

**UCHWAŁA NR XIV/123/07
RADY MIASTA OPOLA
z dnia 28 czerwca 2007 r.**

w sprawie uchwalenia zmiany miejscowego planu zagospodarowania przestrzennego terenu w rejonie obwodnicy północnej – ulicy Północnej w Opolu

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142 poz. 1591, z 2002 r. Nr 23 poz. 220, Nr 62 poz. 558, Nr 113 poz. 984, Nr 153 poz. 1271, Nr 214 poz. 1806, z 2003 r. Nr 80 poz. 717, Nr 162 poz. 1568, z 2004 r. Nr 102 poz. 1055, Nr 116 poz. 1203, z 2005 r. Nr 172 poz. 1441, Nr 175 poz. 1457, z 2006 r. Nr 17 poz. 128, Nr 181 poz. 1337, z 2007 r. Nr 48 poz. 327), art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80 poz. 717, z 2004 r. Nr 6 poz. 41, Nr 141 poz. 1492, z 2005 r. Nr 113 poz. 954, Nr 130, poz. 1087, z 2006 r. Nr 45, poz. 319, Nr 225 poz. 1635) oraz w związku z Uchwałą Nr LXIII/709/06 Rady Miasta Opola z dnia 27 kwietnia 2006 r. w sprawie przystąpienia do zmiany miejscowego planu zagospodarowania przestrzennego terenu w rejonie obwodnicy północnej – ulicy Północnej w Opolu, po stwierdzeniu zgodności projektu planu z ustaleniami Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Opola (Uchwała Nr XXXVII/505/2001 Rady Miasta Opola z dnia 22 lutego 2001 r. i Uchwała Nr LIV/602/05 Rady Miasta Opola z dnia 17 listopada 2005 r.) Rada Miasta Opola uchwala, co następuje:

Ustalenia ogólne

§ 1. 1. Uchwala się zmianę miejscowego planu zagospodarowania przestrzennego w rejonie obwodnicy północnej – ulicy Północnej w Opolu, zwany dalej „zmianą planu”.

2. Integralną częścią uchwały jest rysunek planu, stanowiący załącznik nr 1 do uchwały.

3. Załącznikiem do uchwały jest rozstrzygnięcie o sposobie realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury technicznej, które należą do zadań własnych gminy, oraz o zasadach ich finansowania, stanowiący załącznik nr 2 do uchwały

4. Ustalenia określone w uchwale Nr LXIII/649/06 Rady Miasta Opola z dnia 26 stycznia 2006 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu w rejonie obwodnicy północnej – ulicy Północnej w Opolu oraz w § 3 zmiany planu obowiązują łącznie.

§ 2. Granice zmiany planu, przedstawione na rysunku zmiany planu, stanowią: od północy linie rozgraniczające północnej obwodnicy miasta Opola, od wschodu – linie rozgraniczające ulicy Partyzanckiej oraz teren ogródków działkowych, od południa – granica miejscowego planu zagospodarowania przestrzennego oraz ulica Pisankowa wraz z tą ulicą, od zachodu – tereny rolne oraz granica administracyjna miasta Opola, zgodnie z rysunkiem planu.

Zmiany w ustaleniach obowiązujących

§ 3. W uchwale Nr LXIII/649/06 Rady Miasta Opola z dnia 26 stycznia 2006 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu w rejonie obwodnicy północnej – ulicy Północnej w Opolu wprowadza się następujące zmiany:

1) w § 3 ust. 1 pkt 20 otrzymuje brzmienie:

„20) korytarz radiolinii - należy przez to rozumieć zastrzeżony korytarz powietrzny dla radiolinii relacji Opole - Brzeg, od stacji Opole SRL o współrzędnych 17 E 12' 52", 50 N 39' 45", azymut 305⁰, limitowany poziomem zawieszenia anten parabolicznych; w korytarzu ochronie podlega przestrzeń tzw. I strefy Fresnela o promieniu ok. 10 m od osi radiolinii na wysokości ok. 72,0 m npt. – ustalona szerokość korytarza na powierzchni terenu mierzona osiowo od osi radiolinii w pasie terenu o szerokości 20,0 m.”;

2) w § 4 ust. 11 otrzymuje brzmienie:

