אומר שבחלק ממוקדי הזיהום האלו לא מומלץ אפילו לבנות עליהם. ואם כן, אז על עמודים על מנת לתת לאדים לצאת. שצריך להתקין שם מתקנים אקטיביים לשאיבת הזיהום ולטיפול בזיהום. ולפי הבנתי זה תוקע את התכנית. שהיא לא מתקדמת עד היום.

גב' אורלי אריאב:

צריכים לתכנן אותה מחדש.

גב' שרית כספי אורון:

אז המשמעות פה וגם חוות הדעת של קרג שלא הבנתי אם הוא, כאילו ניתן להגיש אותה או לא אבל הוא מצוין מקרה מאוד דומה בצרפת שאחרי שהם היו בתהליכי בנייה של בית ספר, פתאום גילו את אותם החומרים האלה בריכוזים מאוד - מאוד גבוהים שהפסיק את הכול והיו צריכים להתחיל מההתחלה. אני מרגישה שאני ודוקטור ברנר אנחנו תמיד צריכים לבוא לפני ועם כל מיני מצבים היפותטיים זה יכול לקרות וזה יכול לקרות, ובתמורה פרופסור מרינוב ואמיר אשד באים נגדנו עם פתרונות טכניים. נשים רשת תפיסת אבק, אנחנו נתנו את הקרקע שלא ייצור אבק, אנחנו יודעים לטפל בכל המזהמים. כל מיני הכרזות כאלו שהם כל כך בטוחים בעצמם, שהמצב הזה לא היה קורה אם היה מדובר ביום פרטי. בפירוש לא. המשרד להגנת הסביבה יודע להיות הרבה יותר מחמיר כשלא מדובר במדינה. זה דבר אחד. דבר שני, הייתה מעורבת בהתקנת תקנות קווי דלק ושם יש כל מיני תנאים מפורטים מה צריך לעשות כשאתה מתקין קו דלק חדש. בדיקת אטימות וכן הלאה. אבל אנחנו רואים בעברונה למשל שלא תמיד זה קורה בשטח. גם אם זה כתוב בתקנות וגם אם זה ייכתב בתכנית הזאת שצריך להתקין רשת תפיסת אבק או להתזו את השטח, המשרד להגנת הסביבה לא נמצא שם 24 שעות ביממה והם לא יכולים לפקח ולוודא שכל האמצעים הטכנולוגיים הנדרשים יהיו במקום. אז להסתמך רק על פתרונות טכנולוגיים זה לא נכון, צריך להסיר את האיום, להסיר את המפגע. יש פה סיכונים רבים גם לתושבים הקיימים. היום אני חושבת שאם הם היו מתכננים איפה לשים את מפעלי תע"ש ברור שלא היו שמים את זה בסמוך לשכונה. יש גם הרבה נהלים של המשרד להגנת הסביבה - מרחקי בטיחות - שצריך לשמור אם מדובר על אתר פסולת מסוכנת. 300 מ' או 100 מ' מחומ"ס. אז ברור שזה לא היה קורה היום. אבל התכנית הזאת הולכת וממשיכה את אותה, את אותו דבר שהיא באה ומקרבת עכשיו בנייה חדשה לאזורים שעודנה אולי יהיו פעילים עם חומרים מסוכנים והם מפיצים את זה. זו מן סכנה אחרת שאין כדוגמתו בישראל במימדים האלה. והולכת ומעצימה את אותה בעיה של לקרב. אז מה אנחנו מציעים? עכשיו, כאן אני רוצה להגיד שבמסגרת הימים השלמים שבילינו עם החוקר והדיונים, היו כמה דברים משכנעים שנאמרו על ידי המשיבים. אחד מהם - אני מסכימה שכדאי מאוד לטהר את הקרקע סמוך ככל הניתן לסקירה המפורטת. זה משהו נכון. לא צריך לעשות סקירה מאוד מפורטת, במיוחד על שטח כזה ענקי, ואז להמתין 20 שנה לטיהור. אנחנו רואים את זה בתע"ש נוף - ים שחיכו כל כך הרבה זמן והדברים התעכבו. גם היינו מעורבים בבסיס חיל האוויר חצור ששם עשו סקירה בשנות ה-70 או ה-80, אני לא יודעת והיו צריכים לסקור מחדש כדי להבין מה מצב הזיהום האקטואלי. אבל יחד עם זאת, יש הבדל מאוד מהותי בין סקירה מפורטת לבין סקירה כללית. וכרגע יש הרבה חורים לגבי הידע שלנו מה קורה עכשיו. זה ב.ב. אבל לא, אבל, אבל כי זה לא, זה לא סותר. כאילו אם מוצאים, הסקירה הכללית דרך אגב זה לא נקודה פה, זה נקודה שם. זה די הרבה. גם רשות המים בעצם בעמוד 23. אני צריכה למצוא את זה. הם ציינו את כל הנקודות שהם לא הצליחו לסקור בגלל בעיות נגישות. כי מדובר בחומרי נפץ. זה 23 אחר. הנה, פה. רק רגע, הנה. הם לא הצליחו לדגום מתקנים ישנים לייצור ועיבוד חומרי נפץ. אתר מפעל סלובין ואתר C. כל הנושא של מחפורות שאף אחד לא יודע מה בדיוק קברו שם ואיפה הם נמצאים אפילו. והם לא יודעים באופן מלא מה נוגע לפריסת המזהמים בקרקע ובטווח הלא רחוק. ככה הם כותבים בתוך הדוח שלהם. אז לבוא ולהגיד שזה מהווה תשתית עובדתית מספקת בשביל לעשות תכנית, זה, היא לא נכונה. הדבר השני שרציתי להגיד שהסכמתי עקרונית תיאורטית עם פרופסור מרינוב. זה יהיה מאוד עצוב וזה ממש לא נכון לקבוע יעודי קרקע על פי פריסת הזיהום. אני מסכימה איתו. אנחנו גם לא רוצים מצב כזה. אנחנו מאוד מקווים שיצליחו להגשים את המטרה הזאת - לטהר את הקרקע ולא להשאיר שום מגבלות שימוש לאחר המעשה. פתאום אני מרגישה שאנחנו באדם

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

טבע ודין צריכים להיות אלו שמחברים למציאות והמדינה כאילו הופכת להיות אידיאליסטים כמונו כמו שאנחנו בדרך כלל פועלים. וזה פשוט לא קורה. אני,

דוברת:

מה לא קורה?

גב' שרית כספי אורון:

בכל אזורי התע"ש במדינת ישראל שבהליכי סקירה וטיהור כרגע, אף אחד מהם לא הסתיים עדיין והם נתקלים בכל כך הרבה קשיים, בין אם הם תקציביים אבל הם יכולים להיות גם לוגיסטיים וגם עניין של בטיחות. ויכול להיות שיש פה, יש פה קוקטייל מזהמים פה שעוד לא ראיתי כזה דבר. והם אפילו לא יודעים להתייחס אליהם. אם מישהו שטרם לקרא את הדבר הזה אז יש מזהם אזיד – שזה חומר נפץ והם לא ידעו אפילו איך לבדוק את זה במעבדה, מה הריכוז במים. כי אין שיטת מעבדה שפותחה לעניין הזה. אז מעבדה 1 בשדה בוקר פיתחה שיטה והמעבדה של רשות המים פיתחה שיטה והתוצאות היו סותרות ואף אחד לא ידע איך לאכול את זה. הולכים להיות פה קשיים בלתי נורמאליים. חומר מסוכן ביותר וגם מאוד נפיץ. אם אתה קצת מתחכך בו הוא מתפוצץ. אז גם, גם לקחת דגימות קרקע הם צריכים רובוטים ומקדחים מאוד - מאוד מיוחדים. הם לא, לא, זה לא, זה לא מקרה סטנדרטי. ולבוא להגיד בלב שלם שהכול יטוהר לשימוש בלתי מוגבל, זה לא מקצועי. זה פשוט לא מקצועי להגיד את זה. על אף שאני מאוד - מאוד רוצה להאמין שזה יקרה. עכשיו, אני מסכימה עם המשיבים שלא צריך לקבוע בהכרח את יעודי הקרקע סביב כתמי הזיהום. אבל כן צריך לקבוע את שלביות התכנון, והשלביות סביב זה. כי אם אחרי שהיא, קודם כל הדרישה שלנו שצריך לעשות את הסקירה הזאת של גזי הקרקע ושל סקר הקרקע הכללי מקיף ככה שתהיה לנו תמונה שלמה לגבי המתחם הזה עוד לפני שמפקדים מחדש את מ1. כי למה? כי אז הם יכולים לזהות איפה שהולכת להיות נקודת התורפה ואז הם יכולים לבוא ולהגיד או - קיי, פה יש לנו בעיה אז לא כדאי שכל המגורים האלה יישענו על ה, לא יודעת, השטח הציבורי הבנוי בדיוק במקום הזה כי יש סבירות מאוד גדולה שלא נוכל להוציא אותו לפועל כל כך מהר או שזה יתעכב בשנים ואני לא יודעת מה. ועוד דברים. צירים שמחברים, צירי תחבורה, כל מיני שירותים שהמתחמים בתכנית הם לא עומדים בפני עצמם. הם נשענים אחד על השני. אז השלביות, צריך לקחת בחשבון את הזיהום בכך שאיפה שהולך להיות לנו קושי מאוד גדול, אנחנו יודעים את זה מראש קודם כל ויודעים לפתח את האזורים האחרים בהתאם ולתת להם את השירותים שהם נדרשים. עכשיו, העניין של הטיהור. איך מגלים שיש בעיה לטהר? רק כשמנסים וניגשים לדבר. יש הרבה פעמים שאנחנו חושבים מראש שאנחנו נצליח לטהר וואלה, אחרי שאנחנו מנסים וניגשים אז לא מצליחים. כדוגמת בין הכרם. וככלל, הדרישה שלנו הייתה להקדים את שלב הטיהור כתנאי לאישור תכניות מפורטות. אני חושבת ש, וכאן רציתי לחזק את מה שאמרה עורכת הדין מעיריית הרצלייה, אני רק צריכה למצוא את זה. שבמשיבים הוועדה המחוזית, כן?

גב' אורלי אריאב:

1.

גב' שרית כספי אורון:

משיבים 1 בסעיף 109 ו110 באמת הם כתבו בעצמם שהם קוראים לזה מצב חריג. אני לא יודעת להגיד אם זה יהיה חריג או לא. אבל ששטח מסוים בתכנית לא יהיה בר טיהור ושימוש. שזה יכול להיות. אז כתוב ככה – גמישות זו בתכנית, תכנית מש1 מאפשרת להתמודד עם המצב החריג שבו שטח מצוין בתכנית לא יהיה בר טיהור ושימוש. מתי הם יגלו את זה? הם יגלו את זה רק אחרי שתכנית מפורטת מאושרת, זה כבר מאוחר מדי לשנות יעודי שטח. יעודי קרקע. מאוחר מדי. צריך לבוא לטהר, לוודא שהגענו למצב נקי ואז לאשר את התכנית. כי אז אם צריך שינויים בדקה האחרונה של להזיז קצת פה את בית הספר או בסופו של דבר כן לגדר משהו. חס ושלוש, אני מאוד מקווה שלא נהיה במצב הזה של להשאיר זיהום בשטח. אבל, אבל נדע את זה. אז זה בעניין של הצורך החיוני מאוד להקדים את שלב התיאום. שדרך אגב, זה בא, זה בא, כאילו זה באותה דעה שאומרים המומחים מהצד של המשיבים – שצריך לקרב ככל הניתן את שלב הסקירה ואת שלב הטיהור. אז אדרבה, אם הסקירה זה תנאי להפקדת תכנית מפורטת אז הטיהור צריך להיות תנאי לאישור תכנית מפורטת. ובכך אנחנו מקרבים ולא מרחיקים. הם מרחיקים, אני לא יודעת למה. אנחנו רואים פה, אנחנו כבר כמה שנים מדברים על מש1? אז בין ההפקדה לבין האישור יכול היה לארוך אפילו שנים. אז חבל ליצור את הפער הזה. או - קיי. אז דיברו פה על הנושא של זיהום חוזר. וכולם אומרים שיש סכנה לזיהום חוזר. היה איזה ויכוח בין המומחים על איך וכיצד והאם, כמה זו סכנה גדולה. הפתרונות שמוצעים על ידי המשרד להגנת הסביבה שצוטטו כאן על משיבים מספר 1, הם כולם בדיעבד.

”חבר” - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

אם נגלה שיש פה זיהום שעלול להיות זיהום חוזר בגלל שיש במעלה הנחל אתר שעדיין מזוהם ויכול לזהם, אז אנחנו נחשוב אולי אם צריך ללכת ולדגום אותו גם. למה צריך להסתבך ככה? למה הכול צריך להיות תנאי על תנאי והשיטה הזאת? פשוט תלכו ותסקרו את השטח, תראו אם יש השפעה הדדית על אזורים שונים, מתחמים שונים. וזה יכול להילקח בחשבון בעת התכנית המפורטת על המתחמים. אני חושבת שיש היגיון תכנונית כן לחלק את תאי השטח למתחמים. וזה שטח עצום, אז ברור שצריך. אבל השאלה היא איך מתייחסים לזיהום שאת מתכננת על השטח מתחם אחד לדוגמא, ובשטח אחר עדיין יש לך זיהום ש-א. יכול להשפיע. ו-ב. הוא בעצמו סכנה. עכשיו, אני רוצה רק לשים דגש על יחסי הגומלין בין המתחמים. הם יכולים להיות בכמה היבטים. הראשון מהם זה גזי הקרקע, כמו שאמרתי מקודם. אז גזי הקרקע הם בדרך כלל גזים, הם קלים והם עולים כלפי מעלה. אז המקור, אם זה לא באותו מתחם, יכול להיות גזי קרקע שהם, המקור שלהם הוא באותו מתחם ואז אנחנו מכוסים כי אנחנו סוקרים ומטהרים את אותו מתחם. אבל אם גזי הקרקע באו ממקום אחר, מטפטים לאט, לאט מתת הקרקע למי התהום, מי התהום באים לכאן ואז בעצם המקור לזיהום הוא ממש במקום אחר. התכנית, מה שהוצע פה במשך 1 לא מהווה פתרון כי אנחנו מטהרים רק באותו מתחם. בשינוי גבולות קצת אבל לא משהו כמו משהו שיכול להיות במרחק של ק"מ – 2. זה דבר ראשון. דבר שני בגזי קרקע דרך אגב, זה שיכול להיות שזה עדיין לא הגיע למתחם אחד אבל שבעתיד שזה יגיע. אז בסקר קרקע שלנו לא נגלה שיש בעיה של גזי קרקע, אבל בעוד 10 שנים שכבר בנו את הבניינים האלו ואולי אפילו בלי מיגון. ואם גם עם מיגון אבל לא עם דרישות מאוד נוקשות בעניין של לא יודעת, שימושים תת קרקעיים או דברים כאלו. אז יכול להיות שפתאום תופיע בעיה של גזי קרקע. הדבר היחיד שיייתן לנו מענה על זה זה סקר קרקע כולל בשלב הזה. זה הדבר היחיד שיזהה.

מר גדי רובין:

או שיבנו את הכול על עמודים.

גב' שרית כספי אורון:

מה?

מר גדי רובין:

או שיבנו את הכול על עמודים.

גב' שרית כספי אורון:

אתם יכולים אבל נראה לי חבל.

דוברת:

תבנה עיר על עמודים. למה לא? עיר שלמה על עמודים. בואו ניקח את כל כפר סבא, נשים אותה על עמודים.

מר גדי רובין:

גם כשנעשה זה לא יעזור. זה מה שהיא אומרת.

גב' שרית כספי אורון:

לא. זה לא מה שאני אומרת.

(מדברים ביחד).

גב' שרית כספי אורון:

רגע.

גב' אורלי אריאב:

מה שהיא אומרת זה שצריך לבחור את השלבויות של התכנית בהתאם מקורות של הזיהום. אם יטהרו את המקור אז לא תהיה בעיה.

גב' שרית כספי אורון:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

אני רוצה, אני רוצה, אני רוצה להבהיר מה שאני רוצה להגיד שמה שאתה אומר, שיש כאן מסמכים רבים בארה"ב ובכל העולם על מה שעושים כשיש גזי קרקע. יש כמה אופציות. האופציה הראשונה זה לטהר ולשקם את המקור לזיהום. זה דבר ראשון. אם זה היה מי התהום, אם זה היה הטווח הלא רווי, איפה שנמצא הזיהום לטהר אותו. שנית, זה יכול להיות גם בשילוב עם הראשון, זה מיגון או בנייה על עמודים או מיגון או מגבלות של השימושים, האיטום הזה של המבנה ושלישי זה באמת מה שאנחנו לא רוצים לראות שקורה פה, שפוסלים את השימוש באזור הזה. או - קיי? אנחנו מאוד מקווים שיבחרו בחלופה הראשונה של לטהר.

מר משה גולן, יו"ר הוועדה:

סליחה. מהדברים שלך עולה שיכול להיות מצב שעושים סקר, מתחילים לטהר, מוצאים שלא מצאו, לא הצליחו לטהר ועוזבים את המקום. כן?

גב' שרית כספי אורון:

לא הבנתי.

מר משה גולן, יו"ר הוועדה:

שעושים כאילו, גם אוכלים את הדג וגם עוזבים את העיר.

גב' שרית כספי אורון:

לא אמרתי את זה.

מר משה גולן, יו"ר הוועדה:

עושים סקר.

גב' שרית כספי אורון:

כן.

מר משה גולן, יו"ר הוועדה:

מתחילים לטהר אותו, את הקרקע, ומגיעים למסקנה שאי אפשר. כמו למשל בתע"ש בית הכרם.

גב' שרית כספי אורון:

לא. אה יש, שנייה. שנייה. לא. הוא מדבר על, אתה מדבר על לא משהו שאמרתי הדבר האחרון, אלא לפני זה?

מר משה גולן, יו"ר הוועדה:

אני מדבר על הכול.

גב' שרית כספי אורון:

או - קיי. אני מדברת במקרים מסוימים בהם יש לנו מזהמים פה שהם לא סטנדרטיים בכלל. אז כן, יכול להיות קושי מאוד גדול לטהר, שזה אפשרי תיאורטית אבל זה יעלה סכום כזה שהמדינה לא יכולה לאפשר לעצמה. אז מה עושים? מה עושים? הכול בתיאוריה הולך,

מר משה גולן, יו"ר הוועדה:

אז מה, לא הבנתי. מה התשובה למה ששאלתי?

(מדברים ביחד).

גב' שרית כספי אורון:

יכול להיות מצב ש,

דוברת:

בארה"ב זה מה שהם עושים. זה (לא ברור) שאתה לא נוגע בהם בגלל שזה עולה כל כך הרבה כסף.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
השאלה היא,

גב' אורלי אריאב:
ומה עם בריאות הציבור?

מר משה גולן, יו"ר הוועדה:
השאלה היא אם אתה יודע את הדברים האלה מראש, ואיזה סקר אתה צריך לעשות כדי לדעת את הדברים האלה מראש.

גב' שרית כספי אורון:
אז רגע, אז הסקר כללי.

דוברת:
קיצור אתם לא רוצים תכנית.

מר משה גולן, יו"ר הוועדה:
האם יכול להיות שאתה תעשה סקר ברמה הנדרשת לעריכת תכנית מתארית ואז תבצע טיהור, תגיע למסקנה שאתה לא יכול לבצע טיהור, זאת אומרת תעשה קודם סקר מתארי אחרי זה סקר מפורט, תבצע טיהור ואז יתברר לך שאתה לא יכול לבצע טיהור ואז תעזוב את המקום. האם זה יכול להיות?

גב' שרית כספי אורון:
כן. אבל אני לא חושבת שזה יהיה על שטחים עצומים. אבל יכול להיות שטחים בתוך התכנית הזאת שתיאורטית זה יכול לקרות.

מר משה גולן, יו"ר הוועדה:
ואת מדברת על העריכת סקרים 2 שלבים?

גב' שרית כספי אורון:
כן. עכשיו, אני רוצה,

מר אילן טייכמן:
את דיברת, רגע אני רוצה רגע. את דיברת על סקר כללי ועל סקר מפורט. נכון?

גב' שרית כספי אורון:
כן.

מר אילן טייכמן:
יש אולי למישהו מהיזמים עלויות ומשך זמן של ביצוע של סקרים כאלו? אנחנו כל פעם מדברים זה יקר. איזשהו קנה מידה, על מה אנחנו מדברים בכלל?

(מדברים ביחד).

מה רוני רון:
רוני רום - יושב ראש אסא. לפי פרסומים של המשרד להגנת הסביבה, איפה אמיר אשד?

מר אודי קינדר:
נטש. נטש. שברתם אותו, הוא הלך.

מה רוני רון:

בואו נלך לגורמים הכי מקצועיים. אמרי אשד מהמשרד להגנת הסביבה פלוס עוד גורמים אחרים עשו הערכות. שהסקר הזה עלותו היא בערך בין 30 ל-50 מיליון ש"ח על מנת.

גב' שרית כספי אורון:
הסקר הכללי.

מה רוני רון:
על מנת לסבר את האוזן.

מר משה גולן, יו"ר הוועדה:
כן?

(מדברים ביחד).

מה נדב אהרונסון:
על כל השטח. רגע. רגע. סליחה. סליחה. סקר שאנחנו מדברים עליו ודורשים אותו בעתירה שלנו, זה סקר קרקע,

מר משה גולן, יו"ר הוועדה:
רגע, שנייה. הגברת דיברה על 2 שקפים – היא דיברה על סקר מנהלי וסקר מפורט.

מה נדב אהרונסון:
אין דבר כזה.

מר משה גולן, יו"ר הוועדה:
אז השאלה.

מה נדב אהרונסון:
אין דבר כזה. בעולם לא קיים דבר כזה. בחוקים, בתקנות למערב אירופה וארה"ב מדברים על דבר אחד. סקר על שטח וזה גם (לא ברור). את, שטח,

מר משה גולן, יו"ר הוועדה:
רק שנייה. אדוני יזכיר מה שמו?

מה נדב אהרונסון:
פרופסור נדב אהרונסון.

מר משה גולן, יו"ר הוועדה:
כן, תודה.

מה נדב אהרונסון:
יועץ רמת השרון בנושא של קרקע. סקר צריך להיות מקיף כדי לברר את המוקדים החשובים בתוך השטח, שאנחנו יודעים. 2. לזהות את כל החומרים האפשריים. סקר היסטורי נותן לנו ואז אינדיקציה, איזה חומרים צריך לחפש ולחפש את החומרים. ישנם גם חריגים. באירופה מה שהם עושים כבר היום, הדרישה היא סקר ניקוי ואחר כך ולידציה שבאמת הניקוי היה מספיק טוב. עכשיו, אנחנו אומרים, אנחנו לא נרוץ אבל הסקר, אין סקר כללי. סקר,

דובר:
משך זמן של ביצוע סקר כזה?

מה נדב אהרונסון:
סקר אמרו לנו 2-3 שנים. אולי אפשר קצת יותר,

דוברת:

בכל מקרה בהרבה מאוד זמן. זה בהתאם לכל שאלה ושאלה בהתאם לתוצאות.

דובר:

30 מיליון. 3 מיליון. 40 מיליון ש"ח.

דובר:

אני רוצה להבין. אני עושה סקר כזה או זה אני מתכנן,

מה נדב אהרונסון:

שנייה דברם. אתה א. מתכנן איך צריך לנקות, איך אפשר לנקות. קודם כל בניין יכול להיות שצריך להקים,

מר משה גולן, יו"ר הוועדה:

מטהר את כל האזור?

מה נדב אהרונסון:

למטרות תכנון.

מר משה גולן, יו"ר הוועדה:

כן.

מה נדב אהרונסון:

אנחנו צריכים לדעת שיש לנו, נגיד יש לנו פה מוקד גדול מאוד של פרכלור.

מר משה גולן, יו"ר הוועדה:

כן.

מה נדב אהרונסון:

עכשיו, יבואו המומחים עם הניסיון בעולם ויגידו כדי לטהר X פכלוראט, אנחנו צריכים פה 200-300 דונם משרדים, כדי שנוכל לעשות שם מקן כדי לנקות את זה. עוד דברים אחרים, אפשר או לשנע, או יש שיטות כימיות. הסקר צריך להביא אחרי זה את המומחים שיגידו איך מנקים. על בסיס איך,

מר משה גולן, יו"ר הוועדה:

זאת אומרת מה שאתה אומר,

דוברת:

תכנית. זו תכנית עבודה קודם.

מר משה גולן, יו"ר הוועדה:

קודם אני סוקר את האזור.

מה נדב אהרונסון:

כן. את כל המתחם.

מר משה גולן, יו"ר הוועדה:

ואחר כך אני מטהר את כל האזור.

(מדברים ביחד)

מר משה גולן, יו"ר הוועדה:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

לתכנן את הטיהור. ואז אני מתאר את כל האזור.

(דוברים ביחד)

מר משה גולן, יו"ר הוועדה:

אחרי שיש לך בערך דרך, איך צריך לנקות, איזה שטחים צריך להקטין למטרה כזאת.

מר משה גולן, יו"ר הוועדה:

כן? ואז מה?

מה נדב אהרונסון:

את אני (לא ברור). תיקח בחשבון,

מר משה גולן, יו"ר הוועדה:

רגע, סליחה. אבל עכשיו אני מתחיל את התכנון. ואז תכנית מפורטת. כמה זמן יעבור מאז הזמן שאתה, שעשיתי את הסקר שאדוני ועד שאני הולך על בניה עצמה. עוברת תקופה, אדוני לא מומחה לדבר הזה. אני אומר לך עבר הרבה זמן.

מה נדב אהרונסון:

נכון.

מר משה גולן, יו"ר הוועדה:

ואז האם יש משמעות לחלוף הזמן הזה?

מה נדב אהרונסון:

מבחינת הזיהום? לא הרבה.

מר משה גולן, יו"ר הוועדה:

למה לא?

מה נדב אהרונסון:

מפני שהחומרים, יש חומרים כמו שנאמר, החומרים שבקרקע הם לא נודדים ימינה שמאלה. חוץ מגזים.

מר משה גולן, יו"ר הוועדה:

גזים אנחנו הבנו שיש.

מה נדב אהרונסון:

החומרים שבקרקע הם בדרך כלל משתרשים כלפי מטה מגיעים למי תהום. לוקח לזה רק זמן.

מר משה גולן, יו"ר הוועדה:

ואז מי התהום מגיעים למקום אחר שלא חשבת עליו קודם.

מה נדב אהרונסון:

אנחנו יודעים לאן הם מגיעים.

דוברת:

הוא חשב על הכול, הוא בקיא בכל המצבים.

מה נדב אהרונסון:

אנחנו כבר יודעים. כבר יודעים לאן זה מגיע. הבעיה היא שהקרקע,

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
כן?

מה נדב אהרונסון:
הזיהומים הגדולים שבקרקע הם לא זזים משם למקומות אחרים. הם אולי נמהלים קצת, מפני שעם השנים נשטף חלק למי התהום והם נודדים עם מי התהום, מגיעים לרמת השרון ולהרצלייה.

מר משה גולן, יו"ר הוועדה:
כן.

מה נדב אהרונסון:
בסדר. אבל התנועה הזאת, אם עשינו את הסקר, רוב האינפורמציה שנה בשביל תכנון לטווח ארוך.

מר משה גולן, יו"ר הוועדה:
כן.

מה נדב אהרונסון:
לא יופיע פתאום זיהום ענק במקום שלא היה, אין דבר כזה.

מר משה גולן, יו"ר הוועדה:
מה בדיוק הייתה הבעיה בתע"ש בית הכרם?

מה נדב אהרונסון:
תע"ש בית הכרם,

מר משה גולן, יו"ר הוועדה:
הרי לפי הטענה שם פעלו בדרך הנכונה אבל בכל זאת אי אפשר לבנות שם.

מה נדב אהרונסון:
יכול להיות שלא, אני לא מי עשה את,

(מדברים ביחד).

גב' נעמי אנג'ל:
סליחה. בתור מי ששומעת רה פעמים דעות של מומחים, אף אחד אין פה מאלה שטיפלו בתע"ש בית הכרם בעצמם, לא נמצא פה המשרד להגנת הסביבה. אנחנו אפילו לא יודעים מה גודל השטח בתע"ש בית הכרם. זו הייתה תכנית מפורטת. אז לפחות כמה דברים אנחנו יודעים. אני בתור בית הכרמית יודעת לפחות איפה זה לעומת חלק מהאנשים פה. אבל זה לא רציני ככה לנהל דיון. אז לדעתי נכון להציף שאלות, סליחה. נכון להציף שאלות וזה בסדר שצפות שאלות מתוך מה שאתם מציגים, זה מצוין. וגם אמיר שיקבל את כל ההקלטות והכול, ייתן על זה תשובות וגם על השאלות שאתם מציפים. אמיר אשד מהמשרד להגנת הסביבה. וגם פרופסור מרינוב של, שהוא מטעם רמ"י. אבל להגיד איזשהם דברים מוחלטים כאילו אתם מייצגים את הנושאים, זו גישה שלא תעזור לנו לפתור את הבעיות, וכולנו רוצים לפתור אותן.

מה נדב אהרונסון:
תראי, יש 2 חוות דעת מפורטות.

מר משה גולן, יו"ר הוועדה:
רגע. רגע לא כולם יחד. עורך דין כספי.

מר ישראל כספי:

בהמשך לדבריה של נעמי אני רק רוצה לציין ולהזכיר לה כי אולי היא מבית הכרם, אבל היא מתכננת מחוז תל אביב כבר הרבה מאוד שנים ולא צריך להרחיק מתל אביב לבית הכרם. יש דוגמא מיידית באתר התעשייה בנחלת יצחק ובנחלת יצחק מדובר ב-44 דונם. אחוז אחד מהשטח שאנחנו מדברים עליו ברמת השרון. עובדים שם קרוב ל-20 שנה, החליפו את הקרקע, עשו כל מה שניתן לחשוב ולדעת לפי כל המומחים. אחרי 20 שנה אני אשלוף את המסמך ואני אראה לך כשאני אטען, אחרי 20 שנה לא ניתן לבנות, לא פתרו את בעיית הזיהום. כך שזה לא רק בבית הכרם, זה גם בנחלת יצחק. יש לנו בעיה קשה בנוף ים, יש את הבעיות האלה למכביר ושרית יודעת להרחיב בוודאי הרבה יותר.

מר משה גולן, יו"ר הוועדה:

את אולי אני אחזור לפרופסור אהרונסון. יש פה,

מר ישראל כספי:

שזה לא רק בית כרם.

מר משה גולן, יו"ר הוועדה:

דעות סותרות בקרב המומחים של העוררים.

מה נדב אהרונסון:

לא. אני רק רוצה קצת את ה, שידעו לפחות את הרקע שלי.

מר משה גולן, יו"ר הוועדה:

כן.

מה נדב אהרונסון:

אני כל השנים,

מר משה גולן, יו"ר הוועדה:

כן?

מה נדב אהרונסון:

עסקתי בכימיה אנליטית, בזיהוי של חומרים בקרקע, תנועה של חומרים בקרקע, חומרים טוקסיקולוגיה סביבתית, לימדתי גם באוניברסיטה בנושא הזה. אז אני קצת יודע על מה אני מדבר.

מר משה גולן, יו"ר הוועדה:

כן.

מה נדב אהרונסון:

עכשיו, אף אחד,

מר משה גולן, יו"ר הוועדה:

לא. אבל יש פה, יש פה,

מה נדב אהרונסון:

רגע. עכשיו אני אגיד משהו.

מר משה גולן, יו"ר הוועדה:

כן?

מה נדב אהרונסון:

הנושא שלא ניקר פה אף מתחם כמו שצריך לדעתי, ושמוליק ברנר בחוות הדעת שלו מציין את זה, נוף ים – לא עבדו כמו שצריך. אחר כך עשו ולא גמרו ולא בנויים שם.

דוברת:

לא ניקו.

מה נדב אהרונסון:

לא גמרו לנקות. אלא לא השלימו. לא השלימו, כן. עכשיו, מה שאני אומר זה ככה – אין לנו מומחים בארץ, אף אחד לא עסק בזה. אנחנו יצרנו, קרג, הגענו אליו משום שהוא הועסק בחברה מאוד גדולה שעסקה בדברים האלה וניהל טיהורים והוא יודע את זה והוא מכיר את התקנות באירופה. אני עכשיו,

מר משה גולן, יו"ר הוועדה:

בתע"ש בית הכרם לא עשו טיהור?

גב' שרית כספי אורון:

עשו טיהור חלקי. אולי אני אסביר על תע"ש בית הכרם, כי בזה אנחנו מאוד מעורבים.

מר משה גולן, יו"ר הוועדה:

כן.

דוברת:

מה גודל השטח?

גב' שרית כספי אורון:

כן. הוא הרבה יותר קטן. 44 דונם.

(מדברים ביחד).

מר משה גולן, יו"ר הוועדה:

את יכולה להשלים.

גב' שרית כספי אורון:

70 דונם, סליחה.

מר משה גולן, יו"ר הוועדה:

את יכולה להשלים?

גב' שרית כספי אורון:

אז בתע"ש בית הכרם יש דברים שונים מפה חוץ מהגודל, ויש דברים דומים.

דוברת:

והרמה הסטטוטורית.