- „11. Ustala się zakaz lokalizacji w obszarze planu obiektów usług i przemysłu uciążliwego, powodującego przekroczenia dopuszczalnych wartości zanieczyszczeń poza granice nieruchomości będącej własnością inwestora prowadzącego daną działalność przemysłową.”;
- 3) w § 6 dodaje się ust. 9 w brzmieniu:
„9. w przypadku objęcia terenów oznaczonych numerami 1, 2, 3, 5, 6, 7, 8, 28, 29, 30, 32 wałbrzyską specjalną strefą ekonomiczną, obowiązują ustalenia ustawy i przepisów wykonawczych, dotyczących tej strefy.”;
 - 4) w § 6 ust. 5 dodaje się pkt 10 w brzmieniu:
„10) dopuszcza się na terenach ZZ, ZI, (ZK), (ZP), WS, (WSr) jako przeznaczenie towarzyszące lokalizację pompowni ścieków sanitarnych z zachowaniem strefy ochrony sanitarnej wg przepisów szczególnych.”;
 - 5) w § 6 ust. 8 pkt 2 otrzymuje brzmienie:
„2) E.. – tereny urządzeń elektroenergetycznych, jak: Egpz - główny punkt zasilania energetycznego (GPZ) – jako przeznaczenie podstawowe, (Et) – stacje transformatorowe kontenerowe i wbudowane- jako przeznaczenie towarzyszące.”;
 - 6) w § 7 ust. 6 otrzymuje brzmienie:
„6. Ustala się na terenach przeznaczenia podstawowego zasadę lokalizowania jako przeznaczenia towarzyszącego stref głównych placów postojowych - (KP) o ilości miejsc parkingowych zapewniającej pełne potrzeby użytkowe danego terenu, usytuowanych od strony wjazdów z publicznych ulic.”;
 - 7) w § 8 ust. 2 otrzymuje brzmienie:
„2. Ustala się zakaz realizacji przedsięwzięć uciążliwych dla środowiska, zgodnie z zasadą określoną w § 4 ust. 11.”;
 - 8) w § 8 dodaje się ust. 9 w brzmieniu:
„9. Ustala się zakaz objęcia części lub całości obszaru planu strefą przemysłową, o której mowa w przepisach o ochronie środowiska.”;
 - 9) w § 10 ust. 3 pkt 4 otrzymuje brzmienie:
„4) elewacje budynków i forma architektoniczna budowli lokalizowanych i eksponowanych od strony przestrzeni publicznych powinny być kształtowane starannie, a od strony obwodnicy północnej, obwodnicy południowej oraz ulic Partyzanckiej, Północnej –bis, oznaczonych numerami - 100 - 108 powinny mieć charakter reprezentacyjny; nie dopuszcza się lokalizacji obiektów zaplecza gospodarczego od strony przestrzeni publicznych.”;
 - 10) § 12 otrzymuje brzmienie:
„§ 12. Tereny zabudowy produkcyjno- technicznej, o których mowa w § 6 ust. 1 pkt 1 i 2 uchwały, oznaczone na rysunku planu symbolami - PP, PS i numerami - 1, 2, 3, 5, 6, 7, 8, 28, 29, 30 i 58.
Dla terenów tych:
 1. Ustala się zasady użytkowania i zagospodarowania terenu jako następujące:
 - 1) dopuszcza się budowę, rozbudowę i przebudowę oraz zmianę sposobu użytkowania obiektów produkcyjnych, składowych, magazynowych, garażowych, warsztatowych, usługowych i technicznych oraz zabudowy towarzyszącej, pod warunkiem utrzymania podstawowego przeznaczenia terenu;
 - 2) ustala się zakaz realizacji przedsięwzięć uciążliwych dla środowiska, zgodnie z zasadą określoną w § 4 ust. 11.”;
 - 3) ustala się zakaz realizacji przedsięwzięć mogących powodować zagrożenia i uciążliwości na terenie i w jego sąsiedztwie oraz lokalizacji obiektów wodochłonnych, których zapotrzebowanie na wodę do potrzeb technologicznych może wykroczyć poza warunki określone w § 8 ust. 3 pkt 3;
 - 4) zezwala się na lokalizację usług towarzyszących zabudowie techniczno – produkcyjnej, nie powodujących konfliktów z podstawowym przeznaczeniem terenu;
 - 5) ustala obowiązek stosowania niskoemisyjnych źródeł energii i zakaz budowy wysokich emitorów w celu ograniczenia rozprzestrzeniania zanieczyszczeń powietrza poza obszar planu,
 - 6) ustala się zakaz lokalizacji otwartych placów składowych dla materiałów sypkich mogących być źródłem zapylenia i zanieczyszczenia powietrza – powierzchni składowe i magazynowe dla takich materiałów muszą znajdować się w obiektach kubaturowych;

- 7) ustala się zakaz lokalizacji obiektów i placów składowych dla składowania, gospodarczego wykorzystania i utylizacji odpadów i surowców wtórnych, mogących być źródłem zapylenia i zanieczyszczenia powietrza oraz innych zagrożeń i uciążliwości,
 - 8) określa się dla podejmujących przedsięwzięcie inwestycyjne, odpowiednio do charakterystyki inwestycji i zastosowanej technologii, obowiązek wyposażenia terenu i realizację dodatkowych urządzeń energetycznych, wodociagowych lub kanalizacyjnych oraz urządzeń do neutralizacji ścieków umożliwiających włączenie do komunalnych sieci uzbrojenia nowych lub przebudowywanych obiektów przemysłowych stosownie do uzgodnień z zarządcą lub właścicielem sieci;
 - 9) rozwiązanie wewnętrznej komunikacji kołowej w obrębie działki powinno obejmować ulice i drogi wewnętrzne, drogi pożarowe, tereny placów manewrowych i parkingów dla pojazdów osobowych i ciężarowych oraz umożliwiać wjazd i wyjazd samochodów przodem na ulice publiczne;
 - 10) parkingi lub garaże należy lokalizować na terenie działki, na której obiekt będzie wznoszony, w ilościach określonych w § 23, ust. 1 pkt 4;
 - 11) tereny i budynki powinny być dostosowane do korzystania przez osoby niepełnosprawne, w szczególności poruszające się na wózkach inwalidzkich;
 - 12) zakazuje się realizacji budynków mieszkalnych i mieszkań;
 - 13) na terenach parkingów samochodowych zakazuje się lokalizacji zabudowy kubaturowej nie związanej z parkingami; zaleca się urządzenie towarzyszącej zieleni wysokiej i niskiej.
2. Określa się parametry i wskaźniki zabudowy i zagospodarowania terenu jako następujące:
- 1) wysokość budynków przemysłowych i magazynowych ustala się jako nie wyższą niż 20,0 m; wysokość towarzyszących budynków usługowych nie wyższą niż 16,0 m; nie ogranicza się wysokości innych obiektów, urządzeń i instalacji technologicznych, masztów, kominów, znaków identyfikacyjnych itp.,
 - 2) ustala się formę brył budynków jako – wolnostojące na działkach; nie ogranicza się szerokości frontów budynków; zaleca się stosowanie symetrycznych dachów płaskich lub o małych spadkach połaci do 30°, dopuszcza się inne formy dachów uzasadnione koncepcją architektoniczną,
 - 3) wskaźnik zabudowania działek określa się do 60 %,
 - 4) należy zapewnić w zagospodarowaniu terenów udział co najmniej 20% powierzchni biologicznie czynnej, zagospodarowanej zielenią.”;
- 11) § 14 otrzymuje brzmienie:
- „§ 14. Tereny zabudowy obsługi transportu i komunikacji, o których mowa w § 6 ust. 3 pkt 1 i 2 uchwały, oznaczone na rysunku planu symbolami: KS - jak np.: stacje paliwowe, stacje obsługi samochodów, stacje diagnostyczne, myjnie, komisje samochodów używanych itp.; KT - jak np.: bazy transportu samochodowego, zajezdnie i warsztaty, bazy logistyczne, oznaczone na rysunku planu numerami: - KS: 5, 6, 7, 8, 30, 52-57, - KT: 1, 2, 5, 6, 7, 8, 28, 29, 30, 52, 55, 58.
- Dla terenów tych:
1. Ustala się zasady użytkowania i zagospodarowania terenu jako następujące:
 - 1) dopuszcza się budowę, rozbudowę i przebudowę oraz zmianę sposobu użytkowania obiektów i zespołów obsługi transportu i komunikacji wszystkich rodzajów oraz obiektów towarzyszących pod warunkiem utrzymania podstawowego lub towarzyszącego przeznaczenia terenu,
 - 2) zezwala się na lokalizację usług towarzyszących nie powodujących konfliktów z podstawowym przeznaczeniem terenu oraz obiektów lub lokali handlowych, gastronomicznych, rzemieślniczych o powierzchni do 200,0 m² powierzchni sprzedażowej,
 - 3) dopuszcza się na terenach - KS, lokalizację mieszkań towarzyszących (dla właściciela lub osób dozorujących obiekt),
 - 4) dopuszcza się zmianę przeznaczenia terenów w obrębie terenów wymienionych w § 14 w zakresie przeznaczenia podstawowego, w granicach terenów wydzielonych liniami rozgraniczającymi dróg, ulic i ciągów komunikacyjnych,

- 5) ustala się zakaz realizacji obiektów mogących znacząco oddziaływać na środowisko i wymagających obligatoryjnie sporządzenia raportu o oddziaływaniu na środowisko, za wyjątkiem inwestycji celu publicznego w zakresie elementów układu komunikacyjnego oraz sieci urządzeń i obiektów infrastruktury technicznej oraz instalacji radiokomunikacyjnych, podlegających budowie, przebudowie i rozbudowie w obszarze planu,
 - 6) parkingi i garaże dla wszystkich planowanych budynków i funkcji użytkowych powinny być zlokalizowane na terenie lub działce, na której obiekt zostaje zlokalizowany, w ilościach określonych w § 23 ust. 1 pkt 4,
 - 7) rozwiązanie wewnętrznej komunikacji kołowej w obrębie działki powinno umożliwiać parkowanie pojazdów osobowych i ciężarowych oraz wjazd i wyjazd samochodów przodem na ulice i drogi publiczne,
 - 8) tereny i budynki użyteczności publicznej powinny być dostosowane do korzystania przez osoby niepełnosprawne, w szczególności poruszające się na wózkach inwalidzkich,
 - 9) na terenach parkingów samochodowych zakazuje się lokalizacji zabudowy kubaturowej nie związanej z parkingami; zaleca się urządzenie towarzyszącej zieleni wysokiej i niskiej.
2. Określa się parametry i wskaźniki zabudowy i zagospodarowania terenu jako następujące:
- 1) wysokość budynków usługowych ustala się jako nie wyższą niż 12,0 m; wysokość towarzyszących budynków usługowych nie wyższą niż 8,0 m; nie ogranicza się wysokości masztów, kominów, znaków identyfikacyjnych itp., za wyjątkiem wysokości budowli w korytarzu radiolinii, ograniczonej do 60,0 m;
 - 2) ustala się formę brył budynków na działkach jako – wolnostojące; nie ogranicza się szerokości frontów budynków; zaleca się stosowanie symetrycznych dachów płaskich lub o małych spadkach połąci do 30°, dopuszcza się inne formy dachów uzasadnione koncepcją architektoniczną odniesioną do zabudowy sąsiedniej;
 - 3) wskaźnik zabudowania działek określa się do 40 %;
 - 4) należy zapewnić w zagospodarowaniu terenów udział co najmniej 20% powierzchni biologicznie czynnej zagospodarowanej zielenią.”;
- 12) w § 16 ust. 6 skreśla się wyrażenie „oraz jako przeznaczenie towarzyszące (ZL), na terenie oznaczonym numerem - 7”;
- 13) w § 16 dodaje się ust.8 w brzmieniu:
- „8. Zasady zagospodarowania dla terenów lasów jako przeznaczenie towarzyszące (ZL) na terenie oznaczonym numerem – 7:
- 1) dopuszcza się zmianę przeznaczenia towarzyszącego na funkcję podstawową terenu 7 – PP, PS, KT, U;
 - 2) dopuszcza się wycinkę drzew.”;
- 14) w § 17 ust. 1 otrzymuje brzmienie:
- „1. Tereny komunikacji - określone w § 6 ust. 6 pkt 1- 6 uchwały i oznaczone symbolami – KD-..., (KP) – tereny komunikacji publicznej lub wewnętrznej, obejmujące:
- KD-GP – drogi główne ruchu przyśpieszonego oznaczone numerami - 101, 102, 103;
- KD-G – drogi główne, oznaczone numerami – 104, 105, 106;
- KD-Z – drogi zbiorcze, oznaczone numerami – 107, 108;
- KD-L – droga lokalna, oznaczona numerem – 109;
- KD-D1 – drogi dojazdowe, oznaczone numerami – 113-121;
- KD-D2 – drogi dojazdowe, oznaczone numerami – 124-128;
- KD-W – drogi wewnętrzne, oznaczone numerami – 110, 111, 112, 114-123, 129, 130;
- (KD-X) – ciągi piesze jako przeznaczenie towarzyszące, na terenach oznaczonych numerami 12, 22-25, 41, 42, 62, 66;
- (KD-R) – ścieżki rowerowe jako przeznaczenie towarzyszące, na terenach oznaczonych numerami 22-25, 41, 42, 62, 64, 66;
- (KP) – strefy głównych parkingów jako przeznaczenie towarzyszące, na terenach oznaczonych numerami 1-8, 11, 28-32, 49, 52-58.”;
- 15) § 18 otrzymuje brzmienie:

„§ 18. Tereny, obiekty i trasy infrastruktury technicznej: Kps – przepompownie ścieków sanitarnych, Egpz - główny punkt zasilający sieci elektroenergetycznej 110/15 kV, (Et) – stacje transformatorowe – jako przeznaczenie towarzyszące, (Tk) - stacje telefonii komórkowej - jako przeznaczenie towarzyszące lub podstawowe, o których mowa w § 6 ust. 8 pkt 1 - 3 uchwały:

- 1) oznaczone na rysunku planu numerami: Kps – 27, 48, 69; Egpz – 47; (Et) – na terenach - 1-8, 28-31, 49, 52-58 oraz 104; (Tk) – na terenach - 5, 7, 28, 29, 55 – 58,
- 2) lokalizacja terenów, obiektów i tras infrastruktury technicznej wg oznaczeń na rysunku planu obejmuje: rejony usytuowania stacji transformatorowych (Et), odcinek trasy linii 110 kV zasilającej Egpz, napowietrzne trasy linii 15 kV planowane do przebudowy lub likwidacji wraz ze strefami ograniczenia zabudowy, rejony lokalizacji stacji telefonii komórkowej (Tk) na określonych planem terenach, trasę korytarza radiolinii.

Dla tych terenów, obiektów i tras ustala się zasady użytkowania i zagospodarowania terenu oraz niektóre parametry zabudowy jako następujące:

1. Ogólne zasady zagospodarowania:

- 1) ustala się budowę, przebudowę i zagospodarowanie terenów, obiektów infrastruktury technicznej oraz obiektów towarzyszących i urządzeń wg wymogów funkcjonalnych i technologicznych, pod warunkiem utrzymania podstawowego lub towarzyszącego przeznaczenia terenu określonego planem,
- 2) dopuszcza się zmiany standardów technicznych bądź technologii urządzeń pod warunkiem uwzględnienia ich wpływu i niepogarszania oddziaływania na tereny otaczające i środowisko przyrodnicze, określonego w przepisach odrębnych,
- 3) realizację sieci i urządzeń oraz ich utrzymanie na terenach niepublicznych należy prowadzić w oparciu o odrębne zgody właścicieli lub władających terenami,
- 4) dopuszcza się prowadzenie sieci napowietrznych i podziemnych, infrastruktury technicznej oraz budowę związanych z nimi urządzeń i budowli, nie powodujących zmiany podstawowego przeznaczenia terenu,
- 5) zakazuje się lokalizacji i realizacji budynków i budowli nie związanych z podstawowym lub towarzyszącym przeznaczeniem terenu.

2. Zasady zagospodarowania terenów urządzeń kanalizacji sanitarnej jako przeznaczenie podstawowe - pompownie sieciowe ścieków sanitarnych – Kps, na terenach oznaczonych odpowiednio numerami – 27, 48, 69:

- 1) pompownie ścieków należy budować jako urządzenia podziemne,
- 2) teren pompowni należy zagospodarować dojazdem z drogi publicznej i zielenią.

3. Zasady zagospodarowania terenów urządzeń elektroenergetycznych – główny punkt zasilania energetycznego (GPZ) – jako przeznaczenie podstawowe – Egpz, na terenie oznaczonym numerem 47:

- 1) ustala się budowę, przebudowę lub rozbudowę urządzeń, obiektów oraz sposób zagospodarowania terenu przeznaczanego pod główny punkt zasilania energetycznego jako inwestycji celu publicznego, na zasadach wynikających z technologii obiektu w wykonaniu wewnętrznym oraz uwzględniających wnioski z raportu o oddziaływaniu na środowisko, szczególnie w zakresie odległości i stref bezpieczeństwa dla dostępu i przebywania ludzi oraz lokalizacji budynków administracyjnych, gospodarczych, komunikacji wewnętrznej pieszej i kołowej oraz zieleni,
- 2) teren - Egpz może być zainwestowany jako rozdzielnia sieciowa 15 kV, stanowiąca wstępny etap realizacji węzła energetycznego,
- 3) zasilanie (GPZ) po stronie wysokiego napięcia 110 kV należy wykonać liniami elektroenergetycznymi z istniejącej dwutorowej linii 110 kV usytuowanej na zachód od granic planu; wykonanie sieci linii średniego napięcia 15 kV wychodzących z GPZ ustala się jako podziemne kablowe linie energetyczne ,
- 4) określa się dojazd publiczny do terenu - Egpz z planowanej ulicy KD-D1

oznaczonej numerem – 113; rozwiązanie wewnętrznej komunikacji kołowej w obrębie działki powinno obejmować ulice i drogi wewnętrzne, drogi pożarowe, tereny placów manewrowych i parkingów dla pojazdów osobowych i ciężarowych oraz umożliwiać wjazd i wyjazd samochodów przodem na ulice publiczne,

- 5) parkingi lub garaże należy lokalizować na terenie działki, na której obiekt będzie wznoszony, w ilościach określonych w § 23, ust. 1 pkt 4,
- 6) zakazuje się realizacji budynków mieszkalnych i mieszkań na terenie GPZ.