גב' שרית כספי אורון:

אבל אני לא באה לדבר על רמה סטטוטורית, אני באה לדבר מהצד המקצועי של הזיהום. בצד המקצועי של הזיהום אז יש קרקע וכמו שאמרת, יש גזי קרקע. בירושלים אין קרקע לעומק, שם לפחות. מדובר בסלע. אז כרגע, נכון לטכנולוגיות הידועות היום וגם מי התהום שהוא מאות מטרים מתת לפני השטח, ומשם באים הגזי קרקע – גם ממי התהום וגם מהסדקים בתוך הסלע, זה לא ניתן לשיקום. אז אי אפשר להסיר את המפגע. כאן בתע"ש השרון זה כן.

מר משה גולן, יו"ר הוועדה:

כי זה לא סלע?

גב' שרית כספי אורון:

אה?

"חבר" – למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
כי זה לא סלע?

גב' שרית כספי אורון:
כי זה לא סלע.

מה נדב אהרונסון:
לא, לא. מפני שהטווח בין מי התהום,

גב' שרית כספי אורון:
לא רק זה.

מה נדב אהרונסון:
והקרקע הוא גם 60-70 מ', והגזים לא עוברים כל כך בקלות.

מר משה גולן, יו"ר הוועדה:
וכאן מה, ובתע"ש בית הכרם מה?

מה נדב אהרונסון:
כמה מטרים.

גב' שרית כספי אורון:
200 מ'.

מה נדב אהרונסון:
לא, אבל הסלע.

גב' שרית כספי אורון:
תן לי לענות. זה, זה לא ניתן לשיקום בתע"ש בית הכרם בגלל שזה סלע סדוק וזה חללים אקראיים. אף אחד לא יודע בדיוק איפה נמצא החללים בתת הקרקע. אז אתה יכול לקדוח קידוח שמטרתו לשאוב את הזיהום אבל אתה, כאילו 2 מ' ליד נמצא את החלל ופה לא נמצא. זה משהו אקראי. באקוויפר החוף אנחנו מדברים על משהו יותר גרנדולארי קודם כל, אז יש לנו חרסית, יש לנו חול ודברים שניתן, זה יותר אחיד. אפשר לבוא ולשקם את תת הקרקע, הדברים יותר ברורים שם גם בטווח הלא רחוק. והעומק של מי תהום פה הוא משהו כמו 60 מ' במקום 250 מ'. ואני לא זוכרת בעל פה מה, כמה,

מה נדב אהרונסון:
אבל, רגע,

מר ישראל כספי:
שרית, את מכירה גם את נחלת נצחק בפירוט כזה?

גב' שרית כספי אורון:
לא בפירוט כזה.

מר ישראל כספי:
נחלת יצחק היא לא, למיטב ידיעתנו לא מצליחים לפתור. אמרתי כבר החליפו את הקרקע, לא מצליחים לפתור את זה. 20 שנה מטפלים, רוצים, מאמצים יח' דיור קרקע קטנה לאין שיעור.

גב' שרית כספי אורון:

אני אגיד לך מה הבעיה בנחלת יצחק, שאנחנו לא מדברים על קרקע, אנחנו מדברים על מי תהום מזוהמים. ובגלל זה אני, כאילו אז מקודם כשערוך דין אטינגר דיבר משהו על המי תהום זה לא מעניין אותנו, זה מאוד מעניין אותנו.

דובר:

לא אמרתי שלא מעניין אותנו.

גב' שרית כספי אורון:

לא, בסדר. אבל זה מאוד מעניין אותנו.

דובר:

מאוד מעניין, אפילו מרתק.

גב' שרית כספי אורון:

אבל זה מעניין את התכנית הזאת לא רק בגלל הדעה שלי שהמזהם פה ברגע שהוא קם והולך הוא צריך לשקם את כל הזיהום שהוא גרם לו, אז הוא, יש לו איזושהי אחריות לטהר את מי התהום. לא רק בגלל זה, אלא בגלל שיש במקרים שהם נדיפים השפעה של מי התהום על הקרקע, ובתחום גזי קרקע הקרקע. תכנית מש1 משאירה חלופה אחת לטיפול בבעיה של גזי קרקע וזה אך ורק איטום. הם לא נותנים את האפשרות בכלל לגשת למקור הזיהום ולטהר אותו. כי סביר להניח בהרבה מקרים זה יהיה מחוץ למתחם התכנון, המתחם המסוים הזה ואז אין, המש1 לא נותנת פתרון בנושא הזה.

דובר:

לא יודעים מה מקור הזיהום.

מה נדב אהרונסון:

יודעים. יודעים. אני רוצה רק להבהיר עוד נקודה.

גב' שרית כספי אורון:

תנו לי לדבר. ברגע שיעשו סקר, ברגע שיעשו סקר יידעו. או - קיי? זה ברגע שיעשו סקר. זהו.

מה נדב אהרונסון:

רגע. הבהרה. הגזים הם לא כל הזמן גזים, זה כמו מים ואדים.

גב' שרית כספי אורון:

כן.

מה נדב אהרונסון:

חלק גדול מהגזים הם נמצאים במצב נוזלי או במצב לא מוצק בדיוק, אבל תלוי בטמפרטורות בתוך הקרקע. עכשיו, הסקרים שקצת עשו, קודם כל על המים אנחנו יודעים. קצת, רשות המים בדקה קצת בקרקע. היא מצאה TCE למשל, TCE זה חומר מסרטן שהוא גם גז, הוא גם נמצא בקרקע. במדידות מצאנו אותו. אנחנו לא יודעים בתע"ש איפה הריכוזים הגבוהים של TCE, זרקו אותו בכל מיני מקומות. עכשיו, יכול מאוד להיות שיש, אם נעשה סקר מסודר נגיע אליו. אם לא נדע, באזור מסוים יש הרבה TCE, לא נדע על זה, פתאום יופיעו גזים במרחק 50 מ' משם, 100 מ' במתחם, גזים יודעים גם ללכת הצידה לא רק למעלה. מה שקורה ברמת השרון. פתאום אנחנו מוצאים TCE מגיע לבתים כשידוע שזה מתע"ש. הריכוזים לא כאלה גבוהים מפני שאנחנו בשוליים. כשאתה חופר במרכז תע"ש, אתה מגיע, שם שפכו את עיקר הזיהומים. ואתה גם מערבב, אתה לא יודע מה אתה עושה. לכן הסקר הוא כאן הכרחי בשביל להבין משהו גם בגזים. זה, טוב.

מר רפי אטינגר:

אני יכול רגע משפט. יש בתחום הזיהומים. יש זיהום הקרקע עצמה, יש את מי התהום ויש את גזי הקרקע. עכשיו, מה שנאמר פה כאילו אמרתי שלא מעניין אותי בתחום מי התהום,

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

דובר:

לא, לא. מעניין אותך רפי.

גב' שרית כספי אורון:

זה לא זה,

מר רפי אטינגר:

אנחנו מדברים כרגע על סקר קרקע. לצורך סקר קרקע הנושא של מי התהום הוא לא רלוונטי. עכשיו, בנושא של מי התהום דיברו אדם טבע ודין. אנחנו לא נכנסים, לא משיגים את גבולם בעניין הזה.

גב' שרית כספי אורון:

אבל אנחנו עוד לא סיימנו לדבר.

מר משה גולן, יו"ר הוועדה:

רפי, תן לה לסיים לדבר.

גב' שרית כספי אורון:

תן לנו לסיים לדבר קודם.

מר רפי אטינגר:

אין בעיה.

גב' שרית כספי אורון:

אני, מה שאני מנסה להגיד רפי, שסקר מי התהום,

מר רפי אטינגר:

כן.

גב' שרית כספי אורון:

או – קיי? שדרך אגב יש לרשות המים הרבה קידוחים באזור, ממשיכים בניטור לאורך זמן. סקר מי התהום חשוב בשביל להבין אם במי תהום יש מקור לזיהום גזי הקרקע. ובזה אמרתי, זה מה שאמרתי עכשיו שאי אפשר תמיד להפריד בין הקרקע והמים, על אף שרשויות המדינה מאוד מנסות לעשות את זה כל הזמן. את יאפשר. הם קשורים אחד לשני, מים משפיעים על הקרקע וקרקע משפיעה על המים וככה הדברים עובדים. אז אני רוצה להבהיר את הנקודה כי יכול להיות שזה לא ברור. אם אנחנו עושים בשיטת המשיבים ומחלקים את מש1 ל8 מתחמים, ובאים לפני תכנית מפורטת ועושים סקר ובאים אחרי האישור של התכנית ומטהרים את המקום, המתחם הזה איפה שעשינו את הסקר. אנחנו, יכול להיות מצב מאוד סביר גם, שנפספס בטיהור שלנו את המקור לזיהום שמצאנו בסקר. וזה נכון בעיקר לגבי גזי קרקע שיש מספיק, שהטבע של גזים זה לנוע. אז הם נעים עם מי התהום, הם עולים מלמעלה, הם עולים קצת מהצדדים יותר למעלה. ובמידה ומקור הזיהום הוא ממי התהום שהביא את הזיהום מהקרקע במתחם אחר, לא טיפלנו בזיהום וזה, וזה פספוס כי זה משאיר לנו רק חלופה והחלופה היא נחותה, לטיפול בגזי קרקע שזה מיגון מבנים. עכשיו, בנושא של מיגון מבנים אני רוצה להדגיש – אף אחד במדינת ישראל לא בדק אם המיגון הזה מספק הגנה לאורך זמן. אני אחמיר ואני אומר שאף אחד עוד לא בדק אם אחרי הקמת המבנה הוא סיפק את המיגון הרצוי והנדרש. לא מצאנו, אז ביקשנו מעיריית תל אביב נתונים של ניטור לאורך זמן על האזורים שבנויים על הכתם של נחלת יצחק ולדעת אם זה באמת מונע את חדירתם של הגזים הרעילים אל תוך המבנים ולא, אין לנו בכלל פרטים בנושא הזה. אז אני רוצה להגיד שאני לא הייתי רוצה להתגורר עם הילדים שלי במקום שהדבר היחיד שמפריד ביני ולא יודעת מה, 9 אלפים EBP של ככה טריכולורטילן זו יריעת HDE – פוליטילן שאולי נקרע בזמן שהטרקטור עבר שם. אני לא רוצה את זה.

מר גדי רובין:

זה רק במרתפים. הגזים מתפזרים.

גב' שרית כספי אורון:

"חבר" – למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
או - קיי.

גב' שרית כספי אורון:
מי שנמצא צמוד לקרקע.

מר משה גולן, יו"ר הוועדה:
או - קיי. סיימת? סיימת?

גב' שרית כספי אורון:
לא.

מר משה גולן, יו"ר הוועדה:
לא סיימת?

גב' שרית כספי אורון:
לא. עכשיו, אני, הנושא של הזיהום החוזר. יש, כן. אז השאלה של, או - קיי. סורי. זה מה שאני רוצה לדבר עליו עכשיו, על buffer zone. זה רצועת המגן, על זה אני רוצה לדבר.

גב' אורלי אריאב:
אולי נדבר על זה אחר כך.

מר משה גולן, יו"ר הוועדה:
אנחנו לא מקבלים היום שום החלטה. או - קיי, כן. בבקשה. אתם, סליחה.

גב' שרית כספי אורון:
כן.

מר משה גולן, יו"ר הוועדה:
בכך שאני הקדמתי אתכם זה גם נעשה לא רק אחרי שהבנתי שהגברת לא מרגישה טוב ואני בהחלט מאמין לזה, אבל גם מאחר שהוצהר שאתם לא הולכים לדבר הרבה ובינתיים אתם דיברתם די הרבה. אז אני מבקש לקצר אם אפשר.

גב' שרית כספי אורון:
או - קיי. יש לי את הנושא האחרון שאני רוצה להדגיש.

מר משה גולן, יו"ר הוועדה:
כן.

גב' שרית כספי אורון:
זה נושא רצועות מגן. אז אם אנחנו הולכים לשיטה של המשיבים ואני מבינה מאיפה היא נולדה וצרכים כספיים וכן הלאה, ואיזושהי דרך באמת לממש את החזון לטהר את הקרקע. אנחנו מטהרים מתחם אחד בונים עליו, ואז ניגשים למתחם הסמוך ועושים סקר ואז מתחילים לטהר אותו. אז פה זו הנקודה שהיא הכי מסוכנת מבחינת הרחפת אבק, אבק מאוד מזוהם. גם הנושא של חומרי נפץ וכן הלאה ואנחנו עושים את זה בקרבה מאוד גדולה למבנים הקיימים. עכשיו, לגבי הבנייה הקיימת השכונות, עכשיו, יש עדיין את הסכנה הזאת כיום עם הבנייה הקיימת שעם הסכנה הזאת נצטרך להתמודד, על איך אפשר לטהר את הקרקע הסמוכה לשכונות הקיימות מבלי להוות סכנה. אבל למה ללכת ולהעצים את הבעיה הזאת כאשר יש לנו אפשרות עכשיו למנוע את זה עבור מאות אלפי תושבים חדשים? אנחנו חושבים, סבורים שאם יוחלט בסופו של דבר לא לקבל את הטענות של כל המתנגדים פה ושיש להקדים את הסקירה ואת הטיהור ולעשות את זה אחרי, בקטעים וכן הלאה, אז צריך לשמור על רצועת מגן. מה זה אומר? שכשבים לתכנן

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

ולבנות על מתחם 1, אז צריך לשמור על רצועה סביב מתחם 1, לסקור ולטהר אותו גם. ואני נתתי כבר כמה דוגמאות לנהלים של המשרד להגנת הסביבה בשמירת מרחקים מחומרים מסוכנים, שמירת מרחקים מאתרי פסולת מסוכנת. אז גם, זה תקף גם כאן.

גב' מיכל מריל:

אני לא כל הבנתי אותך. רגע. אם מטהרים מתחם, את מתייחסת לרצועת מגן שהיא מחוץ לגבולות המתחם?

גב' שרית כספי אורון:

כן.

גב' מיכל מריל:

זאת אומרת שהיא כבר גולשת למתחמים אחרים?

גב' שרית כספי אורון:

כן.

גב' מיכל מריל:

שאותם צריך לטהר כדי שהם יהיו רצועה שבעצם אם תהיה חדירה.

דובר:

אם הבנתי זה לחילופי חילופין. כשאתם עושים תכנית מפורטת אל תטהרו רק את התכנית המפורטת, לפי מרחקים של הגנת הסביבה קחו פי לא יודע, 2.

גב' שרית כספי אורון:

זה לחילופי חילופין - חילופין.

(לא ברור).

גב' מיכל מריל:

אבל אז מפסידים יח' דיור.

גב' שרית כספי אורון:

בסדר. תעשו איך שזה, הרעיון הוא שתהיה רצועת מגן שהאזור הזה מטוהר יחד עם המתחם המתוכנן. עכשיו,

דוברת:

זה לא נכנס.

דוברת:

זה לא קיים בתכנית.

גב' שרית כספי אורון:

זה לא קיים בתכנית ואי אפשר, אבל לא.

גב' מיכל מריל:

על רצועת המגן ברור שהיא צריכה להיות במשך 1.

גב' שרית כספי אורון:

חייב להיות. חייב להיות כי זה צריך להיות, זה נכון לגבי כל המתחמים.

מר משה גולן, יו"ר הוועדה:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מה היא רצועת המגן?

גב' שרית כספי אורון:
עכשיו,

מר משה גולן, יו"ר הוועדה:
מה רוחב רצועת המגן?

גב' שרית כספי אורון:
עכשיו, אם אני, עכשיו אני אתפוס את עמדת האידיאליסטים ואני אומרת שכאילו היה צריך רצועת מגן של 500 מ'. עכשיו, אני יודעת שבמימדים של התכנית הזאת זה לא מציאותי. אני יודעת את זה. אבל יושב פה מישהו ממשרד הבריאות אם אני לא טועה, נכון?

מר משה פרלמוטר:
לא. הגנת הסביבה.

גב' שרית כספי אורון:
אה, אתה לא ממשרד הבריאות?

דובר:
הוא רק נראה בריא.

גב' שרית כספי אורון:
לא. אני חשבתי שהיה נציג משרד הבריאות.

דובר:
משרד השיכון.

גב' שרית כספי אורון:
אה, משרד השיכון. או - קיי.

מר משה פרלמוטר:
מה, חשבת שאני ממשרד הבריאות?

גב' שרית כספי אורון:
כן. לא משנה. העניין הוא שאם תסתכלו על חוות הדעת, והמדיניות שמשרד הבריאות מנסה לקדם בימים האלו – לעשות health impact assessment – תסקיר השפעה על הבריאות שזה מעולם לא נעשה בארץ וזה תחום מאוד - מאוד חשוב וחסר, לוקה בחסר בתחום התכנון. וגם הנושא אם מסתכלים על חוות הדעת של איתמר גרוטר בנושא של שדה בריר. יש סכנה ממשית באבק מזוהם שיכול להגיע לתושבים. עכשיו, מה בדיוק המרחב ה, או הגודל של רצועת המגן? צריך לעשות על פי אני יודעת מה? מודל מטרולוגי שבודק כאילו אם חלקיקי האבק המזוהמים יכולים להגיע בעת עבודות הפיתוח והטיהור. יש גם את הנושא הזה של שימוש בשטחים פתוחים מסביב לאזורי מגורים. לטיולים עם הכלב וילדים שהולכים לעשות קומז'יץ, גדר שאף אחד לא שומר שם ממש כל הזמן, לא מונע כניסה ויציאה משם. אז לפחות כמה מאות מטרים. משהו כמו 250 מ' נראה לי לפחות. ולגבי מספר מדויק זה הערכת סיכונים יכולה להגיד, לא אני. והיה לי עוד משהו להגיד או שזהו?

גב' אורלי אריאב:
אני רק, אני אסכן את הקטע הזה של העניין של הסקר.

גב' שרית כספי אורון:
כן.

גב' אורלי אריאב:

העמדה שלנו היא כמו שאמרנו מההתחלה, שנדרש לעשות כאשר סקר קרקע מקיף ורק אחרי שיש את הסקר אפשר לעשות תכנית שהיא מבוססת מבחינה עובדתית. לחלופין, יש לבצע את סקר הקרקע המקיף ו, סליחה ובאמת שתנאי לאישור התכנית המפורטת ולא תנאי להיתרי בנייה, יהיה הטיהור של הקרקע. לחלופין אפשר יהיה לעשות את התכנית המפורטת הזאת אבל לקבוע סעיפים בתכנית שיחייבו כשמוצאים את הזיהום להגיע עד המקור שלו ולטהר את המקור גם אם הוא, גם אם הוא נמצא במתחם אחר.

גב' מיכל מריל:

אבל היא טענה שאי אפשר. זה קצת סותר.

גב' אורלי אריאב:

לא נכון. בטח שהיא טענה שאפשר. אם עושים את הסקר, אם עושים את הסקר הראשוני ויודעים איפה המקורות, אז כשאתה מתכנן תכנית מפורטת ואתה מגלה שיש שם, אתה עושה שם השלמה של סקר הקרקע ואתה עושה גם, יש לך שם את הניטור של המים ואתה עושה סקר גזי קרקע, אתה מגלה שיש שם זיהום אבל אתה יודע ששם לא נמצא המקור, כי אתה כבר עשית את הסקר הכללי. אז מה שאנחנו אומרים זה שבמסגרת המתחמים האלה אתה בעצם צריך לכייל את הכיוון לא רק של המתחם עצמו, אלא גם את הנקודה שהיא המקור של הזיהום גם אם המקור נמצא במתחם אחר. לא את כל המתחם האחר, רק את מוקד הזיהום.

דובר:

יש הרבה מקורות.

גב' אורלי אריאב:

אמרתי שזה לחלופין.

(מדברים ביחד).

גב' אורלי אריאב:

הלחלופין פה הוא לא לגבי מועד הסקר. לחלופין הוא לגבי, לגבי אם,

גב' מיכל מריל:

כלומר, בסקר הכולל את כבר אמורה לדעת את המקורות.

גב' אורלי אריאב:

נכון.

גב' מיכל מריל:

וכשאת מבצעת את הטיהור אתם מבקשים שיטופל כבר גם המקור. זה מה ש, ככה אני,

דוברת:

בדיוק.

גב' שרית כספי אורון:

כן.

גב' אורלי אריאב:

כן. וזה בעיקר לעניין המועד של אישור התכנית. מכיוון שאם אתה לא,

גב' שרית כספי אורון:

לחלופין היה משהו אחר לגמרי.

גב' מיכל מריל:

”חבר” - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מה?

גב' שרית כספי אורון:

לחלופין היה רצונות מגן.

גב' מיכל מריל:

לא, היה גם את הלחלופין הזה.

דובר:

תנו למומחים לעשות. יש מומחים בעולם שיגידו בדיוק איך לעשות סקר.

גב' אורלי אריאב:

אבל בכל זאת יעל תתייחס עכשיו לנושא של התכנון הכולל שלא קשור לנושא הזיהום.

גב' יעל דורי:

כן. או - קיי. מה שעורכת דין אריאב ציינה מקודם שיש כאן היעדר תשתית עובדתית שהוא נוגע לכמה תחומים – 1. הרכיב הראשי והמסוכן בהם זה באמת הנושא של מה שנמצא מתחת לפני השטח. השני זה הערכי טבע ונוף – מה מעל השטח, ויש גם את המסביב. אבל לפני שאני אתייחס ואפרט כל אחרי מה, רק את שני הדברים האחרים. אני רוצה לדבר קודם על התכנון הכולל ועל ההליך של התכנית הזו שלפי דעתנו הוא לקוי. אנחנו מעורבים בנושא הזה כבר משנת 2006 כשבין היתר אחת התחנות שלה הייתה הגשת התנגדות לתכנית תמ"מ 3/68 שינוי לתכנית המתאר המחוזית של מחוז מרכז. ושם הגענו עם אותן טענות והן לא נענו בטוענה שהן יכולות להיפתר כאן. כאן החוקר נתן מענה שזה לא דבר שהוא שוקל ברמה של תכנון מקומי. ולמעשה פעם ראשונה אנחנו נמצאים בפני מוסד תכנון שהוא ברמה ארצית והוא לא יוכל לתת לנו מענה ללקונה הגדולה שבבסיס של התכנון כאן. וזה היעדר תכנון בראייה ארצית. כי התכנית הזאת היא תכנית למעשה, תכנית מתארית ברמה המקומית בסמכות מחוזית, לא מבוססת על שום תכנית מתאר מחוזית. יש לנו את תמ"מ 5 שיש שם אזור פיתוח עירוני עם שני פארקים רובעיים שזה שליש מהשטח ויש לנו את תמ"מ 3/68 שבה מופיעה ההגדרה על פני כל השטח, אפשר לראות את זה. אזור פתוח / פיתוח מיוחד ומפנה ונשענת על תמ"מ 3/21. ההגדרה פתוח / פיתוח מיוחד לא מופיעה בתמ"מ 3/21 אלא רק בתמ"מ, בתמ"מ 35 והיא מאוד לקונית. היא אומרת 50 אחוז פתוח – 50 אחוז פיתוח.

גב' מיכל מריל:

אבל זה תא שטח שברמה הארצית את לא אמורה לפרט אותו. ברמה הארצית היעודים הם קצת יותר כוללניים. את לא מדברת על כל מחוז תל אביב. את מדברת על שטח של 7 אלפים דונם שהוא שייך גם למרכז וגם לתל אביב.

גב' יעל דורי:

זה בדיוק זה. זה בדיוק זה.

גב' מיכל מריל:

זה לא תא שטח. זה מסגרת של תכנית מתאר ארצית לפרט אותו.

דובר:

יעל, שנייה רגע.

גב' יעל דורי:

זה שליש מהשטח.

דובר:

יעל.

גב' יעל דורי:

אני תכף אתייחס לזה.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיוק או הגהה של גורם מקצועי במשרד הפנים

דובר:

יעל, נגיד שאת צודקת אבל זה היה כבר במועצה הארצית.

גב' יעל דורי:

מה שאני אומרת ש,

דובר:

יכול להיות ששניהם צריכים לשקול.

דובר:

מה? לא. הם היררכיה מעלינו. אנחנו ועדת משנה של המועצה הארצית.

גב' יעל דורי:

זה לא היה במועצה הארצית.

דובר:

לא, זה היה במועצה הארצית. בטח, איך אישרנו את זה?

גב' יעל דורי:

של השינוי תמ"מ. עכשיו, מבחינת הוועדה המשותפת היא מעודה משותפת. היא מתכננת את מש1 בצורה קוהרנטית. אני אפרט אם זה קוהרנטי או לא.

גב' מיכל מריל:

אז לא ברורה לי הטענה שלך. את חושבת שעכשיו צריך ללכת למהלך ארצי? לא הבנתי.

גב' יעל דורי:

אני מנסה לחפש ראייה כוללת. אני מבקשת מהוועדה שתסתכל על זה מה שלא נעשה עד היום בראייה כוללת תכנונית על כל השטח כיחידה אחת. זה למעשה איזושהי בועה במרכז הארץ שהייתה פנויה עד היום ונגרעה 2 מחוזות במקרה. אבל אם יש מחוז אחד שאמר מה הוא רוצה בתמ"מ 5 לגבי מה שיהיה שם בשטח, בתמ"מ 3/21 לא נאמר כלום. זה מבחינתנו, תמ"מ 3/68 זה היה מן כלי סטטוטורי שיהיה אפשר להמשיך הלאה.

גב' מיכל מריל:

ואולי זה גם סוג של אמירה?

גב' יעל דורי:

סליחה?

גב' מיכל מריל:

אולי זה גם סוג של אמירה? שאומרים שזה יהיה שטח שמתוכנן פתוח/פיתוח. אולי זו גם סוג של אמירה? כי את אומרת לא נאמר כלום.

גב' יעל דורי:

לא נאמר כלום, זה נעשה,

מר ישראל כספי:

את טוענת שזה לא ככה. זה פשוט הייתה פה לקונה. התעלמו. עכשיו, אנחנו יודעים שהמתחם הזה הוא מתחם סגור שאיש לא הכיר אותו, איש לא נכנס אליו. אנחנו, עמותת ריבה, הבאנו את אנשי המשרד להגנת הסביבה, לא את אשד, אבל את אנשי התכנון. את ראש מנהל התכנון ואת ראש אגף שטחים פתוחים אנחנו הבאנו למשרד להגנת הסביבה. אנחנו הבאנו את אנשי רטי"ג לשם. איש לא הכיר את המתחם הזה. קרתה פה תקלה שהנושא הזה פשוט נעלם. אני מצטער שהפרעתי לך. פשוט זה היה בועה.

גב' יעל דורי:

אתה חושב שבמסגרת הארצית שזה אושר, לא נשקלו השיקולים.

מר ישראל כספי:

בתמ"א 22 מתחם היערות זה לא נסקר.

גב' יעל דורי:

רגע, לא.

מר ישראל כספי:

היער הכי גדול במישור החוף. לא קיים. זה פשוט שטח סגור נעלם מן התקשורת. דרך אגב, אנחנו גם עכשיו נלחמים להכניס את התקשורת, להיכנס עם התקשורת. מנכ"ל התע"ש מונע מאיתנו את זה. גם ברגע הזה, גם נכון ללפני שבועיים – שלושה כשפנינו עוד פעם. ביקשנו להכניס את רינת צפריר. סליחה.

גב' יעל דורי:

או - קיי. אני אמשיך. העניין הוא שבבועה הענקית הזו ב7500 דונם שיש תכניות מתאר מחוזיות חלקות על הרבה פחות שטח מזה, אם זה רצועת נחל או אם זה כל מיני יחידות גיאוגרפיות שחשבו שזה נכון לתכנן אותן כתכנית מתאר מחוזית חלקית. לא נעשה עד היום תכנון ברמה מחוזית. ולמקום הזה הולכים להכניס כ1000 אלף איש לפחות ומיליון וחצי מטר מרובע תעסוקה בלי מחשבה באמת אם זה מה שצריך להיות שם ואיך. וזה לא שאנחנו רוצים לחזור עכשיו סטטוטורית למעלה, ממש לא. אנחנו כמו כולם רוצים לראות את השטח הזה כמה שיותר מהר מטוהר ומפותח ולא דווקא כולו ירוק. זו לא המטרה שלנו פה. המטרה שלנו כאשר היא להגיע לתכנון כולל שיהיה נכון ועדכני. עכשיו, אנחנו העלינו את הנושא הזה.

מר רם אלמוג:

מה המשמעות? יעל, אני רוצה רגע להבין מה המשמעות של מה שאת אומרת.

גב' יעל דורי:

או - קיי.

מר רם אלמוג:

לחזור חזרה לשולחן התכנון לשלב הראשון? מה את מצפה?

גב' אורלי אריאב:

אבל מלכתחילה אנחנו אומרים שזה מה שצריך לעשות.

מר רם אלמוג:

מה בעצם הבקשה.

גב' יעל דורי:

אנחנו דיברנו על כבר מ2006. זה שאנחנו עכשיו ב2015 זה בעיה.

מר רם אלמוג:

מה את רוצה?

גב' אורלי אריאב:

אבל התוצאה בסופו של דבר,

(מדברים ביחד).

מר ישראל כספי:

צריך להעלות למעלה. את צודקת ב100 אחוז.

גב' יעל דורי:

זה לא שאמרנו את זה כל השנים האלה ואני הסברתי שוב, אנחנו בעניין הזה מ2006. העניין הזה לגבי תכנית מתאר מחוזית. מש1 לא השתנתה מתחילת שנות ה90. או - קיי? מש1 נשארה על הסכמה הזו מאז, שום דבר לא ישפיע עליה.

גב' אורלי אריאב:

אז אולי, אז כן, אז היה צריך לחזור לשולחן התכנון כבר לפני 10 שנים בצורה מושכלת.

גב' יעל דורי:

ואם עכשיו, אם עכשיו מבינים כמה גדול הנושא הזה, הקריטי, של הזיהום זו באמת הזדמנות לעשות את זה ולהסתכל על זה קצת יותר למעלה בראייה עכשווית. אנחנו גם כמוכם רוצים שם כמה שיותר יח' דיור, לפתור את מצוקת הדיור, לסבר את, להגיע לנגישות, לתחבורה ציבורית ודברים כאלה. אבל זה צריך להיות מושכל. עכשיו, נבחרה כאן סכמת תכנון ורצים איתה כבר כמעט 20 שנה. שום דבר לא השפיע עליה. לא סקר הקרקע ונוף, לא סקר המים, לא ערכי טבע. שום דבר. כאילו התכנית הזו היא,

גב' אורלי אריאב:

אבל מצד שני טענו פה שהתכנית השתנתה פלאים וצריך אולי להפקיד מחדש.

(מדברים ביחד).

דובר:

הם דיברו על,

מר משה גולן, יו"ר הוועדה:

רגע. תנו לה להמשיך.

מר ישראל כספי:

היא מדברת על ההפקדה ומה שרונית,

דובר:

חברים, חברת ועדה, היא רוצה לשאול.

גב' יעל דורי:

מה שהשתנה זה רק, אל תגידו לי אחרי זה שאני מאריכה. בינתיים אני דיברתי הכי מעט בזמן שלי. בסדר?

מר משה גולן, יו"ר הוועדה:

אני בודקים אתכם ככל ה3. מבחינתנו אתם יחידה 1. כן.

מר אודי קינדר:

יש (לא ברור) לכל הצד הזה 3 שעות.

מר משה גולן, יו"ר הוועדה:

טוב, או - קיי.

גב' יעל דורי:

יש לנו כאן פזם רציני, אני מצטערת.

מר משה גולן, יו"ר הוועדה:

כן, בבקשה.

גב' יעל דורי:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

בקיצור, אני אחזור רגע לנושא של התכנון הכולל. אחד הדברים שהעלינו לאורך השנים בלי איזושהי עמדה נחרצת אבל זו באמת הישורת האחרונה שגוף תכנון יידון בנושא הזה, זה בעצם החלוקה של עוצמות הפיתוח במרחב, זו בעצם חלוקה מוניציפאלית. יש כאן 4 רשויות, או - קי"י? ושטח גלילי. בסדר? הנושא הזה של 4 רשויות ושטח גלילי גרם להקמה של הוועדה המשותפת. אבל בסיכומי של דבר מה שיוקם כאן זה סדר גודל של עיר חדשה לגמרי. היינו מצפים שהמועצה הארצית בתחילת הדרך תדון אם באמת צריך לעשות פה רשות מוניציפאלית חדשה או לחלק קצת לכל רשות.

מר משה גולן, יו"ר הוועדה:
זה, זה,

גב' יעל דורי:
לא יהיה ככל ש,

מר משה גולן, יו"ר הוועדה:
מי צריך להחליט בזה?

גב' יעל דורי:
אולי המועצה הארצית? אולי תכנית מתאר מחוזית חלקית?

מר משה גולן, יו"ר הוועדה:
אני לא בטוח שזה סמכות של מועצה ארצית.

גב' יעל דורי:
אולי תכנית מתאר? אני לא הולכת לקחת זכויות לאף אחד. רק רגע. או - קי"י? לא הולכת, שנייה.

מר משה גולן, יו"ר הוועדה:
טוב, או - קי"י.

גב' יעל דורי:
אני דיברתי על זה שהיה צריך לשקול את זה כמו ששוקלים הקמה של ישובים חדשים. אבל נלקחה החלטה, אנחנו עכשיו הולכים איתה. אני לא מעל את זה לדיון, אני לא פותחת את זה. אני רק אומרת שזה נושא שהיה צריך להישקל.

מר משה גולן, יו"ר הוועדה:
טוב.