4. Zasady zagospodarowania terenów - stacji transformatorowych - jako przeznaczenia towarzyszącego - (Et), na terenach oznaczonych numerami 1-8, 28-31, 49, 52-58:

- 1) ustala się budowę, przebudowę lub rozbudowę urządzeń, obiektów oraz sposób zagospodarowania terenu stacji transformatorowych na zasadach wynikających z aktualnej technologii i techniki elektroenergetycznej,
- 2) szczegółowa lokalizacja stacji transformatorowych powinna być oparta o ustalenia planu w miejscach określonych w projektach zagospodarowania przedsięwzięć inwestycyjnych po uzgodnieniu warunków zasilania energetycznego z zarządcą sieci,
- 3) tereny stacji powinny być dostępne z ulic publicznych lub ulic wewnętrznych na warunkach uzgodnionych z zarządcą sieci,
- 4) stacje transformatorowe należy projektować jako, wbudowane, parterowe, kontenerowe, przystosowane do powiązań kablami podziemnymi z sieciami elektroenergetycznymi średniego i niskiego napięcia,
- 5) teren stacji powinien być zagospodarowany dojazdem, dojściami i zielenią,
- 6) parametry zabudowy i zagospodarowania terenu obejmujące wysokości, gabaryty budynków i urządzeń oraz wskaźniki zabudowania działek należy ustalać indywidualnie w oparciu o wymogi technologii obiektów i terenów infrastruktury technicznej.

5. Zasady zagospodarowania terenów – stacji telefonii komórkowej - jako przeznaczenia podstawowego lub towarzyszącego - (Tk), na terenach oznaczonych numerami – 5, 7, 28, 29, 55 - 58, obejmujące: stacje bazowe z urządzeniami zasilającymi i zespołami anten nadawczych i odbiorczych lokalizowane w obrębie określonych planem terenów przeznaczenia podstawowego, ustala się następująco:

- 1) dopuszcza się budowę, przebudowę lub rozbudowę obiektów i urządzeń oraz zagospodarowanie terenu stacji bazowych telefonii komórkowej na wydzielonych działkach jako inwestycji celu publicznego, na zasadach wynikających z aktualnej technologii i techniki łączności telekomunikacyjnej, lokalizowanych wyłącznie poza pasem terenu dla zastrzeżonego korytarza radiolinii oznaczonego w planie;
- 2) szczegółowa lokalizacja stacji bazowych powinna być dokonana na określonych planem terenach, w miejscach ustalonych w projektach przedsięwzięć inwestycyjnych po przeprowadzeniu postępowania w sprawie oddziaływania na środowisko i stwierdzeniu braku znaczącego wpływu mocy pól elektromagnetycznych o wartościach dopuszczalnych dla terenów i wysokości potencjalnie dostępnych dla ludzi,
- 3) tereny stacji powinny być dostępne z ulic publicznych lub ulic wewnętrznych na warunkach uzgodnionych z zarządcami dróg i terenów,
- 4) stacje bazowe należy projektować jako budowle słupowe dla zawieszenia anten o wysokości do 60,0 m wraz z urządzeniami zasilającymi w parterowych kontenerach technologicznych, powiązane z podziemnymi kablowymi sieciami elektroenergetycznymi,
- 5) teren stacji powinien być zagospodarowany dojazdem, dojściami i zielenią,
- 6) parametry zabudowy i zagospodarowania terenu obejmujące wysokości, gabaryty budynków i urządzeń oraz wskaźniki zabudowania działek należy ustalać indywidualnie w oparciu o wymogi wynikające ze sposobu zagospodarowania sąsiednich terenów przeznaczenia podstawowego i urządzeń infrastruktury technicznej.”;

16) w § 19 ust. 1 pkt 1 otrzymuje brzmienie:

- „1) obszar planu obejmujący tereny położone w granicach zasięgu zalania wodami powodzi z 1997 r., jako obszary potencjalnego zagrożenia powodzią o prawdopodobieństwie występowania raz na 100 lat na poziomie poniżej rzędnej 152,92 m npm. określony wg poziomu przepływów 5% w rzece Odrze.”;
- 17) w § 19 ust. 2 pkt 1 otrzymuje brzmienie:
- „1) zalecany poziom kształtowania projektowanych powierzchni terenu zainwestowanego wokół budynków - powyżej rzędnej 152,92 m npm., przy poziomach terenu istniejącego na przeważającym obszarze na poziomie 151,5 – 152,5 m npm.”;
- 18) w § 19 ust. 2 pkt 4 otrzymuje brzmienie:
- „4) ustala się stosować wymagane przepisami odrębnymi zabezpieczenia przeciwpowodziowe w projektowanych systemach sieciowych infrastruktury podziemnej i odprowadzenia wód powierzchniowych oraz sieci w terenach komunikacji oznaczonych jako KD-GP, KD-G, KD-Z, KD-L i KD-D w obszarze planu. Dla ulic i dróg o tych oznaczeniach obowiązują rzędne nawierzchni powyżej 152,92 m npm.”;
- 19) w § 19 ust. 2 dodaje się pkt 7 w brzmieniu:
- „7) Określa się wymóg całkowitego zagospodarowania gruntu rodzimego oraz gruntu biologicznie czynnego, pochodzącego przemieszczeń ziemnych na obszarze zagospodarowanej nieruchomości znajdującej się w granicach zasięgu zalania wodami powodzi z 1997 r. pod warunkiem, że ich zastosowanie nie spowoduje przekroczeń wymaganych standardów jakości gleby i ziemi określonych w przepisach odrębnych.”;
- 20) w § 20 ust. 5 otrzymuje brzmienie:
- „5. Określenie wewnętrznych podziałów działek na planowanych terenach wymienionych w ust. 4, powinno uwzględniać ustalenia planu w zakresie usytuowania głównych wjazdów i zasad kształtowania zabudowy oraz być uzasadnione potrzebami planowanych przedsięwzięć inwestycyjnych przedstawionych w projekcie zagospodarowania terenu.”;
- 21) w § 20 ust. 7 otrzymuje brzmienie:
- „7. Ustala się, z dopuszczeniem tolerancji 20%, następujące parametry dla scalania i podziałów nieruchomości:
- 1) minimalna szerokość frontu działki – 40m,
 - 2) minimalna powierzchnia działki – 5000m².”;
- 22) w § 20 ust. 8 otrzymuje brzmienie:
- „8. Stosownie do uzasadnionego programu inwestycyjnego dopuszcza się włącznie terenów 110, 111, 112, 113, 114, 115, 116, 117, 120, 121, 122, 130 KD-W do terenów U, UC, PP, PS, KS, KT pod warunkiem zapewnienia dostępu do drogi publicznej każdej z wydzielanych nieruchomości oraz spełnienia obowiązujących warunków, jakim powinny odpowiadać budynki i ich usytuowanie, a także zapewnienia miejsc postojowych na każdej z działek w ilości ustalonej w planie oraz zachowaniem warunków ustalonych w § 4 ust. 8 i 9.”;
- 23) w § 21 ust. 3 pkt 2 i 3 otrzymują brzmienie:
- „2) w pasie terenu określonym na rysunku planu o szerokości 20,0 m mierzonej osiowo w przebiegu korytarza powietrznego, ogranicza się wysokość zabudowy do 60,0 m npt.; lokalizację obiektów o wysokości ponad 60,0 m należy uzgadniać z zarządcą korytarza radiolinii,
- 3) zakazuje się w pasie terenu korytarza określonym w pkt 2, lokalizowania stacji bazowych telefonii komórkowej, a budowę radiowych instalacji nadawczych o wysokości wyższej niż 60,0 m lokalizowanych na terenach przylegających do korytarza w odległości 20,0 m od jego osi należy każdorazowo uzgadniać z zarządcą korytarza radiolinii.”;
- 24) w § 22 ust. 2 pkt 1 lit. c tiret drugie skreśla się wyrażenie „– trasą „Piastowską”;
- 25) w § 22 ust. 2 pkt 2 skreśla się wyrażenie „(„Piastowska”)”;
- 26) w § 22 ust. 2 pkt 6 otrzymuje brzmienie:
- „6) KD-D – ulice układu obsługującego tereny przeznaczenia podstawowego, na terenach oznaczonych numerami: KD-D1 – 113 - 121, KD-D2 124 – 128, ustalone w planie jako jednojezdniowe 1x2: KD1 – szerokość w liniach rozgraniczających 20,0 m, KD2 – szerokość w liniach rozgraniczających 15,0 m; parametry jezdni i skrzyżowań dostosować do ruchu samochodów ciężarowych”;
- 27) w § 22 ust. 2 pkt 7 otrzymuje brzmienie:

- „7) KD-W – ulice wewnętrzne obsługujące tereny przeznaczenia podstawowego, na terenach oznaczonych w planie numerami 110, 111, 112, 114 -122, 123, 129, 130, ustalone w planie jako jednojezdniowe 1x2: KD1 – szerokość w liniach rozgraniczających 10,0 - 20,0 m; parametry jezdni i skrzyżowań dostosować do ruchu samochodów ciężarowych”;
- 28) w § 22 ust. 4 pkt 1 lit. a otrzymuje brzmienie:
„a) budowę nowej obwodnicy południowej w docelowej klasie - G 2x2 wraz z węzłami jako planowanego przebiegu obecnej drogi krajowej nr 45,”;
- 29) § 24 otrzymuje brzmienie:
1. Określa się jako elementy infrastruktury technicznej istniejące i planowane obiekty, sieci i tereny o funkcji komunalnej i technicznej wraz urządzeniami towarzyszącymi, infrastrukturą nadziemną i podziemną, dojazdami i zielenią, oznaczone na rysunku planu symbolami z rozróżnieniem rodzajów przeznaczenia terenu ustalonych w § 5 lub sieci prowadzone w pasach przestrzeni publicznych dróg i ulic.
 2. Ustala się następujące ogólne zasady obsługi w zakresie infrastruktury technicznej:
 - 1) sieci uzbrojenia technicznego należy sytuować w liniach rozgraniczających dróg, ulic i ciągów pieszych, a także w ciągach zieleni izolacyjnej - za zgodą właściwego zarządcy terenu;
 - 2) w uzasadnionych względami technicznymi bądź bezpieczeństwa przypadkach, dopuszcza się usytuowanie wybranych elementów sieci poza liniami rozgraniczającymi ulic pod warunkiem zachowania odległości określonej w przepisach szczególnych od linii zabudowy obiektów budowlanych istniejących i projektowanych oraz w uzgodnieniu z właścicielami nieruchomości;
 - 3) sytuowanie wszystkich liniowych elementów infrastruktury technicznej wraz z towarzyszącymi urządzeniami pod ziemią wraz przyłączami do poszczególnych obiektów z wyjątkiem tych, dla których wyznaczono odrębne tereny;
 - 4) w uzasadnionych względami technicznymi sytuacjach dopuszcza się lokalizację naziemnych kubaturowych urządzeń infrastruktury technicznej, np. stacji transformatorowych, itp., jako obiektów wbudowanych w granicach poszczególnych terenów, przeznaczonych na inne funkcje;
 - 5) należy zapewnić dostęp do urządzeń infrastruktury technicznej;
 - 6) na działkach budowlanych, dopuszcza się realizację lokalnych źródeł zaopatrzenia w media i niezależnych systemów infrastruktury technicznej projektowanych z zachowaniem wymogów i procedur ustalonych w przepisach odrębnych,
 - 7) wszystkie inwestycje i zmiany w zakresie infrastruktury wymagają uzyskania warunków technicznych od właściwych administratorów sieci.
 3. W zakresie zaopatrzenia w wodę ustala się:
 - 1) zaopatrzenie nowych terenów w wodę do celów bytowo-gospodarczych z istniejącej miejskiej sieci wodociągowej, po jej niezbędnej rozbudowie w oparciu o magistrale wodociągowe w ul. Wrocławskiej, ul. Zbożowej oraz w ul. Partyzanckiej (skrzyżowanie z ul. Północną);
 - 2) nowe odcinki sieci wodociągowej wykonać o przekrojach zabezpieczających potrzeby przeciwpożarowe i wyposażyć w hydranty zewnętrzne;
 - 3) określenie potrzebnej ilości wody do celów technologicznych i produkcyjnych dla przedsięwzięć lokalizowanych w obszarze planu wymaga odrębnego postępowania opartego o szczegółową koncepcję i program gospodarki wodno-kanalizacyjnej opracowanych dla rzeczywistego rodzaju inwestycji i indywidualnie udokumentowanego zapotrzebowania oraz wskazania uzgodnionych źródeł dostawy wody z uwzględnieniem wymogów przepisów gospodarki wodnej i ochrony środowiska.
 4. W zakresie odprowadzania i unieszkodliwiania ścieków bytowych, komunalnych i przemysłowych ustala się:
 - 1) dla planowanej zabudowy odprowadzanie ścieków poprzez zbiorczą kanalizację sanitarną do istniejącego układu komunalnej kanalizacji sanitarnej – do miejskiej oczyszczalni ścieków, po jego niezbędnej rozbudowie w oparciu o kolektory w ul. Północnej i w ul. Partyzanckiej (Makro);

- 2) w przypadku odprowadzania ścieków przemysłowych o składzie przekraczającym dopuszczalne wartości wskaźników zanieczyszczeń (ustalenia z zarządcą miejskiej kanalizacji), instalowanie niezbędnych urządzeń podczyszczających ścieki, przed wprowadzeniem do systemu komunalnego;
 - 3) zakaz odprowadzania ścieków do wód gruntowych oraz gruntu;
 - 4) ustalenie rodzaju i ilości ścieków przemysłowych, z terenów techniczno-produkcyjnych, wymaga odrębnego postępowania opartego o szczegółową koncepcję i program gospodarki wod. – kan. opracowanych dla rzeczywistego rodzaju inwestycji i indywidualnie udokumentowanego zapotrzebowania oraz warunków oczyszczania ścieków i odbioru z uwzględnieniem wymogów przepisów gospodarki wodnej i ochrony środowiska.
5. W zakresie odprowadzenia ścieków opadowych:
- 1) wyposażenie planowanych: budynków, dojazdów o utwardzonej nawierzchni, w system kanalizacji deszczowej i powiązanie z miejskim układem kanalizacji deszczowej lub systemem odprowadzania wód powierzchniowych;
 - 2) odprowadzenie wód opadowych z terenu planowanych: ulic, placów, miejsc postojowych, parkingów, po uprzednim oczyszczeniu (odstojniki szlamu, piaskowniki i separatory lekkich olei mineralnych), zbiorczym systemem kanalizacji deszczowej, do systemu odprowadzenia wód powierzchniowych;
 - 3) rozwiązania odprowadzania wód opadowych z wykorzystaniem istniejącego systemu melioracji prowadzić na warunkach określonych w pozwoleniu wodno-prawnym i w uzgodnieniu z zarządcą urządzeń melioracyjnych;
 - 4) dopuszcza się przejściowo, do czasu budowy systemu komunalnej kanalizacji deszczowej, odprowadzenie wód opadowych systemem kanalizacji lokalnej po wstępnym podczyszczeniu i doprowadzeniu ich składu do parametrów wód opadowych, do rowów i cieków wskazanych przez administratorów, a w przypadku braku wód płynących jako odbiornika, do zbiorników odparowujących;
 - 5) dopuszcza się likwidację istniejących rowów melioracyjnych po zainwestowaniu przylegających do nich terenów pod warunkiem realizacji zbiorczego systemu kanalizacji deszczowej oraz uwzględnieniu pojemności cieku Ryjec i kanału Szczepanowickiego stanowiących odbiorniki wód opadowych i roztopowych;
 - 6) do czasu zmiany użytkowania i zagospodarowania terenów na przeznaczenie ustalone planem, dopuszcza się renowację i przebudowę istniejących rowów melioracyjnych, prowadzonych przez tereny zieleni, upraw polowych i łąk w oparciu o projekty wg przepisów odrębnych;
6. W zakresie zaopatrzenia w gaz:
- 1) zaopatrzenia w gaz ziemny dla nowych odbiorców w oparciu o gazociągi średniego ciśnienia położone w obszarze planu, przy jego południowo-zachodniej granicy – ul. Pisankowa-Północna i niskiego ciśnienia wzdłuż granicy wschodniej – ul. Partyzancka, zasilanych ze stacji redukcyjnej I-go stopnia Opole-Bierkowice zlokalizowanej przy gazociągu wysokiego ciśnienia relacji Zdieszowice – Wrocław, poza granicą planu w odległości ok. 1,5 km w kierunku zachodnim;
 - 2) budowa sieci i przyłączenie odbiorców po spełnieniu warunków technicznych;
 - 3) dopuszcza się lokalne i indywidualne zaopatrzenie w gaz płynny.
7. W zakresie zaopatrzenia w energię cieplną ustala się:
- 1) ogrzewanie obiektów z indywidualnych i lokalnych źródeł ciepła, opartych na paliwach gazowych i płynnych oraz energii elektrycznej, nie powodujących ponadnormatywnego zanieczyszczenia powietrza;
 - 2) dopuszcza się, w obszarze zabudowy techniczno-produkcyjnej i usługowej stosowanie opału stałego, jak np.: węgiel, koks, drewno, słomę, pod warunkiem spalania go w atestowanych urządzeniach, zapewniających zachowanie dopuszczalnych standardów emisyjnych określonych w przepisach szczególnych;
 - 3) stosowanie paliwa stałego innego niż wymienione pod ppkt.2, może być wyjątkowo dopuszczone na podstawie wyników oceny oddziaływania na środowisko lub danych charakterystyki wpływu na środowisko przyjętej technologii, zapewniającej zachowanie dopuszczalnych standardów emisyjnych określonych w przepisach szczególnych.