גב' יעל דורי:
נלקחה החלטה אבל התכנון של להישאר עם אותן רשויות מוניציפאליות לא תואם את ההחלטה הזו ומה זה אומר? סכמת תכנון ששוב, היא רצה כאן כל כך הרבה שנים אמרה בצורה מאוד לא ברורה וזה נראה לי מאוד חשוב להדגיש. כל רשות תקבל חלק וחוף מזה, ניצור איזושהו מרכז משותף בין הרשויות שהיא תעמוד ביניהן. זו החלטה שהיא החלטה מבחינתנו לא נכונה ולא תואמת את העובדה שבכלל צריכים, רוצים להישאר כאן בחלוקה מוניציפאלית הקיימת. כי כל עיר עכשיו גם צריכה להתמודד עם אלפי המטר המרובע שהיא מקבלת אבל גם עם הנושא הזה התיאום עם המע"ר המשותף ומערכת הדרכים הלא קוהרנטית שנוצרה במרכז התכנית הזו במתחם 3.

מר משה גולן, יו"ר הוועדה:
או לחלופין לאחד את כל הרשויות המקומיות לרשות אחת.

דוברת:
כן, רעיון מצוין.

גב' יעל דורי:

סבבה. כן. עכשיו, המענה, הדברים האלה עלו בפני החוקר והוא לא התייחס לזה כל כך בציניות כמו כאן, אלא הוא ראה בזה, הנושא הזה עלה בפני החוקר.

מר משה גולן, יו"ר הוועדה:

כן?

גב' יעל דורי:

אני המלצתי כאן על איחוד רשויות? לא. אז או - קיי.

מר משה גולן, יו"ר הוועדה:

לא. אני אומר שאם מאחדים את הרשויות זו גם ראייה כוללת.

גב' יעל דורי:

לא יודעת. נראה לי, טוב, האמת המלצנו, העלינו את הנושא הזה בפני החוקר שלא התייחס לזה באותה ציניות שמתייחסים לזה כאן אלא לקח את זה לתשומת ליבו וחשב שאכן זו בעיה ואפילו המליץ על הדברים שקשורים לנושא הזה של חלוקת עוצמות הפיתוח בין הרשויות,

מר משה גולן, יו"ר הוועדה:

לא. אבל למה זה שונה למשל למצב בין עיריית רמת גן, גבעתיים, תל אביב? מה, למה זה שונה?

גב' יעל דורי:

אני לא יודעת.

דוברת:

יש להם שטח משותף שהם צריכים לנהל אותו?

גב' יעל דורי:

אני גרה באזור, בשרון לא פה. יש כביש שעובר בין 2 רשויות, הוא הכביש הכי גרוע בשתייהן. לא מתחזקים אותו, לא מטפלים בו. דברים כאלה.

דוברת:

אם עשו פעם שגיאה צריך להמשיך את השגיאה?

מר משה גולן, יו"ר הוועדה:

לא, זה מה שקורה כשפשוט רשויות מקוימות גדלות. לא. האלטרנטיבה היא פשוט לעשות רשות אחת.

(מדברים ביחד).

דוברת:

אפשר היה להשאיר את זה בחלוקה של המוניציפאלית ולא לייצר את המע"ר המשותף הזה.

מר משה גולן, יו"ר הוועדה:

טוב. סליחה. אנחנו חרגנו. אני מבקש לא לעסוק בנושא הזה כי זה באמת לא בשולחן הזה.

דוברת:

למה זה לא בשולחן הזה?

מר משה גולן, יו"ר הוועדה:

כי אנחנו מתעסקים בעניינים תכנוניים של משרד הפנים. משרד הפנים מחלק את הרשויות, את השטחים בין הרשויות המקומיות.

דוברת:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

החלטה על המע"ר המשותף הזה היא לא,

גב' יעל דורי:

היא לא החלטה, היא החלטה תכנונית לחלוטין.

מר משה גולן, יו"ר הוועדה:

לא. אנחנו רשאים לתכנן מה בונים. אנחנו לא רשאים לומר שהשטח הזה יהיה שייך לרשות הזאת או לרשות ההיא.

גב' יעל דורי:

גם אנחנו לא המלצנו על זה.

מר משה גולן, יו"ר הוועדה:

טוב.

גב' יעל דורי:

אבל מה שאנחנו רואים זה,

דובר:

יהיה תכנון שמדבר על כל רשות בתחומה במסגרת התכנית הזאת.

דובר:

נכון. זה גם מה שאני אמרתי קודם לגבי המע"ר הזה.

דובר:

היא התכוונה שלא היה צריך לשים איזה מתחם שהוא יושב על כל הרשויות ביחד וכל הרשויות לכאורה צריכות לטפל בו. אני צודק?

גב' יעל דורי:

כן, צודק. אני אפרט אפילו בהמשך.

גב' אורלי אריאב:

היה צריך לעשות איזושהי הפרדה פיזית בתכנון ולשייך למרקמים של אותן רשויות.

גב' יעל דורי:

כן. כתוב בנספח 3 לתגובה של רמ"י,

מר משה גולן, יו"ר הוועדה:

כן?

גב' יעל דורי:

חוות דעת של אדריכל גדי הלר שהם רצו לעשות משהו חדשני. גדי רובין, סליחה.

מר גדי רובין:

לא, לא. אני לא אדריכל.

גב' יעל דורי:

עורך דין גדי רובין. סליחה. התבלבלתי. כתוב בנספח 3 לתגובת רמ"י שהכוונה הייתה גם להרחיב את הרשויות הקיימות אבל גם ליצור איזושהו מרכז משותף שוקק חיים וכדו' שיהיה בין 3 הרשויות. מחשבה שהיא מחשבה לצערי די אידיאליסטית שמקומה לא תהיינה בישראל של 2015. ואני חושבת שצריכים לשקול. אפילו שזה מסורתי אדריכלי, לעשות הפרדה בין הרשויות וליצור שם חגורה ירוקה או what ever כאילו אבל לא ליצור את הדבר הזה שהוא רק יסבך את התכנית הזו ויגרום לעיכוב שלה היישום שלה

במשך הרבה מאוד שנים. ואני אמשיך על זה בהמשך כי אני כן רוצה ללכת לפי סדר מסוים שאני חשבתי עליו. ולחזור לנושא של היעדר תשתית עובדתית.

דובר:

רק סליחה. אולי אדוני יאמר לנו עד מתי הדין היום?

מר משה גולן, יו"ר הוועדה:

עד כמה שנמשך. זאת אומרת אני חשבתי על השעה 20:00 אבל פה חברי הוועדה, חברי הוועדה זה נראה להם קצת מרחיק לכת. מה השעה עכשיו?

דוברת:

20:15.

מר משה גולן, יו"ר הוועדה:

שעה 18:00 נראה לי כסביר בהתחשב בנטיית שאני שומע כאן. שעה 18:00 ככל הנראה.

גב' אורלי אריאב:

אני מציעה שלא נפריע ליעל.

מר משה גולן, יו"ר הוועדה:

אתה יכול לנהוג כפי שנהגו פה כמה חברים שעזבו, אתה תוכל לבוא פעם הבאה.

דובר:

אתה יודע שאני אהיה פה מהרגע הראשון.

מר משה גולן, יו"ר הוועדה:

או - קיי.

מר רם אלמוג:

אני רוצה לשאול.

מר משה גולן, יו"ר הוועדה:

כן?

מר רם אלמוג:

אבל מקודם אמרתם בפתיח שאתן מצטרפות לכל מה שנאמר קודם לכן. ואז נכנסתן לפירוט. ההצעה שלך כאן של לבוא ולשקול את ההפרדה הזו, הפרדת המתחם לרשויות לשייך את המתחם הזה לכל חלק לרשות הרלוונטית או הנסמכת, האם זה לא סותר בעצם את האמירה שצריכה להיות, צריך להיות איזושהו תכנון כוללני. זאת אומרת צריכה להיות איזושהי ראייה כוללת. עצם זה שמחלקים את זה בין הרשויות אני לא בטוח שזה עומד בקנה אחד עם אותה אמירה מקדמית שהייתה בתחילת היום. אם את יכולה להתייחס לזה. השאלה אם את לא חושבת שיש פה סתירה.

גב' יעל דורי:

לא נעשה תכנון כולל. המטרה שלנו היא שוב, היא להיות כמה שיותר פרגמטיים. כלומר, יש כאן את מש1 שכבר התקדמה כמה שנים, יש כאן את המקורות של הזיהום, את עוצמות הפיתוח שרוצים לקבל מהמתחם הזה והתכנון הכולל יכול להיות במסגרת התסקיר שאם אנחנו נעשה אותו שהוא יבחן חלופות מאקרו, שזה באמת משהו שאני אגיע אליו. אבל זה לא סותר את החלוקה לרשויות.

מר רם אלמוג:

ואז מה? את מציעה שנניח שלגישתך התכנון היה מתחלק בין הרשויות הגובלות.

גב' יעל דורי:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר רם אלמוג:
אז מה כן?

גב' יעל דורי:
גם ככה העוצמות של הפיתוח. גם ככה זה מחולק. המתחמים דרך אגב, מחולקים. מתחם 2 שייך לרמת השרון, מתחם 1 צור שייך להרצלייה, 4 ו5 להוד השרון. למעשה רק 3 באמצע הוא משותף. הוא החתימת ידו כנראה של האדריכל מקדם שנבעה ממחשבה אולי נחמדה אבל לא מעשית.

(מדברים ביחד).

גב' יעל דורי:
או - קיי. אני, בסדר? העניין הוא שזה כבר ככה. אני מדברת, יש את החלוקה המוניציפאלית ויש את התכנון הכולל.

מר רם אלמוג:
לא. אבל אני רוצה להבין בהצעה שלך מהשיוך המוניציפאלי איך זה ישפיע בהנחה שזה מה שהיה נעשה.

גב' יעל דורי:
אבל אני לא מציעה, אני לא מציעה לשנות.

מר רם אלמוג:
איך זה היה משפיע על התכנון?

גב' יעל דורי:
אני לא מציעה לשנות.

מר רם אלמוג:
התכנון הכולל של המתחם הזה, החלוקה, העוצמות.

גב' יעל דורי:
זה לא שייך אחד לשני. אתה יכול לתכנן כל שטח התכנית ולהחליט שפה יהיה יעוד קרקע למגורים ופה יהיה יעוד קרקע לשטח ציבורי. אבל השטח הזה הוא בהרצלייה והרצלייה היא הרשות שתהיה אחראית על השטח הזה. אין קשר בין 2 הדברים האלה. מתי נוצרת הבעיה? נוצרת הבעיה כאשר באמצע יש את המע"ר שהוא משותף לכל הרשויות ואז בעצם יש לך פה איזשהו מנגנון שצריך להיווצר וזה לא קשור לתכנית שכבר קבעה יעודי קרקע כאלה ואחרים בשטח הזה. זה אנחנו מדברים כרגע על הביצוע המוניציפאלי של התכנית ועל הבעיות שזה יוצר. דרך אגב, גם מבחינת התכנון העגול הזה, זה נושא שעלה גם בדיונים של החוקר והוא הבין את זה שיש בעייתיות עם העיגול הזה. אז מה עשו? הכניסו סעיפים בתכנית שמאפשרים גמישות. אבל הגמישות הזאת ברגע שהתכנון מראש הוא עגול, לא באמת התאפשר. כיוון שאם יתכנו את התכנית המפורטת נגיד במתחם 1 ויתכנו אותה עם העיגול הזה שזה מה שהתשריט של התכנית קובע, אז אחר כך כבר אי אפשר יהיה לשנות את התכנית המפורטת למתחם 3 ולהפוך אותו למרובע.

מר משה גולן, יו"ר הוועדה:
פה חברת הוועדה העלתה פה איזושהי נקודה שנראה לי, היא נראית לי רלוונטית. זאת אומרת היה מתבקש שטענה מסוג זה תועלה על ידי הרשויות המקומיות שבהן מדובר, או לפחות אחת מהן. אבל אף אחת מהן לא העלתה את זה. אז אם ככה, מה בדיוק איך,

דובר:
אף אחד לא דיבר.

גב' מיכל מריל:

מר משה גולן, יו"ר הוועדה:
לא. רמת השרון,

דובר:
הוד השרון עוד לא דיברה.

מר משה גולן, יו"ר הוועדה:
רמת השרון דיברה.

גב' מיכל מריל:
לא ראינו את זה בטיעונים הכתובים גם.

מר משה גולן, יו"ר הוועדה:
חוץ מזה אנחנו גם ראינו טיעונים כתובים. זה לא נמצא שם.

גב' מיכל מריל:
לא, אבל את אומרת שזה יהיה מורכב מבחינת הרשויות. הייתי מצפה שהרשויות יגידו את זה. אני לא שמעתי את זה מהן.

מר משה גולן, יו"ר הוועדה:
טוב. אפשר להמשיך.

גב' יעל דורי:
טוב. אני ממשיכה. אני עוברת לנושא, אני אחזור לנושא של המע"ר לקראת הסוף.

מר משה גולן, יו"ר הוועדה:
כן.

גב' יעל דורי:
אבל אני כן רוצה לפרט על הנושא של היעדר תשתית עובדתית. בנוסף לתשתית העובדתית בנושא של הזיהומים. וזה אחד הדברים שהם לקונות מבחינתנו בתשתית של מש1 – סקר ערכי טבע ונוף. כמו שאמרתי, הסקר הזה וגם הוא נערך על ידי אחרים, הוא נערך ב2008. אחרי מש1 כבר אושרה להפקדה והייתה כבר בהליכים משפטיים. הוא לא השפיע כהוא זה על סכמת התכנון של התכנית. היינו מצפים שאם נתגלו ערכי טבע ונוף וגם אם זה סקר חלקי ודרך אגב, וזה מצוין שם במפורש בתוך הסקר שהוא עדיין חלקי, שמה שעלה בסקר ישפיע על התכנון. ישנה דברים, יזיז דברים, ישנה יעודים. זה לא השפיע כהוא זה על הסכמה הזאת שכמו שאמרתי, רצה כבר מתחילת שנות ה90. לאחר סקר ערכי קרקע והנוף הגיעו בפני הוועדה מומחים כמו שנאמר כאן מהשורה הראשונה, והצביעו על ערכים מפורשים שקיימים כאן בשטח. גם זה לא שינה בכלום את הסכמה של התכנית. זה גרם לשינוי של ההוראות בצורה בלתי מספקת. ולמה בלתי מספקת? כי נאמר שהסקרים האלה יבוצעו בשלב של התכנון המפורט, ובמידת הצורך יישמרו בצורה זו או אחרת אם על ידי הגדרה כשצ"פ או דברים אחרים. מבחינתנו זה לא מספק, כי שוב חסרה כאן ראייה כוללת. הובא כאן בפני הוועדה המחוזית והחוקר חלופה של פארק מרכזי. החברה להגנת הטבע לא נמצאת כאן, היא זו שהביאה את החלופה. החלופה הזו מבוססת על הראייה הכוללת של שטחים פתוחים בצורה עדכנית. בניגוד לרסיסים של הירוק או כמות גדולה ככל שתהיה, שמצויה כאן בסכמה. החלופה של פארק מרכזי שגם התייחסנו אליה, יכולה לשלב הרבה מאוד יתרונות שקשורים גם בשימור ערכי קרקע ונוף ורצף של שטחים פתוחים, רצף של שטחים פתוחים שזה מה שאנחנו יודעים כיום ששומר על הערכים האקולוגיים ולא שמורות עציץ כמו שהם רוצים לעשות בתכניות מפורטות. וגם לעזור כמו שאמרתי קודם, מבחינת התכנון הכולל.

דובר:
שמורת עציץ.

גב' יעל דורי:

אה, שמורות עציץ זה שמורות קטנות ששומרות רק על הצמח שנמצא בתוכן וזה טוב ויפה אבל זה לא הרצף האקולוגי שקיים כאן באזור. זה ללא ערכי טבע אחרים שאמורים, יכולים להיות מושאים כאן. מאז שהסכמה הזו (לא ברור) בתכנית המתאר, אנחנו יודעים כמה זה חשוב הרצף. ולפי דעתנו סקר ערכי קרקע ונוף משלים ולפי זה חלופות לתכנית שאחת מהן היא בהחלט יצירה של פארק מרכזי וחלוקה של עוצמות הפיתוח בעוצמה שונה יכולה להואיל גם לרשויות מבחינה החלוקה של העוצמות וגם מבחינת השמירה על ערכי קרקע ונוף באזור. קיימים כאן שני נחלים. קיים כאן איזשהו רצף ולדברים האלה לא ניתנה מספיק שימת לב בתכנון הכולל ולא התכנון המפורט. בסיס נוסף שאנחנו סבורים שהוא חסר כתשתית עובדתית לתכנית הוא זה מה שקרוי סובב התכנית - הערים מסביב. אנחנו הבאנו דוגמאות כבר כמה פעמים, אני אחזור על אחת מהן בקצרה. לערים מסביב שמקבלות אלפי יח' דיור ותעסוקה יש צורך בהתארגנות. כולנו יודעים את זה. כיום כבר כל עיר יודעת שבלי הסכמי גב קשה לה יהיה מאוד לקלוט את כל עוצמות הפיתוח האלה. אנחנו סבורים שהייתה צריכה הייתה להיערך עבודה ולראות איך לתכנן את התכנון הכולל של עוצמות הפיתוח ביחס לערים. ואיפה התעסוקה, איפה המגורים. הדברים האלה השתנו עם השנים לפי בקשות של ראשי ערים או דברים כאלה. אבל מבחינתנו זה לא תכנון כולל. אנחנו יכולים להראות רק את הדוגמא של הוד השרון, אני לא יודעת אם הם נמצאים כאן או לא, שיש להם תכנית אב מ-2007. שבמקום שלה מופיע מתחם 4 - אזורים שהם מיועדים למגורים - מופיעה אצלם חגורה של, חגורה ירוקה. ודוגמא שמקיפה את הוד השרון ומפרידה אותה מרמת השרון ומהרצלייה. דברים מהסוג הזה. אנחנו סבורים שהתכנון הכולל שנעשה כאן הוא לוקה בחסר ועצם העובדה, שוב אני אחזור להוד השרון שלדוגמא מתחם 8 שהוא מתחם של תכנון בעתיד אם אני לא טועה, מנתק אלפי יח' דיור שמיועדות לאותה עיר, מהעיר עצמה. בגלל שאין שלביות ואין שום ידיעה מתי זה יהיה, אנחנו סבורים שיכול להיות כאן מצב של תכנון שהוא בעצם קצת צפרדע ולא ממש תכנון קוהרנטי שמקפיד על פיתוח שהוא צמוד דופן לערים הקיימות. עכשיו, כל מה שנאמר עד עכשיו, גם מבחינת המידע החסר התכנוני על הערים הקיימות והצרכים שלהן, גם מבחינת המידע החסר מבחינת ערכי טבע ונוף והמידע החסר מבחינת זיהומים, יכול היה להיפתר אם באמת היו עושים כאן תסקיר כבר מההתחלה. בתסקיר היינו יכולים לקבל גם את המידע וגם לבחון חלופות תכנוניות. עצם העובדה שלא נבחנו כאן חלופות, זו אחת הלקונות הגדולות ביותר של התכנית הזו. עצם העבודה ששום דבר ממה שקרה ב-18 שנה האחרונות לא השפיע על הסכמה של התכנית, זו הלקונה הגדולה שלה. וכמה שלא ינסו להכניס יותר ויותר סעיפי גמישות בתוך הוראות התכנית זה לא יעזור. כי יש גבול לגמישות של מה שאפשר לעשות ויצירה נגיד של פארק מרכזי שישמור על ערכי טבע או הצמדה של עוצמות פיתוח יותר להרצלייה ולרמת השרון ולהוד השרון, מאשר קיומו של איזשהו מע"ר, הדברים האלה לא ייבחנו באמצעות של הוראות גמישות, בייחוד שהן מתייחסות רק לגבולות של מתחמים. לא לכמות של יח' דיור, לא לאזורי תעסוקה, לא לדברים שהם קריטיים בשביל איך שהאזור הזה אמור לתפקד בעשרות השנים הבאות. נושא נוסף שהוא לוקה בחסר בהוראות התכנית והוועדה המחוזית לא קיבלה את המלצת החוקר אפילו שהייתה בנוגע לכך, זה הנושא של השלבויות. לאחר שראינו את מה הבעיה המרכזית כאן והיא בעצם הפתרון מהר ככל שניתן של בריאות הציבור, היה הגיוני להכריז ולכלול בתכנית הזו איזשהו נספח שלביות שבעצם יפתור את הנושא הזה גם של בריאות הציבור וגם של פיתוח שהוא קוהרנטי ולא במה כמו שהמתכננים אומרים - קפיצות צפרדע, שיהיה פיתוח באמצע השטח כי איזשהו מפעל של תע"ש התפנה ושם אפשר לפתח. ולא צמוד לעיר הקיימת. הדברים האלה עלולים ליצור מקומות שהם אולי מטוהרים בפני עצמם, אבל הם מוקפים במתחמים בלתי מטוהרים. הנגישות אליהם היא דרך מתחמים בלתי מטוהרים והם כמובן לא נהנים משירותים מוניציפאליים ונגישות לאזורי תעסוקה כמו שצריכה להיות כשהפיתוח הוא צמוד דופן. לכן אנחנו ממליצים לכלול נספח שלביות אחרי כל הסקרים והחלופות והדברים מהסוג הזה שיעסוק קודם כל בלפתח את המתחמים צמודי הדופן. והעדיפות למתחמים המזוהמים כמובן של רמת השרון והרצלייה.

גב' מיכל מריל:

אבל את יודעת, יש עוד כל מיני אילוצים אחרים שהם, שאי אפשר לצפות כל כך פני עתיד. גם מבחינת הפינוי של המפעלים שם. גם לא ידוע בדיוק איזה מפעל ומתי ולאן.

גב' יעל דורי:

נכון.

גב' מיכל מריל:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיוק איזה מהפך במשרד הפנים

זאת אומרת יש פה, צריך גם בזה לאפשר איזושהי גמישות לעתיד.

גב' אורלי אריאב:

אבל זה סוג של לחץ. הרי המטרה שהתכנית אנחנו אומרים זה הפינני והטיהור. נכון? ואנחנו אומרים שמה שיפעיל את הלחץ על המדינה לבצע את הטיהור והפינני זה יהיה העובדה שכבר אפשר יהיה לבנות. אז אם כרגע יש מצב שנגיד בסמוך לרמת השרון דווקא יש מפעל שעדיין עובד, הרי קודם כל כבר, ב-2005 כבר התקבלה החלטה בממשלה על הפרטה. לאחרונה לפני איזו שנה כבר יש הסכם בנוגע להפרטה. מדברים על שנת 2020 של פינני התע"ש. אז פה זה בדיוק עוד אמצעי לחץ. אם יש שלביות שקובעת שהדרך היחידה היא לבנות יח' דויר באזור תע"ש השרון דווקא בנקודה הזו שהיא קרובה נגיד לרמת השרון ושם במקרה גם יש מפעל, זה יהיה עוד אמצעי לחץ להוציא את המפעל הזה כמה שיותר מהר משם וכמה שיותר מהר לעשות את הטיהור.

דובר:

או להיפך.

גב' אורלי אריאב:

מה?

דובר:

או להיפך.

גב' אורלי אריאב:

למה להיפך?

דובר:

שלא יקרה כלום. גם זאת אפשרות הרי. זאת אומרת אפשרות, נכון?

גב' אורלי אריאב:

תראו, אבל,

דובר:

אני מבין את הכוונה אבל,

גב' אורלי אריאב:

אי אפשר, אי אפשר להתעלם מזה שכרגע יש אנשים שגרים שם. שכבר יש שם גזי קרקע ואנשים האלה כשבונו להם את הבתים אז לא ידעו מראש ולא מיגנו להם את הבתים. אז צריך כמה שיותר מהר את האזורים שקרובים לערים האלה לטהר. וזה, אם הדרך לעשות את זה, אם יוחלט שהדרך לעשות את זה היא על ידי תכנון של בינוי שם והפעלת לחץ בדרך הזאת, אז את הדרך. עד הסוף ללכת עם זה.

גב' יעל דורי:

או - קיי. אני אגע עכשיו בעוד 2 נושאים או 3 האמת, שהם יותר ספציפיים. אחד זה באמת הנושא של המע"ר המעגלי. המע"ר המעגלי שאולי הסברתי קודם מאיפה הוא הגיע ומה הכוונות שלו, לפי דעתנו הוא משהו שעלול להרוס או לקלקל את היכולת של האזור הזה להשתקם או לפעול כמרקם עירוני איכותי. ולמה? המע"ר הזה הוא בקוטר של ק"מ. זה עיגול שאולי לא מבינים כאן, זה משהו ששמעתי מישהו פעם אומר וזה נכון, אם היו רואים אותו, אם היו מסתכלים מהחלל היו רואים אותו. זה מהדברים האלה. זה האנטי תזה של מרקם עירוני. מרקם עירוני שכל כך מדברים עליו כאן ואפילו הוסיפו סעיפים שקשורים לעירוניות, הוא מבוסס על רשת רחובות. מע"ר שאין קשר בין הקצוות שלו, שכל כביש צריך, שמגיע אליו צריך לשובב אותו חצי עיגול לפחות בשביל להגיע לקצה השני. זה הפוך מכל המרקם העירוני שוקק החיים שהיינו רוצים ליצור. והמע"ר כהגדרתו – מרכז עסקים ראשי הוא מרכז של עיר. איזו עיר? אתם רואים כאן איזושהו גב בנוי מסביב למע"ר הזה שהוא משורת שם? לא, הוא עומד בפני עצמו העיגול הזה. עם השימושים מסביבו וקצת בתוכו ואפילו תוכו לא נחצה על ידי רשת אורתוגונאלית כי יש שם פארק. כלומר זה לא מע"ר כהגדרתו. כלומר, אפילו בלוס אנג'לס העיר הכי פרוסה שאפשר להעלות על הדעת, המע"ר הוא

”חבר” - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

במרכזה ויש בו בניינים גבוהים. זה מע"ר, זה לא מע"ר. זה משהו ענק שיש בו שילוב של שימושי קרקע שאולי הוא נחמד ואנחנו בעד עירוב שימושים, אבל הצורה שלו לא מאפשרת את מימוש הכוונות הממש טובות מאחוריו. בנוסף לזה שהוא ענק ולא מכיל את השימושים שצריך בשביל לשמש מע"ר, הוא גם מחולק מוניציפאלית בין 3 רשויות. או - קיי? זה הדבר שדיברתי עליו קודם, עכשיו אני רוצה פשוט להסביר. כשיש כבישים ועוצמות פיתוח וכל רשות יש לה יכולת כלכלית שונה, היא מגיעה אל המע"ר הזה בשנה שונה, מישהי תגיע אליו ב2021 ומישהי תגיע אליו ב2030. צריך לתאם בין כל הדברים האלה. צריך גם מבחינת אפילו מפלסים, אפילו תאורה, אפילו הכביש ההוא, חלק יהיה מפותח וחלק לא. רשות אחת רוצה ככה, רשות אחת אחרת, בשביל מה לעשות את הדבר הזה? זה לא הגיוני, אנחנו יודעים שזה לא נכון וזה גם לא נתמך פה בתכנון. כלומר, זה איזושהו אלמנט שאפילו החוקר השתכנע שהוא לא נכון כבר לתכנון של היום. וזו הייתה התולדה אני חושבת, אחת התולדות של שאחד מסעיפי הגמישות בתכנית שיש גמישות בגבולות. אפשרות גמישות של גבולות במתחמים. אבל מבחינתנו זה לא מענה מספק. כי גם אם גבול אחד יכנס ואחד לא, עדיין המע"ר יישאר שם. עדיין חלק מהעיגול יישאר. זה לא משהו שאפשר לעשות חלק ממנו או קצת בהיריון או דברים כאלה. צריך או להוריד את העיגול הזה או להוריד, זה ה, אבל מבחינתנו זה תכנון שהוא כבר לא מתאים למציאות שלנו ובטח שלא מתאים כאן לקשיים הרבים שיש בשטח עוד להעמיס עליהם את הנושא של התיאום בין הרשויות. אז לגבי הגמישות כרגע אמרתי. המענה שניתן לנו בתגובת הוועדה המחוזית הוא לא מספק מבחינת תוצאות פיתוח. אין הוראה שאפשר להעביר יח' דיור ממתחם למתחם, אפשר רק לשנות את גבולות המתחמים. זה לא מספק. הנושא, דרך אגב, רציתי רק להגיד שבתקנון בנספח 11 לתגובת רמ"י ראינו שוב את סעיפי, שנים בעירוניות שמציעה התכנית שזה סעיפים מצוינים לפי דעתנו שמדברים על עירוב שימושים ועל רשת אופניים, ועל דברים, חשיבות לתחבורה ציבורית ודברים מהסוג הזה ואפילו שם מוזכרת רשת רחובות אורתוגונאלית, שזה הוראה בהוראות התכנית שעומדת בסתירה לסכמת התכנון הגדולה. והנושא האחרון שאתייחס אליו זה הנושא של התחבורה הציבורית. שוב, החוקר המליץ על עריכת נספח תחבורה בין היתר תחבורה ציבורית. לפי דעתנו זו צריכה להיות חובה. לא מדובר על זה שמסומן כאן קו של הרכבת הקלה, כל זה טוב ויפה. בהרבה תכניות מסומנים קווים של רכבות קלות, אבל הם לא ממומשים בצורה מספיק מהירה בשביל שהאנשים באמת ישתמשו בתחבורה ציבורית. לדעתנו על מנת שתהיה אפשרות לספק איכות חיים כאן צריך תחבורה ציבורית. וזה אמר עוד סקר של בה"ת 2008 שאי אפשר להסתמך על מערכת הכבישים הקיימת, חייבים תחבורה ציבורית. בשביל זה צריך גם במשך 1 לכלול נת"צים, לכלול הוראות של כמויות – כלומר לכלול שלביות כמו שיש בכל תכנית אחרת מהסדר גודל הזה. אם עד 2000 יח' דיור חייבים שיהיה את הרק"ל, ועד 2500 יח' דיור חייבים שיהיה את המסוף של התחבורה הציבורית. דברים מהסוג הזה, רק כך יהיה באמת ניתן להבטיח שמישהו יתכנן את התחבורה הציבורית כי אנחנו לא יודעים על תכניות חוץ מהקו הצהוב שהוא לא מספק, שעוסקות כאן בתחבורה ציבורית ומישהו באמת יפתח אותו. לכן אנחנו הסגנו על המיקום של מסוף התחבורה הציבורית ומתחם 4, בגלל שסברנו שאי אפשר לדעת מתי יקימו אותו. הוא נמצא בלב השטח, הוא רחוק ממאסות האוכלוסייה שמתכננים. אם במתחם 1 שהוא צמוד לרמת השרון שאולי הוא יהיה המתחם הראשון.

דוברת:

זה 2.

גב' יעל דורי:

2, סליחה. מתכוננות 10 אלפים יח' דיור, ובצור – 1 – גם כן איזה 5 אלפים יח' דיור. אין שום התניה שהאנשים האלה שיגורו שם יוכלו להשתמש בתחבורה ציבורית ובמסוף הזה. אין שום קשר. לכן אנחנו סבורים שאם צריך להזיז את המסוף ולחייב את הקמתו, או לעשות לחייב אמצעים אחרים של תחבורה ציבורית שישרתו את עשרות אלפי האנשים האלה שהם צריכים להגיע דרך השכונות הקיימות של נווה מגן ומורשה שהן לא, הכבישים שם הן כבישים צרים ועקלקלים, הם לא יעמדו במאסות האלה. או דרך כבישים של הרצלייה. זה דברים שלא ייתכנו. והבעיה הזו היא בעיה שהיא חייבת להיפתר כבר במשך 1 על ידי הבדיקה התחבורתית ונספח של תחבורה ציבורית שבאמת יחייב את ההקמה של האמצעים האלו. נראה לי שסיימתי, תודה.

מר משה גולן, יו"ר הוועדה:

תודה רבה. עכשיו נשמע את עמותת אח"ה.

מר יואל שטרן:**"חבר" - למען הרישום הטוב**

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר ישראל כספי:

אני מבקש 3 הערות קצרות, זה ייקח לי פחות מדקה. אבל אני רואה שאתם שומעים את הדברים, שיהיה בידעיתכם בהמשך למה שגברת דורי אמרה. נושא אחד היא אמרה שהתכנית הזו לא עברה שינוי משנת 94, מאז שהתחילו לתכנן. וככה אנחנו יודעים. אפילו החוקר שראיתם שיש לא מעט התנגדות המליץ בדוגמא שלנו, המליץ שוב על המומחים מהרמה הראשונה – פרופסור אבי שמידה ודוקטור יובל ספיר מנהל הגן הבוטני של אוניברסיטת תל אביב. החוקר המליץ למשיבים לשבת איתם, להתייעץ איתם, לחבר אותם ליועצים שלהם לדוקטור פרונקין, לא נעשה דבר בעניין הזה. הדבר השני זה לגבי המע"ר. יעל ציינה לעניות דעתי,

גב' מיכל מריל:

לא הבנתי. שנייה. לא הבנתי מה אתה אומר. החוקר המליץ לשבת?

מר ישראל כספי:

זאת אומרת יש פה,

גב' מיכל מריל:

לא. רק תגיד מה החוקר המליץ.

מר ישראל כספי:

החוקר המליץ שהמומחים שלנו, של ריבה - פרופסור אבי שמידה ודוקטור יובל ספיר, ביקשו, הוא ביקש מהמשיבים לשבת איתם. לקבוע שהיועצים שלהם ישבו עם המומחים שלנו, שיטו אוזן, שישקלו. לא יצלחו להגיע, הערתי קודם לגברתי אנג'ל ש3 שנים אנחנו מבקשים לדבר איתה ולא מצליחים. הדבר השני זה לגבי המע"ר. אני אומר את זה בקיצור. יעל אמרה שזו תפיסה, זו תפיסה ארכאית. אני עברתי באחריות את מיטב או את כל המתכננים הבכירים היום במדינת ישראל. אחד לא היה שאמר לי כמו שיעל דורי אמרה – תפיסה ארכאית מוחלטת. אחד לא היה, אחד בעצם יש. אבל רק אחד כי הוא לא עובד פרטי. כל האחרים פוחדים ומוכנים לדבר איתי רק בעילום שם. והדבר, והדבר האחרון הוא לגבי שלביות התחבורה. שוב, הדבר הזה גם בהמשך למה שיעל אמרה, החוקר בעצמו הבין את הבעייתיות ובזמן, ליווייתי אותו כמו שאני אלוה אותך וישבתי איתו כל הזמן. והוא החוקר שיש לי אליו טענות למכביר, לחץ על מומחה התחבורה של המשיבים, בדיוק מה שיעל אומרת, להכניס שלביות. לומר אז למה אתה לא דורש שלביות? למה אתה לא דורש קו רכבת קלה בתוך זמן מסוים לפי מספר יח' הדיור שיאושרו? ומסוף תוך זמן נוסף לפי מספר יחידות וזה לא נענה, אפילו על ידו זה לא התקבל.

מר משה גולן, יו"ר הוועדה:

או - קיי.

מר ישראל כספי:

תודה.

מר גדי רובין:

אני חייב להגיד משהו. אני מבקש, אני מבקש שלא יתנו יותר לעורכי דין להצהיר איזשהן תגובות ביניים אחרת אני גם רוצה.

מר משה גולן, יו"ר הוועדה:

טוב, או - קיי. הלאה.

מר גדי רובין:

אנחנו לא נסיים את זה.

מר משה גולן, יו"ר הוועדה:

בסדר.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

נציג עמותת אחל'ה:
אדוני, אם רק אפשר,

מר משה גולן, יו"ר הוועדה:
כן?

נציג עמותת אחל'ה:
אני מבין שיהיה עוד דיון שאנחנו ניטען בפתח הדיון. יש לי התחייבות קודמת והגענו לשעה יותר מאוחרת ממה שצפיתי. ואני יכול להבטיח שזה לא יהיה יותר מחצי שעה.

מר משה גולן, יו"ר הוועדה:
אתה מייצג את מי?

נציג עמותת אחל'ה:
עמותת אחל'ה.

מר משה גולן, יו"ר הוועדה:
ואז הגיע תורך באמת.

נציג עמותת אחל'ה:
לכן אמרתי.

מר משה גולן, יו"ר הוועדה:
בבקשה.

נציג עמותת אחל'ה:
אם אדוני יוכל לשחרר אותי.

מר משה גולן, יו"ר הוועדה:
אה, אתה רוצה לחזור בעוד חצי שעה?

נציג עמותת אחל'ה:
לא, לא. אני רוצה בדיון הבא לפתוח ואני מבטיח שזה לא יהיה יותר ארוך.

מר משה גולן, יו"ר הוועדה:
בדיון הבא.

נציג עמותת אחל'ה:
כן.

מר משה גולן, יו"ר הוועדה:
ההתחייבות שלך,

גב' נעמי אנג'ל:
תיקחו בחשבון שהדיון הבא יהיה ארוך. תיקחו את זה בחשבון.

מר משה גולן, יו"ר הוועדה:
אבל הוא לא חייב להישאר. זאת אומרת הוא יכול, כן.

גב' נעמי אנג'ל:
לא, בטח שלא.

מר משה גולן, יו"ר הוועדה:
ההתחייבות שלך נרשמה.

נציג עמותת אחל'ה:
נרשמה.

מר משה גולן, יו"ר הוועדה:
או - קיי. אז אנחנו נשמע עכשיו את מי? מי בתור?

מר יואל שטרן:
אז אני אולי?

מר משה גולן, יו"ר הוועדה:
כן.

מר יואל שטרן:
אולי אני יכול לטעון? ערר 14/14 רמת השרון והרצלייה הצעירה.

מר משה גולן, יו"ר הוועדה:
רמת השרון?

מר יואל שטרן:
תושבי רמת השרון והרצלייה הצעירה.

מר משה גולן, יו"ר הוועדה:
14/14. איפה אתה? כן, בבקשה. 14/14.

(דיבורים ברקע).

מר משה גולן, יו"ר הוועדה:
כן, בבקשה.

מר יואל שטרן:
אני אשתדל במהלך הטיעון שלי שאני אגיע, עורך דין יואל שטרן – ערר מספר 14/14 תושבי רמת השרון והרצלייה הצעירה. אני במהלך הדיון אנסה תוך כדי הדיון לדלג על פרקים שרשמתי לעצמי אם הרחיבו כאן. אלא אם כן יהיו לי, בסוף רשמתי לעצמי גם כמה התייחסויות לדברים שנאמרו אז אני אעשה את זה פשוט בסוף.

מר משה גולן, יו"ר הוועדה:
כן, אנחנו מודים לך.

מר יואל שטרן:
שלא לערבב.

מר משה גולן, יו"ר הוועדה:
כן?

מר יואל שטרן:
נקודה טכנית מה שהזכרתי קודם, שיש לנו התייחסות של אדריכל פרופסור גדי הלר לתשובה של אדריכל הפרויקט שהשיב לחוות הדעת שלו. היא פה, אני אגיש את זה תוך כדי הטיעון. גם מר גדי הלר ייתן כמה

מילים משלו כשאני אסיים. אז נגיש את זה כבר היום ואז כך לא נצטרך למשוך את זה ולא יהיה מצב שאנחנו,

מר משה גולן, יו"ר הוועדה:

שוב, אני רוצה להזכיר. אין בזה משום החלטה שלי לקבל את זה.

מר יואל שטרן:

אדוני יחליט אחר כך מה הוא עושה עם הדברים.

מר משה גולן, יו"ר הוועדה:

כן, בסדר. כן.

מר יואל שטרן:

אבל חבל שאני אמשוך את זה כי ממילא אני טוען היום.

מר משה גולן, יו"ר הוועדה:

100 אחוז. בסדר גמור.

מר יואל שטרן:

ראשית, אני רוצה להדגיש מספר דברים לגבי ההתנהלות וההתייחסות למטרות תכנית עצמה. כשאני קורא את מטרת התכנית והזכירו את זה קודם, אני לא אחזור על מה שנאמר, אבל אחת המטרות העיקריות בסעיף 2.1 היא סילוק מפגע בטיחותי. עכשיו, אני כשאני קורא את המטרה הזו אני שומע בה או מבין בה פעולה אקטיבית כמטרה ראשונה בתכנית. כשאנחנו בוחנים איך הגישו את התכנית, בוחנים את המלצות החוקר ובוחנים את החלטת הוועדה המחוזית בעקבות החלטות החוקר אני רואה שהנושא המעשי של הביצוע יתרחק ונתרו טיעונים אתם לא יודעים על מה אתם מדברים, אתם כן יודעים על מה אתם מדברים, המומחים שלכם כן יודעים, המומחים שלכם לא יודעים. רבותיי, מטרת התכנית הראשונה היא לנקות את השטח. שאני יודע מה יענו לי. יבואו ויאמרו תשמע, אי אפשר לנקות את השטח הזה מבלי להביא תקציב. ואני כבר שמעתי את זה אצל החוקר בטיעון שהיינו. מה זאת אומרת אי אפשר? זה עניין של סדרי עדיפויות. מי מחליט לאן הולך הכסף. אם יש פה מפגע בטיחותי ובצורה סרקסטית כבר תוך כדי דיון זורקים לנו תמשיכו להתנגד, תמשיכו להעלות טיעונים, תמשיכו לצרף מסמכים, אתם דוחים את הטיהור ליותר זמן. עם כל הכבוד, פה מדובר בגופים, בראשי עיריות שמייצגים תושבים. כבר היום מדובר בכמה מאות אלפי תושבים. אנחנו מדברים על תכנית שצריכה להכניס למתחם, סליחה אמרו פה 100 אלף ש"ח? 100 אלף איש? לא נכון.

דוברת:

יותר.

מר יואל שטרן:

לפחות 200 אלף איש. כבר מדברים, כבר אפשר לקרוא מסמכים שמדברים שיהיו שם סדר גודל של בין 40 ל-50 אלף יח' דיור.

דובר:

אמרו את זה בדיון הקודם.

מר יואל שטרן:

עכשיו, אז לקחת את המטרה העיקרית של טיהור הקרקע ולזרוק אותה לקרן זווית, להתייחס אליה כאילו שהיא הפכה להיות מטלה על התכנית, היא הפכה להיות משהו שהוא רק מקשה עלינו, שהוא רק מפריע בשביל לאשר תכנית, איזו תכנית נהדרת יש לנו. קראו לזה עיר התע"ש, זה לא עיר התע"ש כי לא בונים עיר חדשה. אבל יש פה 100 אלף יח' דיור, מיליון וחצי שטחי, שטחים אחרים לבנייה. במקום לבוא ולומר וזה כתבתי בערר, אני לא רוצה לחזור, בסעיף ג לערר. כתבתי על הנושא של הסכנה לציבור. רבותיי, מי שאחראי לסכנה הזאת זה האנשים שהיום מתכננים. מדינת ישראל היא זו שגרמה למפגע הזה. מדינת ישראל היא זו שבמשך עשרות שנים ייצרה שם חומרי נפץ ויותר. היו שם פיצוצים כבר בעבר. ההורים שלי

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

גרים על הגדר. היו כבר פיצוצים שהפילו חלקים מתקרות של בתים, שאנשים ניצלו שם באמת בנס. אני לא יודע אם משמיים או לא, אבל היה שם נס. אתם הגופים, אין עם מי כל כך לדבר חוץ מנעמי עכשיו ורובין, אבל אלה הגופים שאחראים לא הוועדה כמובן, מדינת ישראל היא אחראית למפגע, היא אחראית לזיהום והיא מגלגלת עיניים והיא אומרת רבותי, אנחנו נוכל לטפל בזה רק אחרי שיהיה תכנון ואחרי שיהיה שיווק ואנחנו כבר יודעים שרשות מקרקעי ישראל היום, נושא השיווק הפך להיות הנושא בעדיפות הכי גבוהה אצלם. איזה מן התייחסות זו? אנחנו כאזרחים לא רק שמלינים, אנחנו דורשים למצוא פתרון קודם כל לזיהום ואחר כך לדברים האחרים. עכשיו, זה לא שאין היגיון כלכלי בזה שצריך להביא כסף מאיפשהו. אז א. בסדר, אז יביאו כסף כמו שמביאים כסף לעוד דברים ואני לא אלאה את כולנו, כולנו שומעים חדשות. מביאים הרבה כספים להרבה דברים. פה יש מטרה נעלית. תביאו את הכסף. אם אתם רוצים להביא חלק מהכסף בשלב יותר מאוחר לביצוע, לפחות את הנושא של הבחינה. פה דובר על הנושא של 40-50 מיליון ש"ח בשביל להביא למצב שיש תסקיר מלא. הרי זה לעג לרש לבוא ולומר שאין כסף. 40-50 אלף ש"ח למדינת ישראל,

דוברת:

מיליון.

מר יואל שטרן:

סליחה. 40-50 מיליון ש"ח בתכנית בסדר גודל כזה זה כסף קטן. סליחה על הביטוי. זה לא מרכיב שיכול לעצור משהו שהוא הכרחי. ולכן בכלל כל הגישה של לא, אנחנו נשים את זה בתכניות מפורטות, אנחנו נבדוק את זה שם כשיושבת פה, מדברת פה סוף – סוף שמענו גברת מקצועית ואדם מקצועי שמדברים, ובעצם אי אפשר שלא להבין שמה שאנחנו כעורכי דין חשבנו שאנחנו יודעים להסביר כמה זה מסוכן, תשמעו את אנשי המקצוע. לא צריך לשמוע אף אחד אחר. לבוא ולומר אל תגישו חוות דעת / כן תגישו חוות דעת, אל תביאו מומחה מחו"ל / כן תביאו מומחה בכלל לא היה צריך לעלות על הפרק. יש עוד מומחה מחו"ל שיש לו ניסיון והוא יודע להגיד משהו על זה? להביא אותו. אני אומר שהמדינה צריכה לממן אותו גם. היא צריכה לממן את זה שיבואו מומחים מצרפת, מאנגליה, מכל מדינה שיש להם ניסיון בטיהור ובביצוע עבודות ומה המשמעות, להביא אותם לארץ. במקום זה מתנגדים להגשת הדוח. כל זה מראה על גישה, הגישה היא מוטעית. ואנחנו היום פה בפני הוועדה הנכבדה. אמרתי קודם שאנחנו זועקים לשמיים, אנחנו פשוט מתחננים שמישהו יקשיב לנו. שמישהו, אני לא אומר לקבל החלטה שכל מה שאנחנו אומרים זה דברי אלוהים חיים. לפחות החלטה לבדוק את הדברים לעומק. וזה כאילו לא נאמר. זו מטרה אחת. אני אומר יותר מזה, ההחלטה ודרך ההחלטה של הוועדה המחוזית היא החלטה שב, היא לא אוכפת את המטרה מספר 1, היא עוקפת אותה. ואת זה אני מבקש לעצור כבר בשלב הזה. בנושא המטרה השנייה, לגבי, כתוב לקבוע הוראות בדבר אזורי הרחבת מגורים. איך אפשר לקבוע את זה? איך אפשר לקבוע יעודים לפני סקרי הקרקע? אני לא ארחיב על זה כי כבר נאמר, ואני גם לא אקח את הדברים מאחליה כי אחליה הולכים להרחיב בנושא הזה. ולכן למרות שאני לפניכם אני לא אקלקל לכם. מקסימום אני אוסיף בדיון הבא אם יהיה לי מה להוסיף. מטרה 2.5 לתכנית – התכנית אמורה לשפר את מגוון סוגי המגורים והשטחים הפתוחים. גם כן מבלי להיכנס לכל הנימוקים שנאמרו, התכנית הזו כפי שהיא – בלי סקרי קרקע, בלי סקרי מים, מבלי לבחון את כל האלמנטים, מבלי להביא בה"ת בנושא התחבורה לא יוכל לשפר, הוא יוכל רק לקלקל, הוא יוכל להזיק. יכול להיות שאחרי כל הבדיקות יסתבר שהתכנית שהוגשה היא התכנית המיטבית. אז נרקום בראש, אני מניח שעורך דין כספי שאני אגב תומך בגישה שלו שהכול צריך להיות ריאה ירוקה, יכול להיות שלא תהיה ברירה אז נקבל את העניין. אבל לפחות לבחון את זה עד הסוף. הנושא הכי חשוב בעניין הזה מבלי ישו, להיכנס לנושאים המקצועיים, זה שלמעשה אין מחלוקת שקיים פה זיהום קרקע, זיהום מים. יש פה בעיית גזים בקרקע ובמים. היום למדתי שגם בתוך המים עוברים הגזים, את זה לא ידעתי עד היום. מדובר בסכנה אמיתית. נאמר פה קודם לכן שבזמן עבודות טיהור יש מקומות שיש חומר נפיץ שעצם ההתערבות והנגיעה בקרקע יכול להביא לידי פיצוצים. איך אנחנו יכולים בכלל להעלות על דעתנו או איך יכולה הוועדה המחוזית להעלות על דעתה לאשר תכנית מבלי שיהיו בה את כל המימדים בעניין. לא רק לבחון מה הבעיה, אני אומר שאחרי הסקרים גם צריך לחייב, להביא אנשי מקצוע כמו שהאדון הנכבד שכבר איננו אמר, שיתנו גם את הפתרונות. ואז אפשר לתת הנחיות לרשויות. אז אפשר להכניס לתכנית הוראות ולתכניות המפורטות הוראות של איך לטפל בעניין. החשש הכי גדול שלנו הוא שאם אנחנו הולכים במתווה שפה מנסים להתוות לנו, אנחנו נגיע לסיטואציה שלמעשה הנטל של טיהור הקרקע והטיפול במוזהמים ייפול על היזמים. ואני, מה לעשות, בעוונותיי מייצג כמה יזמים. יזם בדוח 0 שלו אותו מעניין רווח והפסד. אותו לא מעניין טיהור הקרקע. יכול להיות שבמקרה יהיה איזשהו יזם שזה חשוב לו והוא לא ילך למכרז בגלל זה או שיציע הצעה כל כך נמוכה שהוא לא יזכה במכרז. אבל החשש

"חבר" – למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

הגדול שתוך כדי, והניסיון לצערנו מלמד שבסוף הם יעשו את הדרך הקצרה מבחינתם, את הדרך הזולה מבחינתם ועם כל הכבוד, אי אפשר לעמוד פה כשוטרים. ולכן אני שוב מגיע למה שאמרתי קודם. מי שזיהם אחראי לטהר. ואת התקציבים, שימצאו דרך להביא תקציבים.

גב' מיכל מריל:

עליהם אתה סומך? זאת אומרת על מי שזיהם והוא צריך לטהר, עליהם אתה סומך?

מר יואל שטרן:

עליהם.

דוברת:

צריך לבדוק אותו.

מר יואל שטרן:

רגע. רגע.

גב' מיכל מריל:

למה את הקבלנים אי אפשר לבדוק? אני שואלת.

מר יואל שטרן:

לא, לא. אני רוצה להמשיך. כשאני אומר שמי שזיהם הוא יטהר, אני לא סומך על רשות מקרקעי ישראל. אבל אני סומך על האינסטנציות החוקיות במדינת ישראל שאם הן יידרשו לעשות פיקוח על התהליך הזה, הן יעשו. כי מדינת ישראל יודעת למשל למנות מומחים חיצוניים. יכולים להיות גם מומחים מחו"ל שייקחו על עצמם את עבודת הפיקוח. ואני מגיע לעוד איזו נקודה, לעוד איזה רעיון שהוא כרגע לא רלוונטי, אבל יכול להיות והוא נעשה במקומות אחרים. כאשר משווקים את הקרקע מי אמר שצריך לשווק את הקרקע לבנייה מיידית? אפשר לעשות פרויקטים שבו אתה מביא גופים גדולים בעלי ממון רב שהם חוץ מדינתיים, שהם לא מתקציב המדינה, שהם מקבלים לרשותם את הקרקע והתנאי הוא שהם יעשו את כל נושא הטיהור. יש פיקוח עליהם ממדינת ישראל ובתום הטיהור הם מקבלים את הקרקע ומרוויחים כסף בקרקע.

גב' מיכל מריל:

אבל אני מבינה יש פה צוות מלווה, נכון? הוחלט על צוות מלווה?

מר יואל שטרן:

מה זה צוות מלווה?

גב' מיכל מריל:

שהוא אמור גם להוות חלק מהמנגנון של הפיקוח.

מר יואל שטרן:

100 אחוז. אז הנה,

מר גדי רובין:

בסוף המשרד להגנת הסביבה הוא זה שאחראי.

מר יואל שטרן:

רבותיי, אני אמרתי ממה אנחנו חוששים.

מר משה גולן, יו"ר הוועדה:

הוא מדבר על מימון ביניים.

גב' מיכל מריל:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

זה לא כתוב בתכנית. זה לא נכון להגיד שזה לפי התכנית.

מר משה גולן, יו"ר הוועדה:
מוקדם למועד שבו,

גב' מיכל מריל:
זה לא כתוב בתכנית, זה במסמך הבנות. אין שיווק לפני טיהור זה נמצא במסמך הבנות, זה לא נמצא בתכנית.

מר גדי רובין:
לפי התכנית אין היתר לפני זה.

גב' מיכל מריל:
אין היתר זה אומר שזה כבר בידיים פרטיות. זה אומר שכבר יש תכנית.

מר משה גולן, יו"ר הוועדה:
טוב.

מר יואל שטרן:
תראו, מבחינת, סליחה עורך דין רובין, עורך דין רובין אני אענה לך. עורך דין רובין עזוב, זה לא היתממות, אני אענה לך. בסדר? תראה, מבחינת השפה העברית אתה צודק. פיקוח יכול להיות על א, ב ו-ג. אבל אני רוצה ואנחנו דורשים שהפיקוח ייעשה על הרשויות שאמונות על זה ומקצועיות לכך במדינת ישראל, על רשויות של מדינת ישראל במסגרת, אפשר לעשות את זה במסגרת מכרזים מסוימים שמחייבים את זה כתנאי לקבלת הקרקע. כמו הרשאת תכנון, הרשאת ביצוע. אפשר למצוא פתרונות. בוודאי, בוודאי שאי אפשר,

גב' נעמי אנגיל:
אני לא מבינה מה הוא אומר. אתה מנסה להמליץ למדינה לייצר סיטואציה שתכניס יזמים פרטיים.

מר יואל שטרן:
לא.

גב' נעמי אנגיל:
לתוך השטח לפני הטיהור.

מר יואל שטרן:
לא. אני ממליץ, אני דורש שמדינת ישראל תטהר את השטח – נקודה. עכשיו, אם למדינת ישראל יש בעיית תקציב, תמצא פתרונות.

מר משה גולן, יו"ר הוועדה:
אני אביא, אני אפתח בטיהור לפני המשך הפיתוח של השטח.

מר גדי רובין:
בדיוק.

מר יואל שטרן:
אבל זה כשמדינת ישראל תפקח על העניין הזה. אני אומר שוב, אם את שואלת אותי כאזרח או כמייצג קבוצת אזרחים די גדולה, אני חושב שמדינת ישראל צריכה לטהר את הקרקע day one. זו דעתי.

מר משה גולן, יו"ר הוועדה:
טוב.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר יואל שטרן:

עכשיו, כשאנחנו כציבור עכשיו זועקים ואני רוצה להזכיר, אנחנו זעקנו בנושא. אחליה הייתה זו שפתחה במאבק משפטי כשניסו להפקיד את מש1 בפעם הראשונה. ואז הגענו לבית המשפט המחוזי, אני ליוויתי את זה כאדם מן הישוב, לא כעורך דין מייצג. והגענו, היינו בוועדה המחוזית ואחר כך הגענו לעתירה מנהלית. בית המשפט קבע את מה שקבע. ותכף נדבר על, תכף אני אדבר על מה מעמד החלטת בית המשפט המחוזי ומה קורה עם בית המשפט העליון. קבע את מה שקבע, נעזוב לרגע בצד את הנושא של המעמד. אני רואה פה שבסיבוב השני כשאמר לוועדה המחוזית גשי תכנני, אבל כשאת מתכנתת תקשיבי למה שהאזרחים אמרו, תתייחסי לחוות הדעת שלהם ותתני להם את המשקל הראוי, וזה נאמר בבית המשפט העליון, זה לא נאמר במחוזי. מתכננים תוך התעלמות. למעשה, העובדה שהוגשו פה חוות דעת שהיו בידיעת החוקר והוועדה המחוזית אך לא היו בידיעת האזרחים והמתנגדים, המשמעות היא הפרת צו בית משפט עליון. כי בית משפט עליון אמר רבותי תיקחו את חוות הדעת של האזרחים ותבדקו אותן, תבחנו אותן. אז אם הם הגישו חוות דעת שאני לא יודע ואני לא יכולתי להגיש חוות דעת נגדית או להתייחס לחוות הדעת, כלומר לא הקשיבו ולא שמעו ובוודאי שלא טיפלו בטיעונים. אז עם כל הכבוד לעורכי הדין שאנחנו רק יודעים לדבר, אבל אנשי המקצוע זה לא אנחנו. אנחנו מדברים פה על עניינים שבאמת מדובר בנפשות של אנשים. צריך להקשיב לאנשי המקצוע במלוא הרצינות. ולא יעלה על הדעת שתרוצץ חוות דעת גם אם היא נכונה, שאנחנו לא יודעים עליה. זה פשוט לא יעלה על הדעת. איך אפשר לתכנן ככה? עכשיו, הדבר החמור הוא שמסתבר שהחוקר ידע על זה. אני הייתי לא בכל הדיונים אבל אני הייתי בחלק גדול מהדיונים בפני החוקר, נאמר לא פעם על ידי רמ"י שכל, והוא שאל כי אנחנו כל הזמן זרקנו, אנשים זרקו, עורך דין כספי זרק רבותי, יש עוד מסמכים שלא בפניך. הוא שאל, אמרו לו לא. אחר כך מסתבר לא רק שהיו, שהוא גם ידע. שזה הגם הובא לידיעתו. איך בן האדם כותב המלצה מבלי לעצור להגיד רבותי, יש מסמכים נוספים נא לפזר את זה בין המתנגדים, אני רוצה התייחסות ואני אקבע דיון נוסף. גם אם הוא ידע את זה לקראת הכתיבה של ההחלטה, של ההמלצות שלו. יש פה בכלל בעיה בכל ההתנהלות. וגם על זה אנחנו זועקים, מעבר למהות. אנחנו למעשה, אני רוצה רק להפנות אתכם בלי לחזור על זה בפירוט לסעיפים 14, 16 ו17 לערר שלמעשה שם אני פונה אליכם לוועדת הערר של המועצה הארצית, אני מבקש מכם אם אתם לא תעצרו את המהלכים הבלתי מקצועיים האלה שנאמרו פה גם על ידי אנשי מקצוע, לא יהיה מי שיעצור את זה. ואני חוזר למה שאמרתי בתחילת הדיון היום, לדעתי בכל הכבוד אין מנוס. אתם באיזשהו שלב תידרשו להחזיר את הדיון לוועדה המחוזית באותם מרכיבים שלא ניתנה לנו הזדמנות להתייחס אליהם מבחינה מקצועית. כי אחרת שאנחנו נמצא את עצמנו במצב שבמקום שיהיו לנו 2 ערכאות תכנוניות, תהיה לנו ערכאה תכנונית אחת שהיא ערכאת פיקוח. אתם הערכאה של פיקוח. אנחנו מצפים כולנו מהוועדה המחוזית לבחון את הדברים עד הסוף, יש לה גם יותר כלים, יותר אפשרויות ויותר זמן מאשר שיש לכם. אליכם מגיעים אחרי שהם עשו את זה ולכן לא תהיה ברירה, הם יצטרכו לעשות את זה.

מר אודי קינדר:

אפשר רק לשאול על איזה מסמכים אתה מדבר? פרטנית, איזה מסמכים אתה טוען?

מר משה גולן, יו"ר הוועדה:

שדיברנו עליהם בפתח היום.

מר אודי קינדר:

לא. יש מסמכים של אמיר אשד, לזה אני התייחסתי. השאלה היא פשוט, אני פשוט רוצה להבין כדי לבדוק.

מר יואל שטרן:

כן.

מר אודי קינדר:

למה, לאיזה מסמכים אתה מתכוון שהיו בפני החוקר או בפני הוועדה?

מר יואל שטרן:

חוות הדעת של מרינוב שאנחנו ביקשנו להגיש חוות דעת נגדית.

מר אודי קיזר:
לא, אבל,

מר יואל שטרן:
יש את כל הנושא התחבורתי שהוא בכלל פתוח ואני תכף מגיע אליו.

מר משה גולן, יו"ר הוועדה:
זה לא מסמך שהוגש.

מר יואל שטרן:
לא. הוא הוגש.

מר משה גולן, יו"ר הוועדה:
לא, אתה אומר שהחוקר היה מודע למסמכים ואמר לכם שאין מסמכים.

מר רפי אטינגר:
יש גם חוות דעת של עמב,

מר יואל שטרן:
כן.

מר רפי אטינגר:
שהיא כן הוגשה בתחום התחבורה.

(מדברים ביחד).

מר יואל שטרן:
יש את חוות הדעת של מרינוב שלא ידענו ממנה?

מר רפי אטינגר:
הם דיברו,

מר יואל שטרן:
לזה אני יכול להתייחס?
מה שצירפתי,

(מדברים ביחד).

מר גדי רובין:
חד משמעית. חד משמעית.

מר יואל שטרן:
רבותיי, מסמך אחד,

מר משה גולן, יו"ר הוועדה:
שנייה. זה,

גב' מיכל מריל:
לא. תקשיב מה שהוא אומר לך.

גב' נעמי אנג'ל:
סליחה.

גב' מיכל מריל:

אני אישית לא ראיתי אותה והם ראו אותה. הם הראו אותה גם לחוקר אבל לא הגישו את זה כמסמך רשמי. עכשיו כשהגיע הרגע הם מגישים את זה כמסמך רשמי.

מר יואל שטרן:

רגע. אני כבר מגיע, אני כבר מגיע לזה.

מר משה גולן, יו"ר הוועדה:

רגע. על איזה מסמכים? אנחנו מדברים על המסמך של אשד?

מר יואל שטרן:

יש את חוות הדעת בנושא הזיהום שלא הייתה בפני.

מר משה גולן, יו"ר הוועדה:

של אשד.

מר יואל שטרן:

של אשד, של מרינוב.

גב' מיכל מריל:

רגע. חוות הדעת של אשד,

מר יואל שטרן:

של מרינוב ואשד, מה? זה כבר נאמר.

גב' מיכל מריל:

מה שמופיע בעררים זה לא חוות הדעת?

מר משה גולן, יו"ר הוועדה:

לא. הוא אומר שחוות הדעת של אשד לא המוצאה להם.

מר יואל שטרן:

לא אמרתי שלא הייתה בפני הוועדה.

מר רפי אטינגר:

בבקשה שהגשתי אני כתבתי שאשד, המכתבים של אשד, חוות הדעת של מרינוב וחוות העדת בנושא התחבורה. זה מה שאני אמרתי.

מר יואל שטרן:

נכון.

מר רפי אטינגר:

יש גם, אני חייב לומר, יש גם התייחסות,

מר משה גולן, יו"ר הוועדה:

למה זה? תזכירו לי.

גב' מיכל מריל:

עמב.

מר אודי קיזר:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר רפי אטינגר:
ויש גם, אני לא יודע,

גב' מיכל מריל:
רגע. היום יש לכם אותם?

מר יואל שטרן:
עכשיו כן.

גב' מיכל מריל:
עכשיו יש לכם.

מר יואל שטרן:
כן.

(מדברים ביחד).

מר יואל שטרן:
סליחה ברשותכם, אולי אני אסביר עוד פעם. היום יש בפנינו כמעט את הכול. או - קיין? כי בנושא התחבורה עוד חסר מסמך.

גב' נעמי אנג'ל:
מה? מה חסר? חוות הדעת של (לא ברור) היא בפניכם או לא? לא הצלחתי להבין.

מר יואל שטרן:
כן, כן. עכשיו כן. תנו לי לסיים רבותיי. אני יכול לשבת בצד, תדברו אתם ותגידו לי,

גב' נעמי אנג'ל:
ההיפך, אני היחידה שמנסה להקשיב למה שאתה אומר.

מר יואל שטרן:
אז תנו לי להשיב. נכון, נעמי שנייה. אני רוצה להשיב.

גב' נעמי אנג'ל:
אז לא לתקוף אותי.

מר יואל שטרן:
היום, לא תוקף אותך. יש לנו היום את כל המסמכים למעט את אותה, את אותו נספח תחבורתי.

מר משה גולן, יו"ר הוועדה:
שאיננו קיים עדיין.

מר יואל שטרן:
שאיננו קיים עדיין. או - קיין? עכשיו, המסמכים האלה שעליהם אנחנו מדברים שאטינגר עכשיו פירט אותם, יש בידניו היום. אבל הם הגיעו לידינו עם התשובה של המשיבות לערר. מה שאני אומר, אין מנוס על מנת להגיע להליך תקין, אלא להחזיר את הדיון לוועדה המחוזית באותם נושאים שנובעים מתוך המסמכים האלה, יחד עם חוות דעת נגדיות שאנחנו נגיש. יהיה דיון בוועדה המחוזית, תקבל החלטה ככל שתתקבל, ונדע אם אנחנו צריכים לערור עליה או לא, לא יודע.

מר משה גולן, יו"ר הוועדה:

מר גדי רובין:

אני רוצה רק להתייחס לנקודה הזאת.

מר משה גולן, יו"ר הוועדה:

נו?

מר גדי רובין:

מהבוקר אני רוצה.

מר משה גולן, יו"ר הוועדה:

טוב. כן?

מר גדי רובין:

יש 2 חוות דעת שצירפנו את זה לתשובות שלנו לעררים. אחת של פרופסור מרינוב והשנייה של יועצי התחבורה של אבי שפרבר מעמב.

מר משה גולן, יו"ר הוועדה:

כן.

מר גדי רובין:

למיטב ידיעתי, עכשיו אני אומר את מיטב ידיעתי האישית, חוות הדעת האלה לא נמסרו לחוקר. לדעתך הוא גם לא ראה אותן. ככה למיטב הבנתי לפחות.

מר משה גולן, יו"ר הוועדה:

אלא הן הוגשו רק פה?

מר גדי רובין:

כן. אלא מה? אני אומר הם יכולים להגיד לי מה שהם רוצים. מדובר במסמכים שהם היו הבסיס לדברים שאמרו מרינוב ואבי שפרבר לפני החוקר. הם יכולים להגיד מה שהם רוצים,

מר רפי אטינגר:

אז למה, למה,

מר גדי רובין:

רגע רפי, רגע. תן לי לדבר עכשיו עד הסוף. רגע.

מר רפי אטינגר:

לפרוטוקול.

מר גדי רובין:

רגע. חד משמעית,

מר רפי אטינגר:

אחד לאחד.

מר גדי רובין:

זה המצב, זה המצב אני אומר. אתם יכולים להגיד מה שאתם רוצים. לוקח את עצמי ברצינות או לא לוקח את עצמי ברצינות, זה המצב. זה הניירות שהם החזיקו ביד כשהם דיברו. אני אומר לכם כי זה מה שהכנו. ואנחנו בנקודה מסוימת החלטנו לא להגיש אותם. להסתפק בניירות בעל פה. וכשהגענו לעררים וכשהיו חוות דעת בעררים, אמרנו בעררים אנחנו מגיעים לשלב יותר פורמאלי, השלב שהדברים כתובים, נשים את

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

הדברים. רוצים לבוא ולטעון שלהגיש עכשיו את חוות הדעת הזו זו הרחבת חזית ולכן זה אסור? אני מוכן להתמודד עם הטענה הזו ואני אראה שחוות הדעת האלה הן אחת לאחת הדברים שאנשים אמרו בפני החוקר.

גב' מיכל מריל:
והן בפרוטוקול.

מר גדי רובין:
נקודה והן בפרוטוקול.

מר משה גולן, יו"ר הוועדה:
או שנבקש למשוך אותם.

מר גדי רובין:
נבקש למשוך אותם, נמשוך אותם ואז יבואו לפה, ואז יעמוד פה, אני רק רוצה להגיד ואז אורי מרינוב,

מר רפי אטינגר:
אבל התשובה,

מר גדי רובין:
ואבי שפרבר יגידו את הדברים פה בעל פה.

מר רפי אטינגר:
התשובה,

מר גדי רובין:
ואם אנשים רוצים במקום לכתוב את זה במסמך WORD נעשה את זה על שקף וזה יהיה מצגת ואחרי זה נגיש את המצגת, הרי זה הכול שטויות.

מר משה גולן, יו"ר הוועדה:
או - קיי.

מר גדי רובין:
הדבר היחיד שיש פה חדש ואני חוזר ואומר,

מר משה גולן, יו"ר הוועדה:
כן?

מר גדי רובין:
זה חוות הדעת של אדון דוקטור קרג. זה הכול. כל השאר הכול היה.

מר משה גולן, יו"ר הוועדה:
טוב.

גב' מיכל מריל:
קרג.

מר גדי רובין:
כן. כל השאר הכול היה, זה הכול שטויות.

מר יואל שטרן:
אני רוצה להגיד. מה שנאמר פה עכשיו הוא חמור כפליים.

מר גדי רובין:

כפל כפליים, שבעתיים ומאה שערים.

מר משה גולן, יו"ר הוועדה:

כן.

מר יואל שטרן:

אני לא הפרעתי לך, אל תפריע לי.

מר גדי רובין:

הפרעת לי. גם אמרת את זה אני לא רציני, נו באמת.

מר יואל שטרן:

אני אמרתי לך משפט כזה?

מר משה גולן, יו"ר הוועדה:

טוב, טוב. אני מבקש לא להיעלב. הלאה.

מר יואל שטרן:

הילה אמרה לך. אני לא אמרתי משפט כזה.

מר גדי רובין:

אין בעיה.

מר משה גולן, יו"ר הוועדה:

טוב, הלאה.

דובר:

גם לא חושבים ככה.

מר יואל שטרן:

לא. אבל מה שאני אומר זה קל וחומר.

מר משה גולן, יו"ר הוועדה:

כן.

מר יואל שטרן:

עוד פעם, היו מסמכי עבודה של אנשי מקצוע, לא שרבוטים של עורכי דין. היו מסמכי עבודה של אנשי מקצוע. שהיו בפניהם לפי מה שנטען פה עכשיו טענו בעל פה על מה שנרשם שם, ועכשיו ריכזו את זה במסמך והגישו עכשיו פעם ראשונה. אז ראשית עם כל הכבוד אני חושב שיש לנו את הזכות לבחון אם באמת כל מה שיש במסמך הזה נאמר שם, דן שם, זה אחד. שתיים, אם מה שאומר עורך דין רובין הוא נכון – שגם החוקר לא ידע על זה, אז יש לנו בכלל פגם בהליך של החוקר.

מר אודי קינדר:

איזה פגם?

מר משה גולן, יו"ר הוועדה:

זה דברים שהם החזיקו ביד כשהם דיברו אל החוקר.

מר יואל שטרן:

עוד פעם,

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר אודי קיזר:

איך פה יכולים לצרף את זה לערר? לשיטתם, לשיטתם,

(מדברים ביחד).

מר יואל שטרן:

אבל לא, גדי אני לא מקבל, גדי אני לא מוכן לקבל,

מר גדי רובין:

תגיד שלא נשמע את מרינוב, לא נשמע את מרינוב. אל תגידו שזה,

מר יואל שטרן:

זו פעם ראשונה, אנחנו שמענו עד היום שזה מסמכים שכן הוגשו לחוקר.

מר משה גולן, יו"ר הוועדה:

טוב, כן.

מר אודי קיזר:

אנחנו לא אמרנו את זה.

מר יואל שטרן:

רגע. ומה לגבי אשד?

מר אודי קיזר:

אשד אמרתי, אמרתי.

(מדברים ביחד).

מר יואל שטרן:

אשד אומרת הוועדה המחוזית שהוגש לחוקר.

מר אודי קיזר:

לא אמרתי שזה הוגש לחוקר. לא הוגש לחוקר.

מר יואל שטרן:

אני ישבתי בכל הדיונים.

גב' נעמי אנג'ל:

(לא ברור) היה נציג של לשכת התכנון בהתנגדויות.

מר יואל שטרן:

זה מדהים אותי מה שאתם אומרים. 3 המסמכים האלה – אורי מרינוב, אמיר אשד ועמב לבקשת החוקר 3 האנשים האלה הוזמנו לדיון כדי להציג את התגובה של רמ"י להתנגדויות.

מר משה גולן, יו"ר הוועדה:

נ?

מר יואל שטרן:

הם באו ודיברו והציגו את חוות דעתם לבקשת החוקר.

מר משה גולן, יו"ר הוועדה:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר יואל שטרן:

ובאמת אחד לאחד זה כתוב, הם כנראה אני לא יודע למה הם עשו את זה. אולי כדי להקל את התהליך.
(מדברים ביחד).

מר משה גולן, יו"ר הוועדה:

אבל אשד, אשד, אבל סליחה. אבל אשד, רגע. סליחה. אני שומע רק אדם אחד עכשיו.

גב' נעמי אנג'ל:

לא היינו (לא ברור).

מר גדי רובין:

באותו יום מתוך 10 ימים.

מר יואל שטרן:

אבל מר כספי אני יודעת בוודאות שהיה בכל הישיבות.

מר משה גולן, יו"ר הוועדה:

סליחה.

מר יואל שטרן:

ואפילו רשמת בכתב יד אחד לאחד, אני בטוח שאצלך בכתב היד שלך גם כתוב.

מר ישראל כספי:

ייבדק אחד לאחד.

מר רפי אטינגר:

לא הבנתי מה שאתה אומר הגישו את המסמכים האלה לחוקר או לא?

מר גדי רובין:

אני אומר לך רפי,

גב' נעמי אנג'ל:

אני קראתי את כל הפרוטוקולים.

מר משה גולן, יו"ר הוועדה:

טוב, סליחה, אני מבקש להפסיק עכשיו. אני, סליחה. אני מבין, אני מבין מהוועדה המחוזית שלפחות מסמך אחד כן הוגש שזה המסמך של אשד. זה מה שאמר עורך דין קידר. טוב.

מר אודי קידר:

זה מה שאני הבנתי.

מר ישראל כספי:

אני רוצה לומר.

מר אודי קידר:

שנייה. אני רוצה להגיד רק,

מר ישראל כספי:

רגע.

מר משה גולן, יו"ר הוועדה:
כן?

מר אודי קיזר:

אני מה שאני הבנתי מהיועצת המשפטית – מחגית דרורי שטיפלה בזה. זה מה שאני הבנתי ממנה, אולי לא הבנתי נכון. אני מוכן לבדוק, אני מוכן להתקשר אליה ולתת תשובה מסודרת.

מר משה גולן, יו"ר הוועדה:
טוב.

מר אודי קיזר:

מה שאני הבנתי ממנה בזמנו זה שזה מסמכים שסיכמו את מה שבעצם אמיר אשד אמר לוועדה. הרי המכתב הזה זה מכתב שנשלח לאחליה בערעור לפי הזה.

מר משה גולן, יו"ר הוועדה:
כן. אבל, אבל מסמך של אשד הוגש.

מר אודי קיזר:

הוא הונח. אני הבנתי שזה הונח בפני הוועדה, לא בפני החוקר. זה מה שאני הבנתי.

מר יואל שטרן:

מה זה חשוב אם זה הוועדה או החוקר?

מר אודי קיזר:

לא אמרתי שזה חשוב, אני אומר את העובדות. תפסיק לצעוק עליי כבר, די. די נו באמת.

מר יואל שטרן:
לא צועק.

מר משה גולן, יו"ר הוועדה:
רבותיי, אנחנו נמשיך.

מר ישראל כספי:
אני רוצה לומר,

מר משה גולן, יו"ר הוועדה:
אני מבקש שתבדוק את זה שוב.

מר אודי קיזר:
אין שום בעיה.

מר משה גולן, יו"ר הוועדה:
אנחנו נמשיך לשמוע. כן?

מר יואל שטרן:
עורך דין שטרן ממשיך להקלטה.

מר משה גולן, יו"ר הוועדה:
כן?

מר יואל שטרן:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
כן?

מר יואל שטרן:

או - קיין? חוות דעת של שפרבר מה 13 לינואר 2013 ומסמך של אלי פירש מה 3 לינואר 2013, שלמסמכים אנחנו תכף נגיש תשובה. שימו לב, התאריכים של המסמכים האלה הם תאריכים בתקופה שהיו דיונים בפני החוקר. זה לא, אלה לא מסמכים שערכו וקיבצו דברים שהיו שם בפרוטוקול ועכשיו העלו אותם על הכתב. ואני אומר יותר מזה גם לחברי, נניח שעכשיו אני טוען בעל פה ומחר בבוקר אני אגיש מסמך בכתב שאני אגיד לו שהוא מגבש את מה שאני אמרתי בעל פה, ואני אגיש את זה לוועדה.

מר משה גולן, יו"ר הוועדה:
טוב, זה בסדר. אני יודע שזה, אני יודע שזו לא תשובה. כן. בסדר.

מר יואל שטרן:

לא, אז זה ברור לגמרי ש-א. אני צריך לבקש רשות.

מר משה גולן, יו"ר הוועדה:
כן.

מר יואל שטרן:

ו-ב. הם צריך לקבל הזדמנות להשיב על זה.

מר משה גולן, יו"ר הוועדה:
כן.

מר יואל שטרן:

ולכן גם אם אמרת,

מר משה גולן, יו"ר הוועדה:
אבל מה המסמכים האלה שדיברת עליהם עכשיו?

מר רפי אטינגר:

חוות דעת בנושא תכנון.

(מדברים ביחד).

מר גדי רובין:

נספח ב,

מר משה גולן, יו"ר הוועדה:
מה אתה רק להגיד לגביהם?

מר יואל שטרן:

אני אומר שהנספחים האלה, לראשונה פגשנו אותם בתגובת רמ"י לערר.

גב' נעמי אנג'ל:

איזה נספחים?

מר יואל שטרן:

שהרגע ציינתי.

מר גדי רובין:

ב-ג לתשובה שלנו.

מר יואל שטרן:

יש לי, נספחים 1 עד 3.

גב' נעמי אנג'ל:

אה, הנספחים לערר. אני חושבת על תכנית. סליחה.

מר יואל שטרן:

לא, לא. הנספחים לערר. מה שאני מסב את תשומת לב הוועדה,

מר משה גולן, יו"ר הוועדה:

כן?

מר יואל שטרן:

שמדובר במסמכים מתחילת, מינואר 2013, עוד במהלך הדיונים אצל החוקר.

מר משה גולן, יו"ר הוועדה:

כן?

מר יואל שטרן:

המסמכים האלה מן הראוי היה שהיו, עמדו על השולחן בפני כולם בשלב החוקר. זה הכול.

מר משה גולן, יו"ר הוועדה:

אז רגע. אז הם לא הוגשו?

מר יואל שטרן:

הם לא הוגשו, הם הוגשו עכשיו בתשובה.

מר אודי קינדר:

לא, לא, לא.

דובר:

הנה, עכשיו. הנה יש לי תשובה.

מר משה גולן, יו"ר הוועדה:

אז אני לא מבין.

גב' מיכל מריל:

הם טוענים שזה נמסר במהלך. שזה הומצא,

מר גדי רובין:

אני אומר עוד פעם, המסמכים האלה הוכנו כהכנה לדיונים בפני החוקר. המסמכים האלה שימשו את הבסיס למה שאמר אשד.

מר משה גולן, יו"ר הוועדה:

ואותם אנשים שחתומים על המסמכים האלה באו בפני החוקר ואמרו את הדברים?

מר גדי רובין:

אני אומר דבר אחד ממה שאני יכול להגיד.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
כן?

מר גדי רובין:
אני ועורך דין שלום זינגר שאנחנו עורכי הדין שמייצגים את רמ"י, לא הגשנו את זה לחוקר. למיטב ידיעתי, זה לא הוגש.

מר יואל שטרן:
אז גדי, בו אני ארענן את זיכרוןך. סעיף 12 לכתב התשובה שלכם לערר ששם מצורפות התשובות, חוות הדעת האלה. כתוב גם, כתוב כך – חוות הדעת צורפו גם כחלק מתגובתנו להתנגדויות.

מר גדי רובין:
לא, אז זה,

מר יואל שטרן:
וכן. ואז יש את הפירוט של חוות הדעת שמצורפות. זה לגבי חוות הדעת הללו. לגבי ושוב, הדברים האלה נאמרו פה,

מר משה גולן, יו"ר הוועדה:
על העניינים האלה צריך להקפיד.

מר יואל שטרן:
ולגבי הנושא של אמיר אשד, אז גם כתוב ואמר את זה כרגע עורך דין קידר ואני רק אחזור על זה. העתק עמדתנו של אמיר אשד מכתבים טה טה טס, סליחה. עמדות אלה סוכמו בכתב והונחו יחד עם חוות הדעת מטעם העוררים בפני הוועדה לעת קבלת החלטתה בתכנית. זה המכתבים של אשד. אם כך, אנחנו שומעים שגם המכתבים של אשד וגם כל חוות הדעת שאני הזכרתי בבקשה שלי, כל אלה הוגשו גם לחוקר ולוועדה.

מר אודי קידר:
כי לעוררים היה כתוב.

מר יואל שטרן:
לא. לא משנה, אבל, לא, אתם אמרתם שהמכתבים של אשד היו בפני הוועדה.

מר אודי קידר:
זה מה שאני הבנתי.

מר יואל שטרן:
נכון, יפה. עכשיו, בכתב התשובה של רמ"י כתוב שחוות הדעת,

מר אודי קידר:
יכול להיות שזה לא נכון אבל.

מר יואל שטרן:
צורפו לתגובה של רמ"י להתנגדויות. כך כתוב. עכשיו, אני אומר גם עוד דבר, אם נניח ש, אני אומר צריך לקבל פה איזו תשובה ברורה, אבל נניח שזה לא נכון. נניח שלא הגישו לחוקר עצמו. אז אולי זה לא הפגם ההוא בהליך שדיברנו עליו הבוקר, אם כי המכתבים של אשד, אין מחלוקת שהם הוגשו לחוקר. עדיין סליחה, איך אתם מצרפים את זה כך סתם לערר? אז לבוא ולהגיד זה איזושהי סקיצה, דרך אגב מה פתאום זה ערוך כחוות דעת? אני הכנתי טיעון והוא לא ערוך כחוות דעת, הוא לא ערוך כמסמכי, ככתב טענות. אלא הוא ערוך כתרשומת לעצמי. הנה, גם אני רואה פה כל אחד רושם לעצמו תרשומות. למה הם ערכו את זה כחוות דעת? אבל גם אם זה נכון, אז אם ככה, מה פתאום הם מצרפים לערר? והאם כשהם

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מצרפים לערר לא מן הדין שתהיה לי זכות התגובה באמצעות מומחים מטעמי? זה כל הסיפור. עכשיו, רק להשלים את הנושא הזה.

מר משה גולן, יו"ר הוועדה:

כן?

מר יואל שטרן:

גם בתגובה שלהם הם קוראים לזה חוות דעת. עכשיו, אני נגד זה שהם ימשכו עכשיו את המסמכים. אני חושב שכשאנחנו דנים בתכנית כל כך חשובה וכל כך רצינית, אז לא. אני בעד שאם מר רובין, עורך דין רובין רוצה להגיש מסמך, לבריאות – שיגיש מסמך. אני רוצה להגיש תגובה והוא לא יכול להתנגד לה. זה הכול. הוא לא יכול להתנגד להגשה, הוא יכול להתנגד לתוכן. זה כל מה שאנחנו אומרים. זה שוב עניין של התנהלות. אני פשוט מופתע בכלל מזה שאנחנו מנהלים פה חצי שעה שיחה האם זה בסדר או לא בסדר, האם כן תוכלו להגיב / לא תוכלו להגיב, אני אמשוך או לא אמשוך. אל תמשוך. הגשת? תן לנו לקרוא, תן לנו להגיב.

מר משה גולן, יו"ר הוועדה:

טוב.

מר גדי רובין:

הדבר היחיד התנגדתי לו זה לחוות הדעת של דוקטור קרג שלא היו.

מר יואל שטרן:

בסדר. אני אמשוך. על זה נדבר תכף על ההתנגדות של דוקטור קרג.

מר גדי רובין:

לא אמרתי שום דבר לא על דוקטור,

מר יואל שטרן:

עכשיו אני אמשוך ברשותך.

מר משה גולן, יו"ר הוועדה:

אנחנו כבר דיברנו על זה, לא צריך לחזור על זה.

מר יואל שטרן:

לא. אני רוצה לעבור נושא.

מר משה גולן, יו"ר הוועדה:

מה?

מר יואל שטרן:

לעבור הלאה נושא.

מר משה גולן, יו"ר הוועדה:

לעבור?

מר יואל שטרן:

נושא.

מר משה גולן, יו"ר הוועדה:

אבל על הנושא ההוא אנחנו כבר דיברנו כולנו.

מר רפי אטינגר:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

אז רגע. קודם כל עורך דין רובין עכשיו אמר,

מר משה גולן, יו"ר הוועדה:
לא.

מר רפי אטינגר:
לא. אני אומר להיפך, אני אומר את זה כהסכמה דיונית.

מר משה גולן, יו"ר הוועדה:
הוא הגיב על דברים שעכשיו עורך דין שטרן חזר ודיבר עליהם. אז אנחנו את הנושא הזה מיצינו.

מר רפי אטינגר:
אין בעיה. אני חשבתי שאפשר פה להגיע להסכמה דיונית.

מר משה גולן, יו"ר הוועדה:
כן.

מר רפי אטינגר:
לגבי חוות הדעת התחבורתית שאנחנו נגיש תגובה. אבל עכשיו הוא אומר שהוא רוצה להתייעץ, אני לא יודע.

מר גדי רובין:
אני,

מר משה גולן, יו"ר הוועדה:
טוב. הלאה, נמשיך. טוב.

מר יואל שטרן:
אני ברשותכם רוצה לגעת בנושא שהוא קשור גם בנושא התכנוני - אדריכלי מבחינת תכנון ערים.

מר משה גולן, יו"ר הוועדה:
כן?

מר יואל שטרן:
גם בנושא של שטחים ירוקים וגם בנושא התחבורתי.

מר משה גולן, יו"ר הוועדה:
כן.

מר יואל שטרן:
אנחנו כתושבי רמת השרון שהתושבים שאני מייצג זה התושבים שהם סמוכי גדר מה שנקרא וצמודים לתכנית החדשה מצד מערב, והרצלייה הצעירה שהם צמודי הגדר בחלק הצפוני יותר, גם כן מול תע"ש. אחת הטענות שאנחנו ביקשנו להעלות זה את הנושא שיש בכל מקרה גם אחרי הסקרים וגם כשנכנס לתכנון וגם נניח כשהתכנון יתקדם, לעניות דעתנו יש לשנות את התכנון ואנחנו יוצאים מתוך נקודת הנחה כרגע שלא יאושר לכל השטח להיות ירוק. אנחנו טוענים שיש לקבוע הפרדה, שטחי הפרדה, חיץ משמעותי בין הערים הקיימות, בין השכונות בערים הקיימות. השכונות הקיימות יותר נכון, לבין השכונות החדשות. אני רק שנייה, אני נותן לזה, רבותיי סליחה. אני נותן את זה כרגע בראש פרק. פרופסור אדריכל גדי הלר ייתן פירוט מקיף כי יש לו פתרון והוא יוכל להראות בדיוק על מה אנחנו מדברים ולא לדבר רק בסיסמאות. אז זו נקודה אחת. בנושא התחבורתי - נטענו ואני חייב לומר שבנושא התחבורתי אני חייב לשמור את הזכות להשלים את הטיעון בשלב המאוחר יותר, אבל אני כן רוצה לטעון ל2 דברים - 1. יש חובה מבחינתנו לעשות פה בה"ת. לא יכול להיות שבתכנית בסדר גודל כזה ייגשו אליה בלי להוציא בה"ת. עם כל הכבוד לכל נספחי התחבורה ולנספחים הנופיים, הם לא יכולים להביא בחשבון בדיקות שיש לבצע

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

גם בנושא של ההשפעה על הנושא התחברותי. לא רק בתוך המתחם אלא גם מחוצה לו. אנחנו מדברים על כביש,

מר רפי אטינגר:

אתה מדבר על בה"ת, אתה מדבר על בה"ת מערכתי מה שנקרא.

מר יואל שטרן:

מערכתי על כל התכנית. ולא משהו נקודתי אחר כך אם יהיו נספחים כאלה או אחרים בתכניות המפורטות.

מר רפי אטינגר:

אתה מבדיל בין מקומי למערכתי.

מר יואל שטרן:

נכון.

גב' מיכל מריל:

מערכתי עשינו חצי מחוז.

מר יואל שטרן:

דקה. תכף נדבר על מה שעשיתם חצי מחוז לא עזר כלום. אנחנו מדברים על כבישים שהם כבישים אורכיים. כביש 6 בתכנית מה שנקרא או - קי"י? הוא כביש שהולך לחבר בין 531 לכביש 5 בצומת מורשה. יהיה לו מחלף, תהיה לו יציאה למחלף לכביש 4. זה כביש שלא יכול להיות מתוכנן מבלי שיבדקו את ההשלכות של זה. יש כביש אורך נוסף שהוא כביש שבתכנית מכונה כביש 2 או כמו שאנחנו קוראים לזה – רחוב הנצח בירושלים. הכביש הזה מופיע,

גב' נעמי אנג'ל:

ברמת השרון.

מר יואל שטרן:

מה?

דובר:

הרצלייה – רמת השרון.

גב' נעמי אנג'ל:

נצח ברמת השרון, ירושלים והרצלייה.

מר יואל שטרן:

נצח. הנצח בחלק של רמת השרון הוא נקרא רחוב הנצח.

גב' נעמי אנג'ל:

לא, אני אומרת פשוט כי זה נשמע כאילו זה רחוב הנצח בירושלים.

מר יואל שטרן:

לא, לא. אז סליחה. רחוב הנצח ברמת השרון והמשך שלו זה רחוב ירושלים בחלק של הרצלייה. הכביש הזה בחלק של רמת השרון יש לו איזושהי היסטוריה סטטוטורית של כביש שכונתי קטן שהיה אמור לשרת את הבתים שגובלים בתע"ש, כי בזמנו, אני לא יודע אם אתם יודעים אבל בין הבתים הקיימים והחצרות שלהם לבין תע"ש היה מרחב של בערך 100 מ' ואפילו יותר. רק מסיבות היסטוריות של בעיה של מי יתחזק את השטחים שהפכו להיות שדות קוצים והביאו לנחשים ולמפגעים, אישרו לתושבים לעשות שם גינון וקירבו את הגדר של התע"ש עד לגינות. בשביל לחסוך לרשויות כי זה נפל בין הרשויות. לא ידעו מי צריך לטפל בזה. מדינת ישראל כי זה תע"ש וכי זו אדמת מנהל הרי בקטע הזה, או הרשות המקומית. ולכן, ויצאה ההצמדה. ובא התכנון של הכביש הזה, הוא היה הכביש שאמור היה לשרת את הבתים שאפשר יהיה

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

להיכנס בחניות אל תוך הבתים. בשלב יותר מאוחר תכננו את זה לפי תכנון יותר מקיף. הטענה שלנו היא, ובתמ"מ 5 שם קבעו את הנושא של הכביש האורכי או המטרופוליני. אבל יש שם סעיפים שקובעים מפורשות שבמסגרת תכנון עתידי צריך לדון גם בכבישים האלה. אנחנו טוענים את זה בפני החוקר והתשובה היא לא, אני מוגבל עם תמ"מ 5. אבל תמ"מ 5 אומרת תפתרו את זה שם. תמ"מ 5 לא קבעה את המרחק המדויק שיהיה בין הבתים הקיימים לבין אותו כביש.

מר גדי רובין:

איפה תמ"מ 5? באיזה סעיף?

מר יואל שטרן:

אני לא זוכר כרגע.

גב' מיכל מריל:

יש לי אותו פה, לחפש לך?

מר יואל שטרן:

זה מופיע בערך שלי מספרי הסעיפים. אז אפשר להפנות את זה משם. אם תרצה אני אוציא לך את זה בפקס או במייל.

גב' מיכל מריל:

יש לו טעות לחוקר.

מר יואל שטרן:

לא, לא. אני אומר שוב, הבעיה היא בעצם אנחנו הולכים כמו אחרי הזנב שלנו. כי אם תכנית אחת אומרת שבתכניות מפורטות יותר תהיה התייחסות פרטנית לאותו כביש והתכנית הפרטנית באה ואומרת לי אדוני מצטערים, אנחנו יש לנו את ה, צבעו לנו. אנחנו מוגבלים. אז בעצם פועלים בניגוד להוראות התמ"מ. וגם על זה כבתתי בערך. אני, הנה עכשיו מראים לי, סעיף 6.2 להוראות תמ"מ 5. עכשיו, זה נאמר במפורשות. קבעו כי בעת הכנת תכנית מקומית ייקבע המיקום הסופי והמרחקים ממבנים קיימים. כך כתוב בתמ"מ 5. אז אי אפשר לבוא ולהגיד לי אני מוגבל בתמ"מ 5 ואני לא יכול עכשיו לתכנן. עוד פעם, אני בלופ אין סופי. ועוד פעם אנחנו נכנסים לעניין של ההתייחסות ושבעצם לא מתייחסים ברצינות לטענות של האנשים. זה פעם אחת. פעם שנייה, אנחנו בכלל טוענים ותכף גדי יפרט, שצריך להרחיק את הכביש הזה. כי אם יש טעות תכנונית בגלל בעיות תחבורתיות כבעיות של השפעה על הבתים הקיימים שהיא טעות היסטורית, הנה לנו ההזדמנות במשך 1 לתקן את הטעות הזו. ולא לענות לי שאני מוגבל מבעיות בעבר. זו ההזדמנות שלכם. אז לא, בכלל לא בודקים את זה. לא בחנו אם זה נכון, לא נכון. עכשיו אני אומר אותו בה"ת ואותם נספחי תחבורה שהם צריכים להיות מוגשים ומן הסתם אנחנו נגיב עליהם, הם יתנו את הפתרון, הם יתנו את התשובות האם מה שאני אומר זה דברי הבל או שאולי יש איזשהו היגיון במה שהתושבים כבר זועקים. אני רוצה להגיד לכם. אותם כבישים פנימיים שבזמנו היו צריכים לחבר בין רחוב יבנה לבין רחוב הראשונים לא נבנו, הם עברו מדורי גיהינום מול כל ראשי הערים ברמת השרון. אני מכיר את זה בקטע של רמת השרון כי אני גר שם, גרתי וגובל לכך. האנשים נשכבו שם על הגדר ולא נתנו לטרקטורים לעלות שם. כל ראשי הערים אחרי ששמעו את הצעקה, בדקו את זה, נכנסו לעניין ואמרו באמת לא הגיוני. לא הגיוני פה להעביר כביש שהוא יעביר תנועה מעבר לתנועה הפנימית. עכשיו, יש פה בעיה של כבישי רחוב. יש פה בתכנית כבישי רחוב שהולכים ליצור קשר ותנועה של רכבים הלוך וחזור לתוך רמת השרון והרצלייה. עכשיו, בתכנית, בהוראות התכנית ובהמלצות החוקר מדברים על כך שבמסגרת תכנון פרטני ובהמשך בתוך הערים יעשו תכנון והתאמות בשביל לקלוט את ה, אם מישוהו היה יוצא לשטח. אחת הדרכים זו דרך יבנה. או - קיי? ההמשך של דרך יבנה. דרך יבנה זו הדרך שמפרידה בין רמת השרון להרצלייה. עכשיו, היא אמורה להמשיך מזרחה לתוך המתחם החדש ולצאת, ולתוך המתחם החדש. עכשיו, בבוא היום זה אחד המחלפים לכביש 4.

גב' מיכל מריל:

זו הדרך הרחבתית?

מר יואל שטרן:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

נכון. אני מדבר עכשיו על דרכים רוחביות. או - קיי? אם יעלו לי את זה על המפה אני פשוט אראה לכם את זה.

מר גדי הלר:

תעבירו לתמונה 3.

מר יואל שטרן:

תמונה 3 אפשר לראות את זה.

מר משה גולן, יו"ר הוועדה:

שלומית.

מר גדי הלר:

צריך להעביר שם.

גב' שלומית:

אני יכולה להעביר.

מר יואל שטרן:

תבינו ש, עד שיעלו אני אולי אגיד את הטיעון וכשיעלו אני אוכל להראות את זה.

גב' מיכל מריל:

הכי טוב שתראה את זה לפני הטיעון.

מר יואל שטרן:

גדי.

גב' נעמי אנג'ל:

רק צריך לקרב. זה תמונה 3.

מר יואל שטרן:

תסמן לי עם המרקר. זו התכנית. או - קיי? אנחנו רואים כבישי האורך שדיברתי עליהם,

גב' נעמי אנג'ל:

אפשר לכבות את האור אולי?

מר יואל שטרן:

כביש האורך זה הכביש הזה. זה כביש 2, זה כביש 6 בתכנית, או - קיי? כבישי הרוחב שאני מדבר עליהם זה כביש 1, זה כביש נוסף – כביש שלישי וכביש רביעי. או - קיי? עכשיו, אם תשימו לב,

מר ישראל כספי:

השני הוא יבנה, יואל. השני הוא יבנה.

מר יואל שטרן:

סליחה? זה יבנה.

מר ישראל כספי:

כן, זה יבנה.

מר יואל שטרן:

זה יבנה. אני יודע.

מר ישראל כספי:

כן.

מר יואל שטרן:

אם תשימו לב, החיבורים של הכבישים האלה הם חיבורים לכבישים קיימים היום בערים. זה רחוב ארלוזורוב בהרצלייה, זה כביש יבנה בגבול הרצלייה – רמת השרון, זה רחוב ביאליק ברמת השרון וזה כביש שאמור להתחבר כאן לרחוב הראשונים. או - קיי? עכשיו, מי שמכיר את המקומות האלה, אפשר להדליק אור? מי שמכיר את המקום, מי שייצא לשטח לא צריך להיות מתכנן גדול. תסתובב בשטח אתה תראה שברחוב ארלוזורוב בהרצלייה זה בקושי מסלול וחצי לכל כיוון ואנשים,

מר ישראל כספי:

למה וחצי? מסלול.

מר יואל שטרן:

דקה. דקה. אני תכף אסביר למה מסלול וחצי. כי יש אזורים שזה מסלול ויש קטעים שזה שני מסלולים שבצד הדרך מחנים רכבים או עוצרים שם בשביל לרדת לקיוסק בפינה. בפינה של רחוב דרך הרצלייה וארלוזורוב. מה שמכיר את האזור יודע שפשוט התכנון הזה הוא בלתי ישים לחלוטין. עכשיו, עושים תכנון כזה בלי בה"ת.

גב' מיכל מריל:

לא הבנתי. מאיזו בחינה זה לא ישים?

מר יואל שטרן:

אין אפשרות.

דוברת:

כביש עילי מתחבר לכביש נחות ממנו.

מר יואל שטרן:

לא ניתן, כתב על זה המומחה וקנין שהוא מהווה את הבסיס המקצועי לטיעונים שלנו. ושוב, אני לא רוצה לטעון טיעונים של איש מקצוע כי אני לא איש מקצוע.

גב' מיכל מריל:

מבחינת עומסי התחבורה?

מר יואל שטרן:

מבחינת עומסי התחבורה והיכולת,

מר ישראל כספי:

מבחינת החיבור לדרך 20 לנתיבי איילון.

מר יואל שטרן:

רגע, רגע שנייה. כספי.

מר ישראל כספי:

אפשר או לבנות גשר כמו לרכבת פה בירושלים או לחפור מנהרה.

מר יואל שטרן:

דקה. דקה.

מר ישראל כספי:

אין המשך, ההמשך אסור לבנייה.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר יואל שטרן:

אני עוד לא שם. אני עוד לא שם, סליחה כספי אל תפריע לי.

מר ישראל כספי:

סליחה.

מר יואל שטרן:

אני עוד לא הגעתי.

גב' מיכל מריל:

אבל הכוונה היא שיצאו מזרחה אל דרך 4 ואל כביש 5.

מר יואל שטרן:

רגע. רגע. דקה.

גב' מיכל מריל:

ולא שהם ייקחו מערבה.

מר יואל שטרן:

אבל לא, לא. זה לא מה שהתכנית קובעת.

גב' נעמי אנג'ל:

את צודקת אבל זה לא מה שהם עשו. את צודקת לגמרי.

מר יואל שטרן:

אני חייב לקרוא לכולם לסדר. אני עכשיו, זה התור שלי לטיעון, חיכיתי עד השעה 17:00, עד 16:00 לטעון, בסבלנות. אני מבקש. מה שאני אומר יכול להיות שהפתרונות הם כמו שאת אומרת, שהם יהיו בכבישים חד סטריים לכיוון מזרח. אגב, זו אחת הטענות. יכול להיות שבכלל צריך לקטוע את הקשר. למשל חלק מחוות הדעת של וקנין באה ואומרת שהחיבור לדרך הראשונים הוא חיבור בלתי ישים, בלתי הגיוני, לא ניתן. מי שמכיר את רמת השרון יודע שבכל בוקר ובכל אחר הצהריים רחוב ראשונים שהוא אחת היציאות הראשונות של רמת השרון לצומת הכפר ולצאת מרמת השרון שלא לכיוון הרצלייה, הוא פקק אחד גדול בכל שעות היום. תגיעו לשם גם אחר הצהריים מוקדמים, תגיעו לשם בשעות הבוקר המאוחרות, אתם תראו שזה לא כביש שזורים. רחוב יבנה הוא רחוב שאמור להיות אחד הרחובות רחב הראשיים שהולך לחבר 25 אלף יח' דוור פלוס מיליון וחצי מטרים לתעסוקה, נכון להיום. אין מצב שהרחוב, כביש יבנה אמור להתחבר בבוא היום להמשך כביש איילון ולכביש 2. אין שום אפשרות שהוא יוכל לקלוט תנועה מהאזור של מש1 לכיוון מערב. אין אפשרות כזו.

דובר:

הוא חסום לבנייה.

מר יואל שטרן:

עכשיו, רחוב וייצמן ברמת השרון. רחוב וייצמן ברמת השרון שזה הרחוב מהכיכר של רמת השרון לכיוון רחוב סוקולוב ולכיוון הכניסה הראשית של תע"ש היום,

גב' נעמי אנג'ל:

ביאליק.

מר יואל שטרן:

ביאליק. ביאליק, סליחה.

גב' נעמי אנג'ל:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר יואל שטרן:

רחוב ביאליק, ההמשך שלו וביאליק עצמו לא יוכל לקלוט את זה. קודם כל, לאורך ביאליק יש את המועצה, יש יש מוסדות ציבור, יש בניינים חניות שלהן - הכניסות והיציאות יוצאות לרחוב הזה. איך הרחוב הזה יהיה רחוב רחב שאמור לקלוט ולהזרים תנועה בסדר גודל כזה? כל מה שאמרת, יכול להיות שזו שטות אחת מוחלטת.

גב' מיכל מריל:

ייסעו למורשה,

גב' נעמי אנג'ל:

העירייה גם.

גב' מיכל מריל:

יפנו לכביש 5.

מר ישראל כספי:

זה מה שגילי אמרה, אבל שוב, ההערכה שלנו היא שעד שיבנו את המחלפים האלה מזרחה אז יצטרכו להתנקז פה 20 שנה – 30 שנה.

מר יואל שטרן:

כספי,

מר ישראל כספי:

שנייה יואל. זה מה שהחוקר אמר משפרבר ליועץ תחבורה.

מר יואל שטרן:

אי אפשר.

מר ישראל כספי:

תתנה את ההמלצות שלך, את הייעוץ שלך בשלבויות. בשלבים. תקבע מתי יהיה המתע"ן, מתי יהיה המרכז תחבורה, מתי יהיו המחלפים וכן הלאה. ואין את זה, זה לא אומץ. אפילו שהחוקר דרש את זה ממנו, הוא לא הכניס את זה כהנחיה וזה לא קיים בתכנית.

מר יואל שטרן:

עוד פעם, אני ממשיך. שוב, יכול להיות שלכל מה שאני טוען עכשיו יש פתרונות. בוודאות צריך לעשות שלבויות כמו שהייתה פה הערה של מישהו שהתפרץ לדבריי. אבל דבר אחד בטוח – אך אחד מאיתנו לא יכול לצפות את פני העתיד. אני מזכיר שהערכות הזמן המינימאליות ליציאת התכנית הזו לדרך מדובר על שנות ה-20, המינימאליות. שנות ה-20,

דובר:

איזה 20?

מר יואל שטרן:

אני אומר זה מה שהרשויות טוענות. שנות ה-20 של המאה. אנחנו מדברים, אנחנו כבר עכשיו ב-2015. אנחנו כבר מבינים שזה יהיה, ייקח יותר זמן. התחבורה, נושא התחבורה ועומסי התחבורה במדינת ישראל רק מחמירים. לא יעלה על הדעת שתכנית כל כך גדולה לא יהיה לה מראש. אבל חייבים, אז מסקנה חייבים פה בה"ת היום, עכשיו. הבה"ת יודעת לבחון את המצב של היום, היא יודעת לחזות את פני העתיד, היא יכולה להעריך מה המשמעות של כל כך הרבה יח' דיור ולא איזה מומחה תחבורה שמשרטת כבישים שהרגע הצבעתי מדוע השרטוטים שלו הם לא הגיוניים. אז זה נכון, יכול להיות שהפתרון יהיה שתהיה שלבויות

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

והפתרון יהיה שחלק מהכבישים ייסעו רק מזרחה ולא מערבה. ויכול להיות שימצאו איזה כמו ביפן, כביש עילי.

גב' רוני לוי:

יכול להיות שהפתרון שאתה אומר יהיה דווקא לבדוק את זה ברמה מפורטת. כי מה שאני רואה פה זה נתחים מאוד גדולים במתחמים האלה. זה לא,

מר יואל שטרן:

זו בדיוק,

גב' רוני לוי:

רגע. זו לא תכנית נקודתית. כל מתחם זה לא משהו נקודתי, זה שכונות ענקיות.

מר יואל שטרן:

כמו שאמרת.

גב' רוני לוי:

לא. אז אני אומרת, באותה שכונה כשיבדקו את זה וכשירצו לממש את זה ולהכין תכנית, כמובן שזה חייב להיות מלווה בבה"ת שתבדוק.

מר יואל שטרן:

אני חייב, אני מצטער, אני,

גב' רוני לוי:

שתבדוק את היכולת מבחינת קיבולת התשתיות. כל התשתיות, כולל התשתיות החברתיות.

מר יואל שטרן:

אני מצטער. אני סליחה. סליחה. אני מצטער שלא להסכים איתך והסיבה היא מאוד פשוטה. זה שהמתחמים הם מתחמים גדולים וזה שהתנכיות מפורטות התייחסו למתחמים גדולים, הם יטפלו בנושא התחבורתי של מתחמים. אני מדבר על כבישים אורכיים לאורך ולרוחב שמשרתים את כל המתחם. הרי מה, מה את אומרת לי? שממתחם מספר 1 צור בהרצלייה הם לא ייסעו לכביש ליד מתחם 2 ברמת השרון? מישהו ימנע את זה מהם? יפתחו את כביש 531 תוך שנתיים עד שלוש בלי נדר, ויהיה חיבור של כביש 6, אנשים יגיעו מרעננה, כפר סבא והוד השרון דרך 531, ירדו לכביש 6, יחליטו לחתוך ימינה לכיוון רמת השרון. מישהו יכול למנוע את זה? מי שצריך לעשות את זה, זה איש מקצוע שיבחן את המשמעות. הוא יידע גם לבחון מה צפוי להיות ב-531, הוא יידע גם לבחון כמה רכבים צפויים בכלל אולי לצאת צפונה, לצאת דרומה ולהקל על מתווה הכבישים האלה. אבל אף אחד לא בדק את זה. פשוט כל פעם שאנחנו אומרים רבותיי, תבדקו מראש, אנחנו נענים בכתף קרה שאומרים יש לנו מפורטות, הכול במפורטות. הכול בסדר. זה כמו לבוא להגיד למהנדס בניין עוזב את היסודות, כשנגיע לדירות תיתן היגוי. לא אדוני, הוא צריך בשלב היסודות לתת פתרון לבניין כולו. בתוך הדירה הוא ייתן פתרון לקירות. וכך יהיה גם בנושא התכנון המפורט. זו העמדה שלנו לפחות. עכשיו, אני מפנה גם את כבוד הוועדה, אנחנו צרפנו לערר שלנו ואני בשלב הזה לא אכנס לעומק מבחינת הניתוח למרות שעשיתי פה ניתוח, כמה חוות דעת בנושא הזה. יש את שאול רוזנברג שיש חוות דעת אחת שצורפה להתנגדות שהגשנו בזמנו. ההתנגדות הוגשה יחד עם הנספחים שלה כנספח לערר. יש חוות דעת משלימה של רוזנברג שהוגשה יחד עם הערר. יש 2 חוות דעת של גדי הלר שתכף הוא ידבר עליהן שאחת הייתה בשלב ההתנגדות, השנייה צורפה לערר והשלישית אני תכף אגיש באמצעותנו. שגם מתייחסים, כל חוות הדעת האלה בנוסף לחוות הדעת של מומחה התחבורה שהוגשה יחד עם המסמכים של אחליה, יחד מהווה את מכלול הטיעונים שלנו בנושא התחבורתי הזה. אני רק ברשותכם לפני שאני אתן את רשות הדיבור לגדי, אתה יודע מה? אתה תדבר, אני אשלים אחר כך התייחסות לדברים אחרים שנאמרו פה קודם. אני מבקש,

מר משה גולן, יו"ר הוועדה:

אני רק רוצה להבין. טוב, אני רוצה להבין. מדובר פה על העלאה בעל פה של דברים שאתה רוצה להגיש בחוות הדעת? במה בדיוק מדובר כאן?

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר גדי הלר:

אני רוצה אולי להבהיר את העניין. כמו שיואל אמר, אני הגשתי בזמנו חוות דעת מש1.

מר משה גולן, יו"ר הוועדה:

כן?

מר גדי הלר:

החוקר שמע, החוקר הגיב, אני הגבתי לו. ידיד אלי פירסט – המתכנן של התכנית הזו הגיב לתגובה שלי.

מר משה גולן, יו"ר הוועדה:

כן?

מר גדי הלר:

אני לא רוצה לחזור על כל הסיפורים האלה, כולם נדונו כבר.

מר משה גולן, יו"ר הוועדה:

כן.

מר גדי הלר:

אני חושב שמרביתם של הדברים נאמרה על ידי כל החברים שדיברו פה קודם.

מר משה גולן, יו"ר הוועדה:

אז אתה רוצה לחזור על הדברים בעצם?

מר גדי הלר:

לא. אם אתה תרשה לי קצת, אני אסביר לך בצורה מוחשית את הדברים הבסיסיים שבעצם טמונים פה מבלי לחזור על הדברים שנאמרו כבר.

מר משה גולן, יו"ר הוועדה:

לא, בסדר. אני לא אמרתי את זה בציניות, כן?

מר גדי הלר:

הנחת היסוד,

מר משה גולן, יו"ר הוועדה:

אני רק רוצה להבין. הרי אתה רוצה להגיש עוד חוות דעת של האדון, נכון?

מר גדי הלר:

זו התגובה.

מר יואל שטרן:

זו תגובה,

מר גדי הלר:

לאלי פירסט שכתב תגובה על הדברים שלי.

מר משה גולן, יו"ר הוועדה:

טוב.

מר גדי הלר:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
כן?

מר גדי הלר:
תראו, אני לכן לא רוצה לחזור. נאמרו פה כל כך הרבה דברים יפים על ידי כולם, אני רוצה רק לדבר על המהויות של הדברים בתמציתיות.

מר משה גולן, יו"ר הוועדה:
כן.

מר גדי הלר:
בסיס ההנחה של התכנית הזו הן 2 הגדרות. אחת שאת כל הקרקע ניתן לטהר, והשנייה שאין שום יתרון בסקר מתארי כולל. סקר קרקע מתארי כולל. אם אנחנו עכשיו נביט על הפרויקט הזה ואנחנו שמענו גם שאותו אדון אמיר אשד בעצם מהווה את החוות דעת הסביבתית של הוועדה, מה אומר אדון אמיר אשד? הוא מציין במכתב לגברת טל בן דוב כי ייתכנו שטחים מצומצמים שלא ניתן יהיה לגשת לטיהורם מסיבות בטיחותיות אלו ואחרות. והוא מוסיף כי אז יתוחם מקום הזיהום והמקום יגודר ויושלט כראוי, כך שתימנע כל כניסה לאזור. זאת אומרת מדובר על איזשהם אזורים מגודרים. תארו לכם עכשיו שבתוך, אני לא רוצה להיכנס לביקורת על האדריכלות של הדבר העגול הזה וכו'. תארו לכם שפה פתאום מגלים כזה אזור שאדון אמיר אשד, היועץ שלכם, אומר צריך לגדר אותו. אי אפשר לעשות פה שום דבר. ויש עוד כמה כאלה. יש פה ויש פה. כל אלה מביאים למסקנה אחת – שאי אפשר בכלל לדבר על התכנית הזו בלי סקר קרקע מלא ברמה המתארית. מכיוון שאם יתחילו לבנות אחד מהם והשטחים המגודרים האלה יישארו כמובלעות, כל התכנית הזו תיעצר ותיהרס. זה ברור והתכנית הזאת, לכן אין לה רגליים מבחינה זו. אנחנו גם ראינו את היכולת, ישראל,

מר ישראל כספי:
סליחה.

מר גדי הלר:
אנחנו גם ראינו את יכולת הטיהור של המדינה בדוגמאות שהוזכרו קודם ואני לא רוצה לחזור עליהן. הם עומדים (לא ברור). אם נביט על תכנית התנועה, כשאנחנו מביטים על התכנית הזאת מה אנחנו רואים? 5 צבעי רוחב עם מתע"נים – 30-40 מ' רוחב מכוונים לרמת השרון והרצלייה. כשהערנו שזה דבר שיהרוס את המתע"ן,

מר עמיר ריטוב:
רגע. אני לא יושב הראש, לא מנהל את הדיון אבל בינתיים אתה חוזר על מה שכבר, חשבתי שאתה משלים.

מר גדי הלר:
לצערי הוא לקח כמה מילים שלי.

מר עמיר ריטוב:
הוא לקח לך, אני יודע. אבל שמענו אותן.

מר גדי הלר:
סליחה. תסלח לי אמיר. תסלח לי לרגע, אמיר נכון?

מר עמיר ריטוב:
אמיר. לא אשד.

מר גדי הלר:
עמיר, בזמן שאמרת את המילים האלה הייתי מסיים את הדיבור בנושא הזה.

מר עמיר ריטוב:

לא, אבל השעה כבר מאוחרת.

מר גדי הלר:

אז חבל להיכנס.

מר עמיר ריטוב:

אתה חוזר.

מר יואל שטרן:

סליחה. אני חייב להעיר לך משהו. סליחה, אני אגיד לך משהו.

מר עמיר ריטוב:

כן, תעיר לי.

מר יואל שטרן:

אנחנו פה משקיעים שנים, חודשים שבועות וימים לקראת הדיון.

מר עמיר ריטוב:

כן.

מר יואל שטרן:

ועם כל הכבוד לנושא של לצמצם את הזמן גם במחיר שנחזור על הדברים יותר מפעם אחת, אנחנו מצפים שישמעו אותנו עד הסוף. אנחנו הקשבנו לטיעונים שנמשכו פה שעתיים על ידי צדדים נוספים. אז אם אנחנו מבקשים,

מר עמיר ריטוב:

שנייה,

מר גדי הלר:

יואל, חבל על הזמן.

מר יואל שטרן:

לטעון חצי שעה ועוד רבע שעה, לא יקרה כלום.

מר עמיר ריטוב:

עורך דין יואל תקשיב, אני מגיע לכאן בנפש חפצה כדי לשמוע את כולם ולהתרשם מכולם. אני גם משתדל להיענות לבקשת היו"ר לשבת עד שעה מאוחרת. אבל הפרעות הקשב והריכוז שלי אחרי שגמרתי כבר לצייר פה כל מיני דברים, כבר מתחילות להשפיע עליי. אתה לא יכול עוד פעם להגיד לי לטעון ש5 הכבישים האלה נכנסים.

מר משה גולן, יו"ר הוועדה:

טוב.

מר יואל שטרן:

אין שום בעיה. בואו נעצור.

מר משה גולן, יו"ר הוועדה:

רגע. רגע. סליחה. אני מבקש, אני רק מבקש שאתה, אתה הרי ישבת כאן, אתה ראית מה אמר עורך דין שטרן. אז פשוט תוסיף על דבריו, אל

מר גדי הלר:

הזמן הזה שהודגש לדיון המיותר הזה, היה הזמן שאני הייתי צריך לתאר את מה שהייתי צריך לתאר.

מר משה גולן, יו"ר הוועדה:

כן, או - קיי. המשך בבקשה.

מר יואל שטרן:

וגם לטהר.

מר גדי הלר:

התשובה שניתנה לנו על הנושא הזה של כבישי הרוחב האלו שחוצים את רמת השרון והרצלייה שכבר היום לא עומדים בעומס שישנו, הייתה שנעשה בה"ת יותר גדול. בדיקת היתכנות תחבורתית. מה זה הבה"ת היותר גדול? זה דיבר על איך כל המרחב הזה מתחבר צפונה, דרומה, מערבה, מזרחה אבל לא הקשר ביניהם, מה זה עושה. וזה הדבר שהוא המהותי והבסיסי. עוד נושא אחד שאני אחזור אליו בהצעת התכנון כרגע הוא הכביש הזה שדיברו על ההשפעה הנוראה שלו על המערכת. עכשיו, היו מחשבות וישנן מחשבות שאת כל האזור הזה צריך בעצם להפוך לאזור של פארק אורבאני בלב אזור עירוני. יש שם ערכי טבע מופלאים - ידוע. דרומה לפרויקט ישנו פארק מטרופוליני מתוכנן. אז ילכו להרוס את כל ערכי הטבע המופלאים שישנם בפרויקט הזה וייצרו במקום שיש שממה היום וקשה להגיע אליה, פארק חדש, פארק מטרופוליני. האם יש לזה היגיון? עכשיו,

גב' נעמי אנג'ל:

על איזה שכונה אתה מדבר?

מר גדי הלר:

ההפיכה, נעמי סליחה.

מר יואל שטרן:

על רצועת הנופש הוא מדבר.

מר גדי הלר:

נעמי, סליחה. סליחה. להשקיע בדונם עולה 200 אלף דולר של גינון. יש לנו פה פארק,

גב' נעמי אנג'ל:

מספר לא נכון. כן?

מר גדי הלר:

מספר נכון לגמרי.

גב' נעמי אנג'ל:

טוב.

מר גדי הלר:

יש פה פארק שהוא קיים והוא מופלא בהרבה איכויות שלו. אז למה לא להשאיר את החלקים הטובים שבו?

דוברת:

צריך לטהר אותו.

מר גדי הלר:

מצד שני, מצד שני נאמרה הערה נכונה שגם שטח, שגם שטח שמיועד לפארק צריך לטהר. ולכן הנושא של לעשות את כל השטח הזה כפארק, מביא מאליה את השאלה מאיפה הכסף? ולכן אנחנו באים בהצעה ואני מבקש עכשיו להחשיך ולעבור לשקופית מספר 1, הראשונה.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר ישראל כספי:

הדלקתי את האור בכוונה שיראו אותך אז סליחה.

מר גדי הלר:

תראו, המחשבה היא, המחשבה היא ליצור טבעת ירוקה – פארק שפונה אל האזורים הבנויים של רמת השרון והרצלייה. ולא כמו שנאמר פה על ידי ידידי אלי פירסט אני חייב להגיד עוד פעם, כמשהו שמבודד. האם פארק בלב אזור אורבאני זה עכשיו לא רק זה, אלא גם כל מה שיהיה פה. אנחנו מדברים על הרצועה הזאת. פארק שכל אחד יכול להגיע אליו ברגל, מרחק של 10 דקות הליכה זה כמעט כולל את כל האוכלוסייה בטווח הזה. זה בערך ק"מ של תנועה. כל אלה יכולים להגיע ולזרום פנימה. ותכף אני אראה לכם עוד דוגמאות של דברים שנעשו מזה.

מר משה גולן, יו"ר הוועדה:

ומה המטרה של הפארק הזה?

מר גדי הלר:

המטרה של הפארק היא ליצור מקום שבו יהיו גם מבני הציבור, שבו כתוצאה מכך שפה יהיה הפארק הזה המבנים האלה שקיימים והמבנים החדשים האלה שיוקמו מהצד השני, יביטו אל פארק ולא אל אותו כביש מחורבן, תסלח לי, צפון – דרום ירושלים לנצח. אומר ידידי אלי פירסט עוד פעם בתשובה שלו, יוצרים פארק מבודד ומבודד ומפריד. סנטרל פארק בניו יורק מפריד את ניו יורק?

דובר:

זה לא סנטרל פארק.

מר גדי הלר:

בטח שלא, אבל סנטרל פארק בניו יורק מפריד? הייד פארק בלונדון מפריד? להיפך, הוא גורם לזה להיות ליחידה שבה נפגשים כולם מכל הכיוונים ונוח להם להגיע. אני מבקש את השקופית הבאה. הבאה. 4. עכשיו תראו, אתם רואים בקטע הזה ליד רמת השרון התחיל הפארק. יש שם פארק של 40 דונם. אני לא יודע אם אתם מכירים, אני לא יודע אם הייתם שם. אתם רואים פה למטה את התכנית המפורטת שלו. עכשיו, בואו תראו איך הדבר הזה נראה, תעברי לשקופית הבאה בבקשה.

גב' נעמי אנג'ל:

זו לא תכנית מפורטת, זה עיצוב מפורט.

מר גדי הלר:

הלאה. הלאה.

דוברת:

זה עיצוב מפורט, נכון.

מר גדי הלר:

זה המשולש הזה שאתם רואים שכבר מפותח היום. הומה באלפי אנשים בקיץ שיכולים לבלות.

דובר:

אולי תציין מי זה פתח, מי גרם לו לפרוח.

מר גדי הלר:

לא משנה. משנה היום.

מר משה גולן, יו"ר הוועדה:

אני מבקש סליחה,

מר גדי הלר:

אנחנו מורידים בפניכם את הכובע ומנשקים לכם את הידיים.

דובר:

למה אנחנו צריכים להקשיב,

מר משה גולן, יו"ר הוועדה:

אני מבקש שאדוני ייצא החוצה.

מר גדי הלר:

אנחנו ממש מודים לממ"י שאפשרה.

מר משה גולן, יו"ר הוועדה:

טוב, הלאה.

מר גדי הלר:

את הדבר. הלאה. תעברי לשקופית הבאה. נראה עוד תמונה שלו והלאה. עכשיו, אנחנו חושבים שההתחלה של הפארק הזה היא בדיוק סימן של מה שצריך להיות בהמשך. אם זה יהיה הפנים של המקום הזה שלא צריך להיות מפותח אינטנסיבית כל כך, אלא שטחים ירוקים, שטחי ריגרציה, כמה מבני ציבור, וייתן את התשובה המלאה. יתרה מזאת, היום נערכת תכנית מתאר לרמת השרון. ומה שעולה מהפורום שמלווה את התכנית הזאת, כמו שאתם בטח מכירים בערים עתיקות בצרפת ובאיטליה, יש את העיר העתיקה. שם העיר העתיקה מוקפת חומות וברור לגמרי שזו העיר העתיקה. תושבי רמת השרון מביעים את רצונם באותם פרוזומים ליצור, לשמור על הגרעין של רמת השרון כאזור לא, כאילו אבל נותן את האווירה של המושבה הישנה. ואיך לעשות את זה. ליצור את הפארק הזה בצד הזה, וגם בצד השני. ומשני הדפנות האחרות לעשות את הבינוי האינטנסיבי. אני חושב שזה נותן את התשובה המלאה לנושא. גם לשטח נכון לפארק בתוך המקום הזה, וגם את הפתרון הכספי איך אפשר לבצע. כל זה כמובן בתנאי שכל הדברים הנכונים שנאמרו קודם לכן. צריך לאסוף את האינפורמציות, צריך לאסוף את כל הנתונים של הזיהומים שישנם איפה שאי אפשר לעשות דברים ואז ליצור את המרחב הזה מסביב. תודה.

מר משה גולן, יו"ר הוועדה:

תודה לך.

מר יואל שטרן:

תודה רבה.

מר משה גולן, יו"ר הוועדה:

או - קיי. עכשיו אנחנו,

מר יואל שטרן:

אני יכול להגיש?

מר משה גולן, יו"ר הוועדה:

תראה, אתה תגיש את זה יחד עם בקשה. בסדר?

מר יואל שטרן:

אין בעיה.

מר משה גולן, יו"ר הוועדה:

אתה יכול להגיש את זה במייל עם בקשה שבה אתה מנדק מדוע אתה רוצה להגיש את זה. כן?

דוברת:

מה הוא רוצה להגיש?

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
את חוות הדעת של מה ששמענו עכשיו.

מר יואל שטרן:
זו לא חוות דעת, זו תשובה לתגובה של פירסט.

מר משה גולן, יו"ר הוועדה:
בסדר. טוב, אז תעשה את זה במייל. או - קיי. עכשיו אנחנו יכולים, מה השעה עכשיו? אה, לא סיימת? טוב.

מר גדי רובין:
ליושב ראש, אני לא יודע מה (לא ברור). אנחנו לא מתנגדים. חוות הדעת של פירסט לא הופיעה גם בפני החוקר, אבל זה בינינו זה זוטות. חבל על המייל.

מר משה גולן, יו"ר הוועדה:
אתה עוד לא ראית מה הוא רוצה להגיש. טוב,

מר גדי רובין:
משהו.

מר משה גולן, יו"ר הוועדה:
אדוני יגיש את זה במייל עם בקשה. כן?

מר יואל שטרן:
כן.

מר משה גולן, יו"ר הוועדה:
טוב, המשך בבקשה.

מר יואל שטרן:
אני הייתי רוצה רק עכשיו לגעת במספר נושאים שעלו פה במהלך היום אבל לתת להם דגשים שלי. בנושא הבחינה של הזיהום ונושא המומחיות. אני רק רוצה לציין עובדה שעד היום אף אחד לא טרח לומר אותה. שלמעשה המומחה מטעם העוררים – דוקטור ברנר – הוא בעל הכשרה ובעל ניסיון בתחום הכימי שקשור בנושא הזיהומים. ואני רק רוצה לציין שעם כל הכבוד לדוקטור מרינוב, אין לו את המומחיות הזו ואני מעיר את זה כהערה שאני חושב שבכך יש משמעות וצריך להקשיב קשב רב לאותם מומחים, והיום גם טענה מומחית נוספת מטעם אדם טבע ודין ונדב אהרונסון, שאלה אנשים שמתחמים בעניינים הספציפיים שקשורים בנושא הזיהום. זאת אומרת תראו, לדבר על נושא של מזהמים ועל הסכנות שהם מביאים בצידם, צריך מומחיות בכימיה. מעבר למומחיות אחרת. את זה לצערנו אין בידי המומחה שמטעם המשיבות, יש מומחים מטעמנו. זו נקודה אחת. נקודה שנייה זה נושא משפטי. דיברתי בתחילת הדרך ואמרתי שאני אדבר על זה בהמשך. הנושא של המעמד שיש היום גם היום לדעתי, לתוכן שנמצא בפסק הדין של בית המשפט המחוזי. בסיבוב הראשון בית המשפט המחוזי קיבל את העתירה.

מר משה גולן, יו"ר הוועדה:
שמענו על זה.

מר יואל שטרן:
וקבע.

מר משה גולן, יו"ר הוועדה:
לא, אני אומר, כפי שנטען – פסק דינו של בית המשפט העליון לא קיבל את הדברים, רק אמר שזה לא הזמן.

מר יואל שטרן:
בסדר.

מר משה גולן, יו"ר הוועדה:
או - קיי.

מר יואל שטרן:
אז אני אומר שוב, מאחר ובית המשפט העליון לא נכנס לנושא המהות והוא כן קבע שעל המשיבות לדון ולקבל את חוות הדעת ולתת להן משקל ראוי,

מר משה גולן, יו"ר הוועדה:
אבל הם לא עשו את זה.

מר יואל שטרן:
רגע.

מר משה גולן, יו"ר הוועדה:
או - קיי.

מר יואל שטרן:
למעשה, אדוני אני יודע מה אמרתי. אני רוצה,

מר משה גולן, יו"ר הוועדה:
כן.

מר יואל שטרן:
אני הולך על איזושהי דקות שצריך קצת ריכוז.

מר משה גולן, יו"ר הוועדה:
או - קיי. בבקשה.

מר יואל שטרן:
מאחר שבית המשפט העליון לא נגע בתכנים ובית המשפט העליון אבל כן אמר שצריך לדון ולהתייחס לתכנים, יוצא מזה שלמעשה גם בית המשפט העליון אימץ את התכנים. והחלטה של בית המשפט שבא ומנחה וקובע שיש להתייחס לאותם תכנים שיהיו בסיס להחלטה בבית המשפט המחוזי היא למעשה החלטה מחייבת של בית המשפט העליון.

מר משה גולן, יו"ר הוועדה:
כן. אני, אני אקרא יותר בעמיקות את פסק הדין של בית המשפט.

מר יואל שטרן:
100 אחוז.

מר משה גולן, יו"ר הוועדה:
טוב.

מר יואל שטרן:
עכשיו, ואמרתי קודם ואני רק אזכיר בשורה שלטעמנו החלטת הוועדה המחוזית סותרת ומנוגדת לפסקי הדין. אני גם אמרתי קודם ואמרתי שאני חושב שהטיעון צריך להיות תנאי ראשוני. זאת אומרת הטיהור הוא המרכז, צריך ללכת על טיהור גם אם יש בעיות תקציב. בנושא תסקיר השפעה על הסביבה, אני פשוט עובר על הנקודות.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

גב' מיכל מריל:
תנאי ראשוני למה?

מר יואל שטרן:
סליחה?

גב' מיכל מריל:
תנאי ראשוני למה הטיהור?

מר יואל שטרן:
אני חושב שבמסגרת התכנית הזו המטרה הראשונית היא הטיהור עצמו ולדעתי התכנית צריכה לקבוע שלביות שקודם כל מטהרים ואחר כך ממשיכים קדימה.

גב' מיכל מריל:
את כל השטח?

מר יואל שטרן:
את כל השטח ומה שאני אומר, שיכול להיות מצב שאחרי תסקירי השפעה על הסביבה ניתן יהיה לקבוע הוראות שלא מחייבות טיהור של כל השטח בשלבים ראשונים, אלא מאפשרות שלביות גם בנושא הטיהור אבל לכך נדרש לאנשי מקצוע. אם כך יהיה אז ייחסך, ייחסכו תקציבים בשלבים הראשוניים שיוכלו לנוע לשלבים יותר מאוחרים. הנושא של התסקיר והנושא של החובה, אני מזכיר שאנחנו מדברים על מספר מתחמים ועל מספר רשויות. פירטתי את זה בערך, אני רק אגיד את זה בשורה אחת. העובדה שמדובר במספר רשויות רק מחזקת את הצורך בתסקיר מלא ובבחינה מלאה של כל מה שיכול להשפיע על התכנית. כי ברגע שהתכנית הזו תאושר והמיומש שלה יתחיל בתכניות מפורטות כל רשות בתחומה, הנושא של התיאום והנושא של הביצוע המשותף יהיה בעייתי. לא רק בעניין של המע"ר, גם בעניין של התיאום של בעיית הזיהום. בין היתר, למשל כבישים. הרי הכבישים עוברים מרשות לרשות. כאשר יעבור לעבוד על כבישים, יצטרכו לבצע שם עבודות שיגרמו לתנועה של מזהמים. המזהמים לא שואלים האם אנחנו ברמת השרון או בהרצלייה. הכבישים עוברים בין הרשויות. לכן זה חייב לקבל מענה מראש שהוא יהפוך להיות הנחיה ושלביות ביצוע שתתייחס לכלל הרשויות שדנות, שמטפלות בפרויקט בהמשך. תחבורה דיברנו, אני לא אחזור על זה. וסיימתי. אני רק חוזר לבקשת עורך דין כספי להזכיר, אני גם אמרתי את זה קודם גם רשמנו את זה בערך, שמבחינת התושבים אנחנו תומכים בדרישה לריאה ירוקה שלמה. יחד עם זאת, אנחנו מבינים שיתכן ותהיה עם זה בעיה ולכן הצענו פתרון אלטרנטיבי כפי שהסביר האדריכל פרופסור גדי הלר.

מר משה גולן, יו"ר הוועדה:
כן. עורכת דין שקד? רונית לירן שקד. כמה זמן את מעריכה?

דובר:
אל תשאל. אל תשאל.

מר משה גולן, יו"ר הוועדה:
בבקשה.

גב' רונית לירן שקד:
אני מייצגת את ערר 25/14 של ועד (לא ברור) נווה עמל של תושבי נווה עמל בהרצלייה שנמצאים בחלק הצפוני של המתחם. מעל ה, יש, טוב, בחלק העליון, מעל מתחם מספר 1. אני רוצה להגיד לוועדה שזו תכנית שהיא גם קטסטרופה אורבאנית וגם קטסטרופה תכנונית. יש לי 17 שנים ניסיון בענייני תכנון ובניה בהתנגדויות לתכניות מתאר בכל הרמות. ומדובר למעשה במה שאני קוראת לזה – רמת חובב של גוש דן. נשפכו כאן רעלים מכל סוג ללא הגבלה ואין לאף אחד מושג מה נשפך, מתי, כמה ולמה. אני הכנתי התנגדות של 90 עמוד שמנתחת את התכנית הזאת מכל היבט אפשרי. ברמה של תכניות המתאר הארציות, פעילות תכניות המתאר המחוזיות, בדיקה של נספחי, אנשי מקצוע. עשיתי עבודה שמשקיעה מאות שעות. הידעתם כיצד כונתה התכנית על ידי היועצת המשפטית של הוועדה המחוזית? היא כונתה התנגדות

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

קנטרנית. כן, זו התנגדות קנטרנית. אני מזמינה אתכם לקרוא את ההתנגדות הזאת כדי להבין מה נחשב התנגדות קנטרנית בעיניי הוועדה המחוזית.

מר גדי רובין:

רק להשלמת התמונה, החוקר נתן מחמאות על ההתנגדות. אני זוכר את זה במו אוזניי.

גב' רונית לירן שקד:

ובפרוטוקול מופיע.

דובר:

היא הייתה התנגדות מדהימה.

גב' רונית לירן שקד:

ובפרוטוקול מופיע שעורך דין דרורי אומרת התנגדות קנטרנית. זה, ככה הוועדה המחוזית סבורה שזו העבודה שנעשתה פה.

מר אודי קידר:

יועצת משפטית לוועדה המחוזית.

גב' רונית לירן שקד:

יועצת משפטית אומרת בלי להתבייש. בלי להתבייש. עכשיו, אני קראתי לתכנית הזאת, להתנגדות אני קראתי לה תכנית לא ידענו. יש פה המון – המון – המון סימני שאלה של דברים מאוד בסיסיים. ואחרי שהצגתי את כל השאלות האלה לוועדה המחוזית וההתנגדות שלי נדחתה בלי להתייחס אליהן, אני קוראת לתכנית הזאת היום תכנית אנחנו לא רוצים לדעת. אנחנו לא רוצים לדעת מה קורה בשטח הזה. האם יש למישהו מושג, הולכים להקים פה עיר חדשה. מדובר על לפי התקנון המקורי מדובר על 22 אלף יח' דיור ואף אחד לא רוצה לדעת איך תתפקד העיר החדשה מבחינה תחבורתית, מבחינה סביבתית ועוד רשימה ארוכה של דברים תכנוניים בסיסיים. כשאני מציגה את זה בפני מקבלי החלטות, זה לא מעניין אותם. זה הוא חוסר סבירות קיצוני בתהליכי קבלת החלטות פה. עכשיו, אנחנו לא הולכים פה להקים איזו שכונה קטנטנה, אנחנו הולכים פה להקים למעשה עיר חדשה. עיר חדשה בגוש דן הולכת לקום כאן. זו תכנית המתאר היום הגדולה ביותר במדינת ישראל למגורים. עכשיו, אף אחד לא מסוגל להגיד לכם את הדבר הבסיסי – האם הכבישים שאתם רואים כאן הם ישימים? שמעתם את המומחים מדברים על הנושא של זיהום הקרקע. האם, ושמענו שיהיו גם איזה מתחמים שאולי יהיו מגודרים שאי אפשר לבנות עליהם. מישהו יודע האם זה על הכבישים? אולי כל הכבישים, כל מערך הכבישים שאתם רואים פה הוא בלתי ישים לחלוטין. מישהו, תשאלו את השאלה התמימה הזאת. אתם יכולים להיות, להגיד 100 אחוז שהכבישים האלה שאתם רואים זה הכבישים שיקומו? עכשיו,

מר משה גולן, יו"ר הוועדה:

אולי כביש זה מסוג הדברים שכן אפשר לעשות בכל מקום.

מר אילן טייכמן:

לא אחרי שבונים מתחם אחד פה למשל.

גב' רונית לירן שקד:

ברגע שבונים, ברגע שמתחילים עם מתחם 1 בעצם רוצים לומר הכביש התחתון שמתחת למספר 1 זה הכביש שמחייב את הכביש שיעבור בין מתחם 1 למתחם מספר 3. עכשיו, האם הכביש הזה יהיה מעשי או לא מעשי? אנחנו לא יודעים את זה עד לרגע שבו יתחילו לבדוק את הקרקע. אז כל המערך התכנוני היפה הזה הוא בסימן שאלה אחד גדול. אני מנתחת את הנספחים של אנשי המקצוע לא על בסיס השערות שלי, עשיתי דבר מאוד פשוט. לקחתי את עיריית הרצלייה כדוגמא. הרי אנחנו הולכים פה להקים 20, לפי הנתונים 23 אלף יח' דיור. עשיתי חישובים גם עם הגדלות, אם אנחנו עושים גם המרה של שטחים פלוס שב"ס, אנחנו מגיעים לסדר גודל של 30 אלף יח' דיור. 30 אלף יח' דיור זו גם עיריית הרצלייה. אז כל מה שעשיתי לקחתי את הנתונים של עיריית הרצלייה שמפורסמת, שמפרסמים באינטרנט שבו מציגים את

הכמויות האמיתיות של הצורך בשטחי ציבור, של הצורך במבני ציבור, של הצורך במים ובביוב, ואתה הולך לנספח, ואתם הולכים לנספחים של אנשי המקצוע והנתונים הם שונים לחלוטין. אין תאימות,

דוברת:

איזו עיריית הרצלייה? של היס?

גב' רונית לירן שקד:

של היס. עיריית הרצלייה,

מר גדי רובין:

אין פה מספיק שטחי ציבור בתכנית?

גב' רונית לירן שקד:

ודאי שאין פה. אני גם הצגתי את זה. עשיתי ניתוח מעמיק של שטחי הציבור שנדרשים לגנים, לבתי – ספר, לאור עיריית הרצלייה. לא צריך, אני לא באה להמציא את הגלגל. זאת אומרת בואו ננסה לנחש.

מר אילן טייכמן:

רגע, אפשר להעיר רגע הערה אחת? יש פרוגראמה שמנחה את משרדי הממשלה כבר 10 שנים, סדר גודל, אפילו יותר מזה. למה זה לא נבדק מול הפרוגראמה הזאת?

גב' רונית לירן שקד:

אני,

מר אילן טייכמן:

כי הרצלייה זו דוגמא מסוימת.

גב' רונית לירן שקד:

אני אסביר לך גם למה עיריית הרצלייה. הולכים לבנות פה ישוב שצמוד לעיריית הרצלייה. המאפיינים הסוציו אקונומיים סביר להניח שהם יהיו כמו עיריית הרצלייה. אז אפשר ללמוד מהשטח מה הולך לקרות בעיר שתהיה סמוכה אליה. עכשיו, אם בעיר הזו זקוקים ל X שטחים לחניה, X שטחים לבית ספר וחניונים, X שטחים וכן הלאה וכן הלאה, אתה מצפה שעיר בסדר גודל דומה כזה יהיה בה מאפיינים דומים. הפרוגראמה שאתה מדבר עליה באופן כללי שיכולה להיות טובה באופן, טובה לעיר כללית במדינת ישראל, לא כשיש לך כבר נתונים בשטח. זה לא שאתה, זה לא שאתה הולך לבנות פה שכונת slams מול ישוב סוציו אקונומי גבוה או ישוב סוציו אקונומי עם ישוב סוציו אקונומי גבוה.

מר אילן טייכמן:

ואם זה לא slams?

גב' רונית לירן שקד:

עיריית הרצלייה, אבל יש לך פה את הנתונים.

מר אילן טייכמן:

אין בעיה. שאנחנו,

מר משה גולן, יו"ר הוועדה:

עזוב.

מר אילן טייכמן:

שאנחנו נוכל לשפוט את הדברים. ואני מתייחס ברצינות למה שאת אומרת. ואני אומר כדי שנוכל לשפוט את הדברים, ההשוואה הנכונה היא השוואה מול תדריך פרוגראמה.

גב' רונית לירן שקד:

”חבר” - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

אבל ההשוואה והשוואה כשיש לך כבר עיר בשטח שצמודה לשם שהיא נותנת כבר תמונה אמיתית של מה קורה בעיר בסדר גודל דומה, זה נתוני האמת שלך. לא פרוגרמות שמנסות לשער מה יהיה צפי של צריכה בפועל. יש לך פה עיר סוציו אקונומית עם אוכלוסייה סוציו אקונומית מסוימת, יש לך פה עיר חדשה שסביר להניח שהאוכלוסייה תהיה דומה. אז אנחנו,

גב' מיכל מריל:

רגע. אני רוצה לשאול אותך שאלה שנייה.

גב' רונית לירן שקד:

אותך.

גב' מיכל מריל:

סליחה. אני מצטערת. התכנית היא תכנית כוללת לפי מה שאני רואה והיא קצת ככה, במידה מסוימת היא ברמת תכנית. כלומר, אתה לא באמת יכול לדעת, את סליחה. אני מתנצלת. השעה מאוחרת. אי אפשר באמת לדעת כמה שטחי ציבור יש פה, זה בשטח שמוגדר כמגורים בעצם מתאפשרים שם גם מוסדות ציבור. ואת זה אתה, את זה את תדעי בתכנון המפורט.

גב' רונית לירן שקד:

אבל יש נספחים של אנשי המקצוע שעושים את החישובים האלה. אני מנתחת,

גב' מיכל מריל:

יש נספח פרוגרמטי שמציין בכל מתחם את שטחי הציבור?

גב' רונית לירן שקד:

לא בכל מתחם אלא במתחם כולו.

גב' מיכל מריל:

כן? יש נספח פרוגרמטי שמראה מה הם שטחי הציבור הפרטניים בכל מתחם? לא.

גב' נעמי אנג'ל:

לא. יש חישוב פרוגרמטי כללי לתכנית. ואכן מה שצבוע פה בכתום ומה שצבוע בפסים, יכול כל בעצמו שטחים ציבוריים נוספים בנויים ופתוחים.

גב' מיכל מריל:

אז איך את יודעת שחסר?

גב' נעמי אנג'ל:

על פי מה שהחישוב הפרוגרמטי שיעשה, מדויק.

גב' מיכל מריל:

לא. אבל איך את יודעת שחסר?

גב' רונית לירן שקד:

יש נספח בנספחי התכנית שמציג את הניתוח.

גב' נעמי אנג'ל:

אני לא סיימתי לענות.

גב' רונית לירן שקד:

יש נספח של ניתוח של הצרכים של התכנית. עכשיו, אני אמשיך ברשותך. עכשיו, אני רוצה לציין בפניכם שמספר יח' הדיור שצוין בפניכם בהתחלה על ידי גברת נעמי אנג'ל לא משקף את המצב נכונה. היום מסתבר שזו תכנית מתאר, זה שונה לאחר ההתנגדויות והפך לתכנית מתאר עם מספר יחידות נזיל

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

לחלוטין. בסעיף 5.1, הוסף סעיף חדש לתקנון לסעיף 5.1 שמאפשר בעצם לתכניות המפורטות להגדיל כרצונן את מספר יח' הדיור. אמור נא עתה,

גב' מיכל מריל:

אני ציינתי את זה.

גב' רונית לירן שקד:

אני יודעת. אמור נא עתה שמה שאתה רואה פה את המספר הזה, הוא בכלל לא משקף את המספר במציאות.

גב' מיכל מריל:

לא. אבל זה בגלל שיינתן מענה פרוגרמטי. לא?

גב' רונית לירן שקד:

אבל עדיין,

גב' מיכל מריל:

איך אפשר להוסיף מבלי שיינתן מענה פרוגרמטי?

גב' רונית לירן שקד:

אני לא מדברת על מענה פרוגרמטי. אני מדברת על מצב שבו שיש לך תכנית מתאר.

גב' מיכל מריל:

הנה, רשום פה במפורש. תנאי להגשת תכנית, אני בכוונה מקשה כי אחר כך אני אשאל את עצמי את השאלות האלה. תנאי להגשת תכנית מפורטת היא הגשת מסמכים כוללניים, פרוגרמטי וכלכלי המשקפים את מספר יח' הדיור הכולל המתאפשר בתחום זה וזה.

גב' רונית לירן שקד:

נכון. אבל אני עכשיו, אני עכשיו,

דובר:

כמו שהכינו את זה פה ככה יהיה גם בעתיד.

גב' רונית לירן שקד:

אני עכשיו ב, יש הבדל עצום כשאת באה ואת מדברת על תכנית ל נאמר לצורך העניין 20 אלף יח' דיור, אבל בפועל באמצעות תכניות מפורטות הן ידברו על 30 אלף יח' דיור. אז כל הנושא הזה של כל מה שהתושבים, מספרים לתושבים על 20 אלף יח' דיור אבל בפועל זה יכול להיות 30 אלף יח' דיור. עכשיו, נוסף לכך שמתחם 7 שהיה שצ"פ ובחישוב גס יחד עם מתחם 7 ו 8 נוגע לאלף דונם, הפך משצ"פ לשטח לתכנון עיר. לשטח לתכנון עתידי. שטח לתכנון עתידי מוגדר בתקנון כשטח שניתן לעשות בנייה עתידי. נזרק בפעם הקודמת מספר שכנראה זה הולך להיות המספר האמיתי. 40 אלף יח' דיור.

דובר:

בין 40 ל 50 אלף דיברו.

גב' רונית לירן שקד:

הנה, מתקן אותי פה חברי – גם ל 50 אלף יח' דיור.

דובר:

בין 40 ל 50 אלף.

גב' רונית לירן שקד:

אנחנו מדברים פה למעשה על תכנית שהגדילה בין ההפקדה לבין התכנית שנמצאת בפניכם, מדובר בתכנית שגדלה בכמות יח' הדיור בסדר גודל של 90 אחוז. עכשיו, אם זה לא שינוי של, אם זה לא שינוי מהפכני,

גב' מיכל מריל:

גדלה ב?

גב' רונית לירן שקד:

90 אחוז.

גב' מיכל מריל:

זאת אומרת מ23 אלף.

גב' רונית לירן שקד:

ל40 אלף.

גב' מיכל מריל:

ל40 אלף? ל42 אלף?

גב' רונית לירן שקד:

תעשי חישוב, תראי פלוס / מינוס. ואם אנחנו גם 50 אלף אז כבר,

גב' נעמי אנג'ל:

זה אתה מדבר, אני לא מדברת על,

גב' רונית לירן שקד:

את מדברת.

גב' נעמי אנג'ל:

את.

גב' רונית לירן שקד:

אני מבהירה, אני מבהירה את הנתונים כפי שעולים מפה ששונה היעוד של השצ"פ שתוכנן לפרויקט הזה, שונה לשטח לתכנון מיוחד. שטח תכנון עתידי, מתחם 7.

דובר:

אני אתקן אותך כי זה לא שטח לתכנון עתידי, זה שטח על פי תכנית קיימת.

גב' רונית לירן שקד:

איזו תכנית קיימת? לא, לא, לא. איפה יש? סליחה.

גב' נעמי אנג'ל:

יש פה, יש פה איזשהו (לא ברור) משהו שקשה בגלל השקף. יש שטח לתכנון עתידי שהוא פחות או יותר מול תחנת הרכבת במרכז התכנית. בצפון היה שטח עם השצ"פ הגדול עם הפארק. הוא נשאר, אבל הוא מוגדר עכשיו, זה פשוט דומה מאוד, כשטח שיעודי על פי תכניות קיימות. זה כך מוגדר במבה"ת בדרך הטכנית של עריכת תכניות. היות וראינו שזה בדיוק מה שקיים ביעוד הקיים, אין צורך לעשות כרגע שינוי יעוד וזה מה שביקשה דרום השרון, את זה סומן. עכשיו, זה נראה פה כאילו זה אותו דבר, אבל לא,

גב' רונית לירן שקד:

לא שטח לתכנון עתידי?

גב' נעמי אנג'ל:

לא, לא.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

גב' רונית לירן שקד:
לא?

גב' נעמי אנג'ל:
לא. שטח לתכנון עתידי זה איפה שהיה במופקד ומה שהיה ירוק הוא עכשיו פשוט שטח שיעודו,

גב' רונית לירן שקד:
אז בשביל מה (לא ברור) בתכנית?

גב' נעמי אנג'ל:
זה מרחב התכנון. הוא כלול במרחב התכנון ויש תשתיות מסוימות שיעברו ויש את האופציה מפורטות יתייחסו אליו.

גב' מיכל מריל:
נעמי, אבל אני לא מצליחה להבין. תראי, אני מסתכלת על התשריט, זה הכול, את מדברת על השטח של רמות תושבים?

גב' רונית לירן שקד:
כן.

גב' נעמי אנג'ל:
דרום השרון שהוא רמת השרון.

גב' מיכל מריל:
כן. אבל אני רואה שהכול מפוספס כתכנון לעתיד.

גב' נעמי אנג'ל:
לא. אפשר לראות בתשריט הגדול.

גב' מיכל מריל:
נראה לי אותו פספוס.

גב' נעמי אנג'ל:
לא. לא. אני אומרת זה נראה,

(מדברים ביחד).

מר משה גולן, יו"ר הוועדה:
מר גולן, אנחנו מבקשים אם אפשר,

גב' נעמי אנג'ל:
אז גם יצטרך עדכון. אם כל פעם מתבלבלים אז כנראה שצריך.

גב' מיכל מריל:
כן, כן.

מר משה גולן, יו"ר הוועדה:
רק הערה. אנחנו מבקש אם אפשר החל מהפעם הבאה שהתכניות האלה יוצגו כאן באופן תלוי. ככה גם ביקשנו אצל החוקר. בתכנית הזאת קשה מאוד להבחין. גם נעמי ציינה את זה.

גב' רונית לירן שקד:

עכשיו, כל הנושא של המערך התחבורתי שונה. היו קודם 3 מחלפים של כביש, על כביש 4 ירדנו למחלף 1.

דובר:

זה פשוט לא נכון.

גב' רונית לירן שקד:

מה לא נכון.

דובר:

בתכנית המופקדת יש מחלף אחד בלבד. אז אני מבקש,

גב' רונית לירן שקד:

מה לעשות שבשרטוטים שבנספחים יש 3 מחלפים ?

דובר:

לא. זה לא נכון. עובדתית לא נכון. אז פשוט חבל, אתה מטעה את חברי הוועדה.

גב' רונית לירן שקד:

אני מטעה את חברי הוועדה.

דובר:

מטעה את חברי הוועדה.

גב' רונית לירן שקד:

בנספחים שהיו,

דובר:

חד משמעית לא.

גב' רונית לירן שקד:

חד משמעית כן.

מר משה גולן, יו"ר הוועדה:

טוב. אני מבקש, השעה מאוד מאוחרת. אני מבקש רונית, תסיימי את טיעוניך בלי תגובות. כן?

גב' מיכל מריל:

אני רואה מחלף אחד בנספח תחבורה.

מר משה גולן, יו"ר הוועדה:

טוב.

גב' רונית לירן שקד:

החדש.

גב' מיכל מריל:

לא. זה מופקד, הנה.

גב' רונית לירן שקד:

לא. אז יש,

גב' מיכל מריל:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

גב' רונית לירן שקד:
יש שרטוטים.

גב' מיכל מריל:
לא, יש, אני אגיד לך. תראי, יש פה מחלף אחד,

מר משה גולן, יו"ר הוועדה:
לא. היא אמרה שקודם היו 3.

גב' מיכל מריל:
ויש פה,

מר משה גולן, יו"ר הוועדה:
וזה הפך להיות 1.

גב' מיכל מריל:
נכון. היו לפני ההפקדה.

מר משה גולן, יו"ר הוועדה:
כן.

(מדברים ביחד).

מר יואל שטרן:
בנספחים אחרים.

מר גדי רובין:
אני אגיד, אני אגיד חברים, יש משהו במה שאומרת עורכת דין לירן. בנספחים,

דובר:
היא לא המציאה את זה.

מר גדי רובין:
הייתה טעות. בנספח הנופי הופיעו מחלפים.

גב' מיכל מריל:
שהוא מחייב?

מר גדי רובין:
גם התחבורה לא מחייב, גם הוא מנחה. זה היה ברור שזה ירד לנספח, למחלף אחד עוד קודם. בנספח הנופי הופיעו בנוסח המופקד 3 מחלפים וזו הייתה טעות וזה תוקן.

מר משה גולן, יו"ר הוועדה:
טוב. אז,

גב' רונית לירן שקד:
זה כל כך ברור שרואים פה מחלף אחד, מחלף שתיים, מחלף שלוש.

דובר:
זה הנספח הנופי?

מר גדי רובין:

כ. כן.

גב' רונית לירן שקד:

כ. אז כנראה שהנספח הנופי לא מעודכן. אז הציגו לתושבים נספחים לא מעודכנים.

מר אודי קיזר:

הנספח המחייב הוא יעודי קרקע.

גב' רונית לירן שקד:

הנספח הזה אמור ללמד מה היא המגמה שרוצים שתהיה. עכשיו,

מר יואל שטרן:

גם מבחינת תחבורה. הנספח הנופי הוא זה ש,

מר משה גולן, יו"ר הוועדה:

הבעיה היא שהיא לא מתממשת.

גב' רונית לירן שקד:

אמרתי שאם ירד מ3, אם יורד מ3 ל1 וזה מה שקורה פה בפועל, אז יש פה שינוי משמעותי.

מר משה גולן, יו"ר הוועדה:

כ. כן.

גב' רונית לירן שקד:

שנייה אחת בבקשה. עכשיו, גיליתי שבוטלה הרכבת. דובר קודם על החשיבות של התחבורה הציבורית. אז לאזור הזה אמור לפי המתכננים, אמורה להיכנס רכבת ואמורה להיכנס רק"ל או רכבת קלה. עכשיו, הייתי אומרת שנושא התחבורה הוא מאוד מביך. בוטלה הרכבת, כל הנושא של הרק"ל שמדברים פה הוא נושא וירטואלי. הם לפי הפורמה המתאימה יש צורך בתכנון של רק"ל בתכניות המחוזיות הרלוונטיות. אין שום תכנית מחוזית שמאפשרת רכבת קלה באזור ובכלל רכבת קלה שתגיע לשם. אז אי אפשר לדבר כמה יופי שיש לנו פה רכבת קלה שתעבור בתוך התכנית הזאת וכמה יש לחשיבות של הנסיעה בתחבורה ציבורית כאשר אנחנו בכלל לא יודעים אם התכניות המחוזיות תאפשרנה לרכבת קלה להגיע לאזור. אז לכן בשלב הזה להסתכל על הרכבת הקלה הזאת זה להגיד, זה רכבת קלה וירטואלית. עכשיו,

גב' מיכל מריל:

את אומרת שאין ודאות לגבי היישום שלה? לא הבנתי.

גב' רונית לירן שקד:

אני אומרת שכשבאים ומתכננים בתכנית מקומית, אנחנו עוסקים בתכנית מקומית, ומציירים בה רכבת קלה שעוברת ממערב למזרח או מדרום לצפון, הרכבת הקלה הזאת צריכה לבוא לידי ביטוי בתכניות מחוזיות.

גב' מיכל מריל:

אבל היא באה לידי ביטוי בתמ"א 4/23.

גב' רונית לירן שקד:

לא. אין שום רכבת קלה שמגיעה לאזור.

גב' מיכל מריל:

זה 4/23. אני רואה פה את הצירים. אתה רואה? את רואה? זה יש פה ציר אחד, יש פה ציר אחד. כל זה זה לפי תמ"א 23.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

גב' רונית לירן שקד:

אלה לא בתכנית המחוזית. בתכנית המחוזית שמשלימה.

דובר:

למה צריך תכנית מחוזית?

גב' רונית לירן שקד:

צריך תכנית מחוזית, תסתכל בהוראות של תמ"א 24 ותראה שיש דרישה לתכנית מחוזית שתגשים את התכנית הארצית הזאת. אין, לא ניתן לדלג על השלב הזה ולעבור לתכנית מקומית.

גב' נעמי אנג'ל:

צריכה להיות תכנית מתאר מחוזית מפורטת לקו. צודקת עורכת הדין. אלא אם כן תהיה תכנית דרך, הוועדה המחוזית בהחלטת ההפקדה האיצה בנת"ע לקדם את התכנית הזו.

גב' רונית לירן שקד:

עוד לנושא של מה שדיברנו קודם, מה שהזכירו על השלבויות.

גב' מיכל מריל:

אתה צודק. את צודקת, סליחה.

גב' רונית לירן שקד:

שיש חשיבות לכל הנושא הזה של מתחמים של שלבויות להתניה לתחבורה ציבורית. כפי שאתם רואים אומרת פה מתכנתת, אומרת גברת אנג'ל, אין עדיין בכלל את הנושא הזה כמיושם בפועל. עכשיו, אני פירטתי בהתנגדות, עשיתי, יש פה בתכנית המקורית 14 יציאות. לכאורה תכנית נפלאה. שמים לנו פה עיר חדשה עם 14 יציאות שאפשר יהיה לציין כמו שציינו לרחוב יבנה, רחוב ביאליק, לרחוב הנצח וכן הלאה וכן הלאה. אני עשיתי ניתוח של הרחובות האלה ואני מגלה שלמעשה מדובר ביציאות וירטואליות לחלוטין. בתכנית המקורית אתם יכולים לראות למשל שבקטע של רמת השרון, בקטע של רמת השרון הייתה פה יציאה החוצה ואתם יכולים לראות שהיא נעלמה. עכשיו, מביך, מביך שבכלל שהייתה שם יציאה. כי לפי התכנית זה 4 נתיבים שנכנסים לתוך סמטה בנויה של 5 מ'. אז כל ה 4 נתיבים האלה הם חסרי משמעות לתוך סמטה בנויה של 5 מ'.

גב' מיכל מריל:

אז זה בוטל. בוטל, אז מה?

גב' רונית לירן שקד:

אני אומרת כשמי ש, אני נותנת המחשה כרגע שכשמי שמתכנן, שיושב יועץ תחבורה ומתכנן נספח תחבורה שאמור להוציא תנועה החוצה ולא מעניין אותו שהוא הולך להוציא את היציאה הזאת על סמטה בנויה של 5 מ', אז זה, לי זה אומר דרשני על האיכות המקצועית של העבודה שלו. כי זה אומר לא מעניין אותי, אני אמרו לי לשרטט יציאות, אני אשרטט יציאות.

מר אודי קיזר:

אם לא מקבלים את ההתנגדות אז הדעה כבולה. אם מקבלים את ההתנגדות אז התכנית,

מר משה גולן, יו"ר הוועדה:

לא, לא. סליחה. יש משהו במה שנאמר.

גב' רונית לירן שקד:

כשאני מסתכלת,

גב' נעמי אנג'ל:

אנחנו נענה בצורה מסודרת על כל טענה, הכול נרשם.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

גב' רונית לירן שקד:

כשאני מסתכלת על היציאות ופה שציין פה פרופסור גדי הלר – נכנסים פה 4 נתיבים לתוך רחובות בנויים של 10 מ', ויש את זה בהתנגדות. אפשר לראות את זה אחת לאחת אני מנתחת כל יציאה לאן היא נכנסת. 10 מ' שם יכנסו 4 נתיבים. ואני מנתחת לפי הנתונים של משרד התחבורה כמה רחוב יכול לספוג של 10 מ' מול כמה רחוב ש4 נתיבים אמור להכניס. אין לזה שום משמעות. כאשר הופכים למעשה את כביש מספר 2 שאמור לחבר בין למעלה, בין רחוב ירושלים למעלה לבין רחוב הנצח למטה, שוכחים גם שהוא גם בעצם עושה מעקף לרחוב סוקולוב שזה הרחוב הראשי בין רמת השרון להרצלייה ולמעשה גם מחבר את כל רעננה, רעננה מערב לנסוע גם דרך הנתיב הזה. עכשיו, אלה דוגמאות שאני ממחישה לכם של, של מחוללי תנועה שאנחנו לא יודעים מה המשמעות שלהם. כאשר אנחנו רואים בתוך התכנית הזאת בית חולים אזורי. אמור להיות בית חולים אזורי. יש לו מחולל תנועה של 15 אלף מכוניות ליום. מאיפה לקחתי את המספר הזה? הלכתי לבית החולים תל השומר, שם יש דוח שמפרט כמה כלי רכב נכנסים ביום, יש לנו 15 אלף מכוניות שנכנסות רק לבית החולים האזורי. מתכננים אזור תעשייה, מחולל תנועה כבד מאוד. מתכננים בית קברות אזורי, עוד מחולל תנועה כבד. כל הדברים האלה, מתכננים כפר אולימפי – עוד מחולל תנועה. אין לנו, אין, לכן אני קוראת את התכנית הזאת תכנית אנחנו לא רוצים לדעת. אנחנו לא רוצים לדעת כמה תחבורה באמת יוצאת ונכנסת אל תוך האזור הזה. כמה תחבורה מעמיסה על הכבישים. האם בכלל רחוב הנצח למטה ברמת השרון שהוא בעצם למעשה אמור להיות המעקף של כל אלה שירצו להגיע לכפר הירוק, למחלף הכפר הירוק מי שמכיר, במקום לעבור דרך כביש 5 ומחלף מורשה, אז זה יהיה מסלול היציאה שלהם.

גב' מיכל מריל:

רונית, רונית אני חייבת להעיר כאן. הקטע הזה מביאליק עד הראשונים בתמ"מ 5, זה נוגד את תמ"מ 5. זה לא יכולה להיות דרך מטרופולינית.

גב' רונית לירן שקד:

אני כרגע מסבירה.

גב' מיכל מריל:

לתשומת לב הנוגעים בדבר. וזה מופיע כמובן.

גב' רונית לירן שקד:

אני רק ממחישה את ההשלכות הכבדות שאם באים ואומרים, הרי צריך לזכור פה. מה שקורה כאן כרגע לוקחים ומחברים עיר חדשה אל תוך ערים קיימות. אי אפשר להתעלם שזה כמו שאני אחבר לכם זרועה שלישית לתוך גוף שתוכנן להיות עם 2 זרועות. מה לעשות, הזרועה השלישית קצת יש קצת בעיה איפה לחבר אותה. אותו דבר יש לנו פה עם החדשה הזאת. איך מחברים אותה? איך היא מתחברת אל תוך ה, או איך היא משתלבת? כל היציאה החוצה לכביש 531, מה שנקרא תת"ל 15, אין, אין מחלף, אין כשאני הולכת ומסתכלת בתכנית תת"ל 15 אני לא מוצאת שם מחלף שמתכוון שאליו מתחברת התנועה הזאת. אז זה שוב,

דובר:

סליחה. זה גם טעות פשוט. זה לא נכון מה שאת אומרת. לא רק דרך אלא גם (לא ברור).

מר משה גולן, יו"ר הוועדה:

טוב.

דובר:

קו 15 מראה רק יציאה צפונה מ531.

מר משה גולן, יו"ר הוועדה:

טוב, אנחנו סליחה.

גב' רונית לירן שקד:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
נמשיך.

גב' רונית לירן שקד:

יש כמובן גם מרכז קונגרסים. כלומר, אני מדברים גם על משהו כמו גני התערוכה. הולכים לבנות עוד מקביל לגני התערוכה באזור הזה. אני מדברת על מה שאני קוראת מהתקנון של התכנית. עוד מחוללי תנועה כבדים. יש לזה ביטוי. מי שידע, תשאלו שאלה אתם יודעים כמה מכוניות אמורות להיכנס אל תוך הפרויקט הזה? אתם יודעים כמה מכוניות אמורות לצאת? כמה מכוניות אמורות להיכנס אל תוך הרחובות? אם תשאלו את השאלה הזאת האם תוכלו לקבל תשובה? אני יכולה לנחש מה התשובה שתהיה, שאלה רטורית. אבל אתם מוזמנים לשאול פה את הצוות המקצועי בתורם שירו לכם על בסיס מה הם החליטו שמתאים פה לשים בין 20 ל-40 אלף יח' דיור. התשובה אף אחד לא יודע למה אבל זה, ככה נראה התכנון.

גב' מיכל מריל:

למרות שנאמר בתשובות אבל בטח הם יגיבו. אחרי שנעשתה בדיקה של 3 שנים שמן הסתם לקחה גם את צפי הגידול התחבורתי מבחינת עומסים. אני מניחה, אבל בטח הם,

גב' רונית לירן שקד:

אבל אם היה, אז אני אענה לך על ההערה הזאת. אני הייתי מצפה שאם יש בדיקה שהיא בעלת משמעות כמו שיש את הנספחים המקצועיים, אני מצפה לראות את הבדיקה הזאת כחלק מהנספחים המקצועיים כדי שנוכל לבקר. הרי מה שאנחנו עושים כרגע זה תהליך בקרה על התכנון. הרי אם אף אחד לא היה מגיש התנגדות לתכנית הזאת, התכנית הזאת הייתה קמה כפי שהיא. עכשיו, הסיבה שהתכנית הזאת לא קמה כפי שהיא, כי יושבים אנשים פה ולמעשה עושים את תהליך הבקרה שהיא אמור להיות תהליך הבקרה שהוועדה המחוזית הייתה צריכה לעשות. לא יכול להיות שמאפשרים כניסה לסמטה של 5 מ' של 4 נתיבים. לא יכול להיות שהיציאות שאתם רואים פה חלקן ממשיכות, גם הן ממשיכות ל, חלקן ממשיכות על בתיים קיימים. זה אומר, זה אומר תכנון רשלני ממדרגה ראשונה של איש מקצוע שזה לא עניין אותו, לא עניין אותו שזה באמת אכן מוציא תנועה החוצה. אז כל היציאות אה זה יציאות וירטואליות. אני מזמינה אתכם לעיין בהתנגדות שלי שצורפה כנספת. יש שם מפה – מפה, יציאה – יציאה. אני מראה לכם איך היציאות האלה נכנסות לרחובות של 10 מ' ומטה. ואם אנחנו מתכננים רכבת שזה היה דבר נפלא, ואז אני ממשיכה את הרכבת הלאה לכיוון איפה שהיא ממשיכה לכביש 5, אז מסתבר שהרכבת הזאת מתוכננת לתוך גן לאומי, לתוך תמ"מ 3/10 כל האזור הזה של אזור הירקון, הוא גן לאומי. איך הולכים להעביר שם רכבת בתוך גן לאומי? למדינה (לא ברור).

דוברת:

גשר.

גב' רונית לירן שקד:

עכשיו, אני ציינתי בפני ועדת הערר,

דוברת:

זה גם לא נכון. אבל בסדר.

גב' רונית לירן שקד:

הוועדה המחוזית דנה למרבה הצער בהרכב חסר בהתנגדויות. נבנתה פה ועדה מקומית – מחוזית שמורכבת מנציגים של הוועדה המחוזית,

מר משה גולן, יו"ר הוועדה:

נדמה לי שבישיבה הקודמת את דיברת על זה.

גב' רונית לירן שקד:

"חבר" – למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
או - קיי. מישהו אחר. טוב, בסדר.

גב' רונית לירן שקד:
לא, אני היחידה שהעליתי את הסוגיה הזאת.

מר משה גולן, יו"ר הוועדה:
כן. לא, אני זוכר את הנושא הזה בישיבה הקודמת.

גב' מיכל מריל:
אז אולי קראת את זה.

מר משה גולן, יו"ר הוועדה:
לא, אני, או - קיי. לא חשוב. או - קיי.

גב' רונית לירן שקד:
כל, מכיוון שכל הישובים, הוועדה מורכבת מנציגים של הישובים ומכיוון שהם בעלי עניין, אז הוציאו את הרשויות המקומיות מהוועדה כחברים. ואז באתי אל הוועדה – כתבתי. באתי זה הכוונה כתבתי אל הוועדה. אמרתי להם תשמעו, אתם מוציאים את הרשויות המקומיות, אתם עושים הרכב חסר. קחו נציג מרשות מקומית שלא קשורה לפרויקט הזה שהוא ייצג את הרשויות המקומיות. עכשיו, והוועדה תדון בהרכב מלא. לא קיבלו את הפתרון הזה, בחרו להשאיר את זה עם הרכב חסר. אני חושבת שזה טעם לפגם בצורה משמעותית. עכשיו, כמו שדיברנו על זה בהרחבה, החוקר נמצא בניגוד עניינים כבד מאוד.

מר עמיר ריטוב:
התכוונת, לגבי הטיעון הזה התכוונת שיש,

גב' רונית לירן שקד:
התכוונת.

מר עמיר ריטוב:
התכוונת, סליחה.

גב' רונית לירן שקד:
כן?

דובר:
התכוונת שיש ממלאי מקום. הרי את יודעת שזה לא, מי צריך את בקרת ראש הרשות בוא תחליט.

גב' רונית לירן שקד:
אני אומרת, אבל אי אפשר לבוא,

מר עמיר ריטוב:
ויש חוק, קובעים,

גב' רונית לירן שקד:
אין חוק. אין פה חוק.

מר עמיר ריטוב:
שר הפנים ממנה לאחר התייעצות עם הרשויות, חברים בוועדה. אם יש מישהו שלא יכול, נגיד אני לא יכולתי יש לי ממלא מקום.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר אודי קיזר:

הייתה על זה ועדה משותפת. זה לא,

גב' רונית לירן שקד:

פה אין,

מר עמיר ריטוב:

פה?

מר אודי קיזר:

יש פה צו שהקים והכניס לוועדה. לא זוכר את הצו בדיוק. אני חושב שכל ראשי הרשויות,

גב' נעמי אנג'ל:

אני אגיד מה. ועדת המשנה להתנגדויות, חלק, מרבית ההרכב שלה קבוע בחוק. ועכשיו, בכל מקרה כל חברי ועדת משנה להתנגדויות הם חברים במליאת מוסד התכנון. ועל כן, הוועדה המשותפת קבעה חבר את אותו חבר נוסף שהיא צריכה לקבוע כחבר שהיא קובעת, מינתה אם אני לא טועה את מתכנת המחוז, ממלא מקום מתכנן מחוז מרכז – היום מתכנת, קבעה את החברים האחרים על פי דרישות החוק. ולגבי נציג הציבור הנבחר היא קבעה את ראשי הרשויות ואת האחרים כממלאי מקום. כאשר נאמר שבמקרים שיהיו התנגדויות ונאמר הוגשה התנגדות על ידי רמת השרון, אז ראש עיריית הרצלייה או מי שיהיה הנציג של הרצלייה בוועדה, הוא היה חבר. מכיוון שבהתנגדויות פה זה קורה גם במועצה הארצית לפעמים, בולנת'יע אותו סיפור. הגישו, כל הרשויות הגישו התנגדות,

מר עמיר ריטוב:

התנגדות.

גב' נעמי אנג'ל:

לכן נציג הרשויות המקומיות לא היה יכול להיות חבר בוועדת המשנה להתנגדויות. עכשיו, ההרכב של 4 הוא הרכב שהוא קביל מבחינת החוק והוא דן בהתנגדויות.

מר עמיר ריטוב:

טוב, הבנתי. תודה.

גב' רונית לירן שקד:

אני אמשיך. כמו שאמרתי, הצעתי פתרון פרקטי והוא נדחה. הוא לא נדחה כי מישהו אמר החוק (לא ברור) אותו, כי אנחנו לא רוצים את זה שזה יהיה.

גב' נעמי אנג'ל:

לא. אבל טעות. אי אפשר מכיוון שראש עיריית תל אביב – יפו הוא לא חבר,

גב' רונית לירן שקד:

אני הבנתי.

גב' נעמי אנג'ל:

בוועדה המשותפת תע"ש השרון. הוא חבר בוועדה המחוזית תל אביב.

מר משה גולן, יו"ר הוועדה:

רוצה לראות את הטיעון שלך בישיבה הקודמת?

גב' נעמי אנג'ל:

נכון. גם אני זוכרת ששמענו את זה.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

גב' רונית לירן שקד:

נכון. נכון.

גב' נעמי אנג'ל:

אני גם זכרתי ששמענו את זה.

גב' רונית לירן שקד:

אני לא זוכרת כבר.

מר משה גולן, יו"ר הוועדה:

או - קיי.

גב' רונית לירן שקד:

אני אמשיך. אני מוסיפה את מה שהצגתי לוועדה אתמול.

גב' נעמי אנג'ל:

תכף השעון עוד פעם צודק.

גב' רונית לירן שקד:

מסתבר שהחוקר היה שותף של אדריכל (לא ברור), שותף פעיל.

מר משה גולן, יו"ר הוועדה:

לא נחזור על הדברים האלה.

גב' רונית לירן שקד:

לא חוזרת. את זה לא אמרתי.

מר משה גולן, יו"ר הוועדה:

מן הסתם אנחנו נקדיש לזה עוד דיון בהמשך.

גב' רונית לירן שקד:

לא. פשוט שיהיה,

מר משה גולן, יו"ר הוועדה:

אין צורך. כן?

גב' רונית לירן שקד:

אני אפילו גם סבורה לאור הנתונים, שיש אפשרות סבירה שהוא גם היה שותף לתכנון של התכנית.

מר משה גולן, יו"ר הוועדה:

טוב.

גב' נעמי אנג'ל:

מי? מה?

גב' נעמי אנג'ל:

זה היה בתקופה שתכננו את התכנית.

מר משה גולן, יו"ר הוועדה:

אני מבקש לא, בנושא הזה אנחנו לא נעסוק עכשיו. כן.

גב' רונית לירן שקד:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

עכשיו, הועלה פה כל הנושא של כן ניתנו מסמכים / לא ניתנו מסמכים. אני הצגתי בוועדת הערר בערר שלי שכל הנושא שהחוקר שמע, שמע את נציגי המדינה מבלי שאני, מבלי, לא נשמע, בלי שלי הייתה האפשרות לשמוע אותם, להגיב אליהם וגם נאמר כשאני סיימתי להציג את ההתנגדות בפני החוקר, אז נאמר שרמ"י תיתן את ההתייחסות שלה להתנגדות שלי. אז רמ"י לא נתנה את ההתייחסות מעולם להתנגדות הזאת. אז זה חלק מהסוגיות של הנושא של כל הנושא של תהליך קבלת ההחלטות הקלוקל. עכשיו, אני הצגתי 2 נקודות מאוד מהותיות. יש פגיעה קשה בקניין של התושבים שמתגוררים סמוך. אנחנו הולכים פה לבנות עיר חדשה בתוך, שצמודה לישובים קיימים. אז נכון שחלק יהיה שייך להרצלייה וחלק יהיה שייך לרמת השרון, אבל אנחנו מדברים על בנייה חדשה בתוך אזור שהוא כמו שאמרתי לכם, לטעמי רמת חובב של גוש דן. עם כל ההשפעות וכל ההשלכות שמתעוררות. ואז עולה השאלה אם יש אפשרות לתושבים להגיש תביעה של ירידת ערך. התשובה היא לא. למה? כי הקו הכחול שלא התכנית כפי שאתם רואים, מתוכנן על כביש מספר 2 בחלק המערבי וצמוד לצד הצפוני של רמת השרון ולצד המערבי שלמעלה בצפון. אני ביקשתי, אני ביקשתי שיש חשיבות רבה שכאשר הולכים לעשות בנייה חדשה, לאפשר לתושבים שהולכים להיפגע לתבוע את נזקיהם. אבל כאמור מבחינה משפטית אם הם לא נמצאים, לא צמודים לקו הכחול או בתוך הקו הכחול, הם מנועים מלהגיש תביעה על ירידת ערך. לכן אני ביקשתי שיש צורך להזיז את הקו הכחול ק"מ מסביב. כמו כאילו תדמינו רדיוס של ק"מ מסביב לכל, של כל האזור הזה כך שמי שנפגע, מי שסבור שיש לו אפשרות.

מר משה גולן, יו"ר הוועדה:

נדמה לי שמי שהוא שכן לקו כחול גם יכול להגיש.

גב' רונית לירן שקד:

רק השכן. אך ורק השכן. אם תושבים של רחובות סמוכים כמו שאמרנו, הולכים להיפגע מכל העומסים שהולכים להיכנס בפנים וכן הלאה - וכן הלאה, הם לא יכולים להיפרע על הנזקים שלהם. התשובה שלהם, התשובה של הוועדה המחוזית הייתה אנחנו לא קובעים את הקו הכחול לפי 197. ברור שאתם לא תקבעו את הקו הכחול לפי 197, כי ככה פוגעים בקניין של האנשים. הקו הכחול הוא לא קדוש.

מר משה גולן, יו"ר הוועדה:

יכול להיות שבעצם שהטענה שלך היא כנגד הכלל בנושא הזה.

גב' רונית לירן שקד:

לא. אין כלל.

מר משה גולן, יו"ר הוועדה:

שלא.

גב' רונית לירן שקד:

אין חוק במדינת ישראל.

מר משה גולן, יו"ר הוועדה:

הפסיקה. לגבי, הטענה שלך היא כנגד הפסיקה.

גב' רונית לירן שקד:

לא. הטענה שלי,

מר משה גולן, יו"ר הוועדה:

שמצמצמת את ה,

גב' רונית לירן שקד:

לא. הטענה שלי,

מר משה גולן, יו"ר הוועדה:

לא, כי באופן תיאורטי הטענה הזאת.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

גב' רונית לירן שקד:

הפסיקה לא שללה את מה שאני אומרת. סליחה שאני קוטע אותך.

מר משה גולן, יו"ר הוועדה:

לא. זה לא מדבר על, שוללת את האפשרות להרחיב את הקו הכחול.

גב' רונית לירן שקד:

לא. היא לא שוללת להרחיב את הקו הכחול.

מר משה גולן, יו"ר הוועדה:

לא. אני מדבר על הכללים שעוסקים בשאלה מי זכאי לקבל פיצוי לפי 197. יכול להיות שזו טענה בעצם כלפי הדבר הזה.

גב' רונית לירן שקד:

התשובה היא, התשובה מי שזכאי,

מר משה גולן, יו"ר הוועדה:

כן?

גב' רונית לירן שקד:

זה מי שנמצא בתוך הקו הכחול או מי שצמוד אליו.

מר משה גולן, יו"ר הוועדה:

או - קיי.

גב' רונית לירן שקד:

עכשיו, אם אתה מזיז את הקו הכחול אז ברור שהוא יהיה גם בתוך בזה.

מר משה גולן, יו"ר הוועדה:

הבנתי. בסדר.

גב' רונית לירן שקד:

עכשיו, אין פה שום מניעה שהקו הכחול יוזז. וזה קו כחול לא קדוש. או - קיי? אז לא לאפשר לתושבים הוותיקים לתבוע את הנזקים שלהם, זה לטעמי פגיעה לא מידתית בזכות הקניין של האנשים.

מר משה גולן, יו"ר הוועדה:

מצד שנייה אפשר להגיד שגם הכלל שקבוע בעניין הזה הוא כשלעצמו לא מידתי.

גב' רונית לירן שקד:

אז לכן,

מר משה גולן, יו"ר הוועדה:

למה רק שכן,

גב' רונית לירן שקד:

אז לכן בשלב של התכנון.

מר משה גולן, יו"ר הוועדה:

לא. אז מצד שני, זה הכלל. זאת אומרת שהמחוקק חשב שכך צריך להיות.

גב' רונית לירן שקד:

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

אז לכן הממוקק חשב לגבי מי שאחר כך, אחרי שהתכנית הסתיימה.

מר משה גולן, יו"ר הוועדה:
כן.

גב' רונית לירן שקד:
אנחנו נמצאים,

מר אילן טייכמן:
ואיפה יעבור הקו?

גב' רונית לירן שקד:
הקו יעבור,

מר אילן טייכמן:
יש כאלה, שכאילו אתה תקבע מי יש לו קניין או לא.

גב' רונית לירן שקד:
לא. אז אני אמרתי, אני אמרתי כדי ש,

מר משה גולן, יו"ר הוועדה:
זה עניין של שיקול דעת.

מר אילן טייכמן:
אתה תחליט מי יכול ומי לא יכול.

גב' רונית לירן שקד:
לא. אני מחליטה,

מר משה גולן, יו"ר הוועדה:
יכול להיות שזה יהיה חוסר סבירות קיצוני.

גב' מיכל מריל:
אבל הקו בהחלטה של צוות תכנון.

גב' רונית לירן שקד:
לא. הקו,

גב' מיכל מריל:
אני לא מבינה, אפשר לשנות את זה?

גב' נעמי אנג'ל:
כל הוועדה המחוזית החליטה באופן, שכל, ואמרתי את זה שכל מרחב התכנון יהיה בקו הכחול. היא לא בכוונה נמנעה והיא נכנסה פנימה לתוך מרחב התכנון כדי להימנע מהשקה כזו או אחרת.

מר משה גולן, יו"ר הוועדה:
כן. גם עורך דין טויסטר ביקש שאנחנו נזיז את זה מזרחה, את הקו הכחול.

גב' מיכל מריל:
נכון.

גב' רונית לירן שקד:

מר משה גולן, יו"ר הוועדה:
כן.

גב' רונית לירן שקד:
העובדה, לא ביקשנו, שימו לב – לא ביקשנו, רצועת התכנון מדברת על אזור מסוים ששם יקבעו על היעודים.

מר משה גולן, יו"ר הוועדה:
כן.

גב' רונית לירן שקד:
שם תהיה הבנייה. אנחנו לא ביקשנו שהוועדה תשפיע על היעודים האלה באזורים אחרים. כל מה שאני ביקשתי אני מבקשת בוועדת הערר. זה לקבוע מסמרות שכן יש אפשרות להזיז את הקו הכחול לטובת תביעות של ירידות ערך כדי לשמור, כדי לאזן בפגיעה הלא מידתית של, שנעשית פה בקניין של האנשים.

גב' מיכל מריל:
ואת יודעת איפה להעביר אותו?

גב' רונית לירן שקד:
אז לכן אני אמרתי להערכתי שזקקים של סדר גודל של ק"מ, רדיוס ק"מ יתנו מענה לאנשים. אחר כך,

מר משה גולן, יו"ר הוועדה:
לדעתי זה יותר.

גב' נעמי אנג'ל:
אני בטוחה שכל אחת מהרשויות המקומיות תקפוץ פה ולא תרצה.

גב' מיכל מריל:
איך את אומרת כזה דבר?

גב' נעמי אנג'ל:
ס"מ אחד להזיז את זה. אני לא צריכה לתת (לא ברור),

(מדברים ביחד).

מר גדי רובין:
בסדר. אני נשמע תגובות.

גב' רונית לירן שקד:
אני מזכירה, יש עניין של לשמור על זכות הקניין וזה חלק מהחובה של מוסדות התכנון כחלק מחוק יסוד כבוד האדם. עכשיו,

מר עמיר ריטוב:
אנחנו נתייחס לזה אבל אני חייב עוד להעיר שהייתה כאן אמירה לפני כמה שעות של תקרה שנפלה כתוצאה מפיצוץ. יש פה איזה מפגע שנמצא ליד, גובל במגורים קיימים. אז אני לא יודע. אם הערך יורד או (לא ברור) זה סיפור אחר.

גב' רונית לירן שקד:
זה אתה תשאיר לשמאי להחליט.

מר עמיר ריטוב:

הערת אגב. יש איזו חוות דעת שמאית?

גב' רונית לירן שקד:

אין חוות דעת שמאית כי אני אומר כרגע, אני מדברת כרגע על האפשרות,

דובר:

על העיקרון.

גב' רונית לירן שקד:

על העיקרון שבו, הנושא הזה שאתם כמועצה ארצית, אני מבקשת מכם לקבוע כלל תכנוני שאומר מותר להזיז את הקו הכחול כדי לאפשר לתושבים לתבוע בבוא היום את נזקם במידה והם סבורים שנגרם להם נזק. לא אומרת שהוא חובה לתבוע. אבל לאפשר להם כן, כאשר באים, הרי ברור כשמש שכל אדריכל של יזם של תכנית יעשה את הקו הכחול הכי צמוד לבנייה שלו. זה goes without saying. כי הוא לא רוצה, כי היזם לא רוצה להיות חשוף לשיפויים ולתביעות ולנזקים. הוא לא רוצה את זה. הוא רוצה למקסם את הרווחים שלו.

מר עמיר ריטוב:

הקו הכחול הוא בהתאם למה שאתה מתכנן.

דובר:

תן לו.

גב' רונית לירן שקד:

נכון. הקו הכחול מתוכנן על ידי אדריכל שפועל על פי הנחיות של יזם שהמטרה שלו היא למקסם את הרווחים ולא להיות חשוף לתביעות של ירידות ערך.

מר משה גולן, יו"ר הוועדה:

כן.

גב' רונית לירן שקד:

אז יש מצד אחד רווחים של העתיד אל מול הנזקים של העבר, והתשובה היא רק העתיד מרוויח.

מר עמיר ריטוב:

טוב.

גב' רונית לירן שקד:

עכשיו, כפי שאתם רואים פה, התכנון וכבר זה נאמר על ידי קודמיי, הוא תכנון שמתייחס לשטח כמקשה אחת. אין פה, החלוקה שאחר כך אומרת מתחם 3 לרמת השרון, מתחם 2 להרצלייה וכו', אלה הן חלוקות שאחר כך עושים אותן או – קיי, ייכנס לזה וזה ייכנס לזה. אבל כפי שהאדריכל שתכנן את זה,

מר משה גולן, יו"ר הוועדה:

לא מתחשב בכך.

גב' רונית לירן שקד:

מתחשב, רואה את זה כראייה של שטח אחד. מרקם אחד וכך הוא בונה את זה, בתפיסה התכנונית שלו. מצד שני, היישום בפועל הוא שהשטח מתחלק בין 4 רשויות מקומיות. ואז התוצאה שיש לנו פה בעצם 4 רשויות שמתחרות על השטח הזה, 4 מהנדסי עיר שכל אחד מעצב את השטח שלו בצורה אחרת לחלוטין כי בצדק, כל מהנדס רוצה להשפיע בצורה שלו. ואנחנו מקבלים גם דברים אבסורדיים שאם למשל מי שיקנה את הדירה בחלק של הוד השרון שהוא נדמה לי 2000 יח' דיור, אז מטבע הדברים הוד השרון 2000 יח' דיור לא מצדיק בית ספר תיכון. למה לא מצדיק בית ספר תיכון? כי זה לא מספק. אז מי שיצטרך, מי שיקנה, התרע מזלו וקנה דירה בחלק של הוד השרון, יצטרך שהילד שלו ייסע לתיכון כמה ק"מ בצד השני. כי שם

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

נמצאים כל מוסדות החינוך. עכשיו, אף הורה שמגלה ששני מי בצד השני של הכביש נמצא בית ספר תיכון של הרצלייה, בית הספר התיכון של רמת השרון, כולם ישתמשו במבני ציבור של הרשויות האחרות. זה הצפי שלי לעתיד פה בנקודה הזו. עכשיו, אותו דבר גם במבני ציבור. אם אחת מהערים תעשה יותר מבני ציבור, אחרים ישתמשו בזה וכן הלאה וכן הלאה. אני הצעתי,

דובר:

אז אף אחת לא תעשה.

גב' רונית לירן שקד:

שנייה.

דובר:

לא, יעשו.

גב' רונית לירן שקד:

אני נתתי,

דובר:

כל אחת תרצה שהשנייה תעשה.

דובר:

לא. אחרת לא תאושר מפורטת.

גב' רונית לירן שקד:

אני, עכשיו, יש כאן שוב סוגיה גם שלנושא של תחזוקה. אם נושא של כביש – מי מתחזק את הכביש? נושא של שצ"פ, השצ"פ הזה, השצ"פ בחלק הדרום של רמת השרון בו השתמשו יותר ואז אחרים ירגישו מקופחים או שנאלצים שעיריית רמת השרון נאלצת לתחזק את זה עבור הישובים האחרים. כי שוב, הראייה פה היא ראייה של שכונה או של עיר בפני עצמה. זה נכון שהיא אחר כך מחולקת פיזית לישובים אחרים, אבל מי שגר שם לא מבחינתו כמו שאמרנו, דיברו על זה שהגז וכו' לא מכירים בערים ובגבולות שלהן. ככה גם אלה שיגורו שם – מלאכותית הם שייכים לערים שונות, אבל מבחינת המתחם הראייה היא ראייה של מתחם. אז אני הצעתי, או - קיי? אני באה פה לא בשביל להתנגד בשביל להתנגד. אני באתי והצעתי בראייה ארוכת טווח פתרון פרקטי של להתייחס לאזור הזה כאל יחידה אחת שמנוהלת על ידי 4 רשויות שהיא תגבה את הארנונה, היא תתחזק את האזור, היא, כל כספי הארנונה שייגבו ייכנסו לבואו נקרא לזה מנהלת.

מר משה גולן, יו"ר הוועדה:

למה לא הקמת רשות מוניציפאלית?

גב' רונית לירן שקד:

רגע.

מר משה גולן, יו"ר הוועדה:

לא. למה לא הקמת רשות מוניציפאלית חדשה?

גב' רונית לירן שקד:

מהסיבה שנתנו לישובים הקיימים סוכרייה כבדת משקל.

מר משה גולן, יו"ר הוועדה:

הם לא רוצים בה אבל.

גב' רונית לירן שקד:

מה?

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
הם לא רוצים בה.

גב' רונית לירן שקד:
הסוכרייה הזאת אבל קיימת. כל, לפי התחשיבים ואני קראתי את זה בהתנגדות. כל ישוב יקבל עשרות ומאות מיליוני ש"ח כתוצאה מהבנייה החדשה. אף אחד לא יוותר.

מר משה גולן, יו"ר הוועדה:
אבל שוב, בעניין הזה אני חוזר על מה שאמרתי קודם,

גב' רונית לירן שקד:
אז אני רוצה,

מר משה גולן, יו"ר הוועדה:
לא.

גב' רונית לירן שקד:
רק שנייה.

מר משה גולן, יו"ר הוועדה:
זה לא נושא שאנחנו יכולים בשולחן הזה לטפל בו. זה עניין מוניציפאלי.

גב' רונית לירן שקד:
אבל זו בדיוק הנקודה. זה לא עניין מוניציפאלי כי אם עושים סוכרייה תכנונית.

מר משה גולן, יו"ר הוועדה:
כן?

גב' רונית לירן שקד:
אם יושב מתכנן ומתכנן את זה כרובע, כי מה שאתם רואים פה זה רובע. נקרא לזה רובע, לא נקרא לזה עיר, נקרא לזה רובע.

מר משה גולן, יו"ר הוועדה:
את יכולה להגיד אתם לא יכולים תכנן את זה ככה מבלי שתסדירו את העניין ההוא. בסדר.

גב' רונית לירן שקד:
אז אני באה, אז לכן אני באתי, אז אני אמרתי שכמו שידועים לקבוע במסגרת התכנית שזה יהיה לעיר אחת וזה יהיה לעיר שנייה.

מר משה גולן, יו"ר הוועדה:
לא. זה לא קובעים בתכנית.

גב' רונית לירן שקד:
זה מופיע בתקנון. בתקנון מופיע כמה יח' דיור יקבל כל ישוב.

מר משה גולן, יו"ר הוועדה:
אבל מי שקובע את הגבול המוניציפאלי זה משרד הפנים. אז מה זה משנה מה קובעים בתכנית?

גב' רונית לירן שקד:
אבל לכן אני אומר, תכף תשמעו את הפתרון הפרקטי.

מר משה גולן, יו"ר הוועדה:
כן.

גב' רונית לירן שקד:

מה שאני אומרת זה להסתכל על זה בראייה של רובע. ראייה של רובע זה אומר תכנון אחד, תחזוקה אחת, גביית ארנונה אחת ואז אנחנו לא, ואז אנחנו לא נמצאים בסוגיה של הבעיות שתיארתי. כאשר הרובע בסוף השנה אחרי שניכה את כל ההוצאות והתחזוקה וכן הלאה, מתחלק בחלק היחסי. מעביר לכל רשות את החלק היחסי שלה. ואז פתרנו את הבעיה, את הבעיות האלה. אני מדברת עכשיו על בעיות ארוכות טווח שברגע שהרובע הזה ייבנה ביום שהמשיח יגיע והכול יהיה מטוהר.

מר עמיר ריטוב:

את מעלה נושא נכון שגם העלו באדם טבע ודין. יש פתרונות, אני לא יודע, איגוד ערים, לא יודע. אנחנו נשמע אותם.

גב' רונית לירן שקד:

אבל התשובה, אני יכולה להגיד שאף אחד לא התייחס לדבר הזה.

מר עמיר ריטוב:

בסדר. נשמע אותם. אנחנו נדאג שהם יתייחסו.

גב' רונית לירן שקד:

לכן כשאני באה ומציגה, אני מסתכלת על זה בראייה של תושבים שיבואו לגור שם.

דובר:

בשעה 18:00 בערב זה נשמע מאוד הגיוני מה שאת אומרת.

גב' רונית לירן שקד:

זה גם הגיוני לפני כן.

מר יואל שטרן:

אני יכול לטעון עוד פה עכשיו?

מר עמיר ריטוב:

כבר אין לנו כוח להתנגד.

דובר:

תמשיכי בפעם הבאה, אל תגמרי עכשיו. לא, ברצינות.

גב' רונית לירן שקד:

נו, מה.

מר משה גולן, יו"ר הוועדה:

אני הזהרתי אותך מראש.

גב' רונית לירן שקד:

אז לכן,

מר ישראל כספי:

אבל אתה לא הזהרת אותי שאתה תעודד אותה.

מר משה גולן, יו"ר הוועדה:

אני אוהד שלה מושבע.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

גב' רונית לירן שקד:

אם אנחנו מתכננים קונספט של רובע כפי שהאדריכל תכנן, כפי שרמ"י מתייחס לזה, אז יש לתת את הדעת על סוגיות תכנוניות שהולכות להתרחש בעתיד. כמו שאם למשל אני רואה תכנית חדשה כשיש לידה בית ספר, ואני מסתכלת ומדובר על רחוב צר ואני שואלת את עצמי רגע, בבוקר כל ההורים עם המכוניות, 8 בבוקר כולם רוצים להגיע לשם. כל האזור הופך להיות פקוק. אז לכאורה כן, תכננו כביש, הכול בסדר. אבל לא, אנחנו יצרנו בעיות עתידיות. אז כאשר אנחנו מתייחסים לזה כאל רובע אנחנו מייצרים בעיות עתידיות ביום שהרובע הזה יהיה רובע מלא. תיארתי, המחשתי לכם את המצב, כי מבחינת הוד השרון זה לא יהיה, זה לא מצדיק להקים בית ספר תיכון פה. עכשיו, קודם היה שצ"פ אז אני הערתי שמבחינת המועצה האזורית דרום השרון שהיא על החלק ההוא, הערתי היא תתחזק את השצ"פ של כל האזור, של כל, שרמת השרון,

גב' מיכל מריל:

בסדר. אבל היה (לא ברור).

דובר:

הבטיחו לנו שזה ריאה ירוקה.

גב' רונית לירן שקד:

לכן החשיבות,

דובר:

מציגים את זה כריאה ירוקה.

גב' רונית לירן שקד:

לכן החשיבות, לכן החשיבות פה היא ל,

מר עמיר ריטוב:

אני רק אעזור בעניין הזה. תמ"א 35 ביקשה שיהיה 50 ושטח פתוח. תמ"א 35 כבר השתנתה. פה יש החלטה.

גב' מיכל מריל:

לא.

מר עמיר ריטוב:

מה לא?

גב' מיכל מריל:

ה-50 בא מטעם, מתמ"מ 3/68. הדרישה באה משם.

גב' מיכל מריל:

(מדברים ביחד).

מר משה גולן, יו"ר הוועדה:

טוב.

גב' רונית לירן שקד:

אני מציגה בערר שלי שאלה של שאלות פתוחות שאתם יכולים לראות שזה שאלות ענייניות שאין תשובה עליהן וכשמעלים את זה בפני הוועדה המחוזית והיא משאירה את זה ללא תשובה, כמו שאמרתי, תזכרו שזו תכנית אנחנו לא רוצים לדעת. למרבה הצער. אז אנחנו, פה יש לכם את האפשרות להפוך את זה לתכנית של אנחנו כן נדע מה הולך לקרות פה וכן נעשה את התכנון שמתאים למצב בשטח ולכל המבנה, ולא בצורה וירטואלית כפי שמתקיים כיום. תודה רבה.

"חבר" - למען הרישום הטוב

תמליל זה נערך על ידי חברה חיצונית ולא עבר בדיקה או הגהה של גורם מקצועי במשרד הפנים

מר משה גולן, יו"ר הוועדה:
תודה.

דובר:
אני, מר גולן, אני מבקש רק כמה בקשות.

דובר:
6 בדיוק.

מר משה גולן, יו"ר הוועדה:
אתה ביקשת שאנחנו נפטור אותך מלטעון.

דובר:
נכון. אני באמת לא, לא הייתי מסוגל לטעון היום.

מר משה גולן, יו"ר הוועדה:
אנחנו צריכים לשבת כאן,

דובר:
אנחנו מחכים להחלטה בנושא של נספח תחבורה? איך זה הולך?

מר משה גולן, יו"ר הוועדה:
אז אנחנו ממילא לא כולם נמצאים כאן, אני אפרסם ביום ראשון החלטה ככל ש, ההחלטה שתתקבל תפורסם במייל לכולם ביום ראשון. בסדר?

מר אודי קיזר:
פשוט מבחינת ההיערכות שלנו אם אפשר להעריך אם אנחנו בישיבה הבאה נשיב?

מר משה גולן, יו"ר הוועדה:
אתם בישיבה הבאה, הישיבה הבאה תהיה לא יותר קצרה מהישיבה הזאת,

גב' נעמי אנג'ל:
היא לא תהיה יותר קצרה.

מר משה גולן, יו"ר הוועדה:
ומן הסתם אתם תצטרכו להשיב, כן.

מר גדי רובין:
נצטרך?

גב' נעמי אנג'ל:
התמליל, מתי יהיה התמליל של היום? תשאלי את המקליט. מתי ייצא את התמליל אלינו?

מר משה גולן, יו"ר הוועדה:
אני קיבלתי את זה באינטרנט. אני חושב ש,