8. W zakresie elektroenergetyki ustala się:
- 1) zasilanie elektroenergetyczne terenów w obszarze planu, realizowane będzie w dwu etapach:
 - a) I etap – dla pokrycia zapotrzebowaniu na energię elektryczną na początkowym etapie zainwestowania, planuje się budowę rozdzielni sieciowej RS, zlokalizowanej na terenie oznaczonym symbolem Egpz, przy zachodniej granicy planu, zasilanej dwoma podziemnymi liniami kablowymi średniego napięcia 15 kV wyprowadzonymi z GPZ Sudecka,
 - b) II etap – planuje się na terenie oznaczonym symbolem Egpz budowę Głównego Punktu Zasilającego 110/15(20) kV zasilanego liniami elektroenergetycznymi 110 kV z istniejącej linii wysokiego napięcia 110 kV relacji Dobrzeń – GPZ Sudecka przebiegającej po stronie zachodniej poza granicą planu;
 - 2) z planowanego GPZ będą zasilane podziemnymi liniami kablowymi średniego napięcia 15 kV planowane na terenie objętym planem stacje transformatorowe o mocach określonych na etapie projektowania, a także położone poza granicą planu, istniejące linie 15 kV i stacje transformatorowe: „Bierkowice Wieś”, „Półwieś Partyzancka”, „Bierkowice Worwet” i „Sławice Ferma”;
 - 3) planuje się sukcesywną likwidację bądź przebudowę istniejących napowietrznych linii średniego napięcia 15 kV na podziemne linie kablowe na nowych trasach wg uzgodnionego programu inwestycyjnego administratora sieci elektroenergetycznych;
 - 4) dopuszcza się indywidualną budowę wbudowanych i kontenerowych stacji transformatorowych na terenie własnym inwestora oraz kablowanie istniejących napowietrznych linii średniego napięcia, których przebieg może kolidować z planowanym zainwestowaniem jako inwestycji własnych wnioskodawcy, wyłącznie na koszt wnioskodawcy i na warunkach określonych przez administratora sieci elektroenergetycznych;
 - 5) sieci elektroenergetyczne średniego i niskiego napięcia należy budować jako kablowe podziemne; wszystkie sieci elektroenergetyczne należy prowadzić głównie w pasach rozgraniczenia ulic, dróg i przestrzeni publicznych;
9. W zakresie sieci teletechnicznych ustala się:
- 1) prowadzenie przewodowych linii sieci teletechnicznych w pasach ulic wyznaczonych liniami rozgraniczającymi;
 - 2) sieci teletechniczne należy prowadzić jako podziemne w wydzielonej kanalizacji lub bezpośrednio w gruncie w miejscu przyłączenia do obiektów budowlanych;
 - 3) przebieg pasa terenu o szerokości 20,0 m, dla określonego na rysunku planu korytarza radiokomunikacyjnego, wg przebiegu osi zastrzeżonego korytarza powietrznego radiolinii SLR Opole- Brzeg azymutem 305⁰ od stacji Opole SRL o współrzędnych 17 E 12' 52", 50 N 39' 45" i ustala się ograniczenia i zakazy zabudowy określone w § 21 ust. 1 pkt 4, ust. 2, pkt 3 i ust. 3, pkt 1-3;
 - 4) ustala się tereny i warunki dopuszczenia lokalizacji stacji przekaźnikowych telefonii komórkowej w obszarze planu na terenach określonych w § 18 ust. 5 pkt 1-6 z zachowaniem wymaganej przepisami odrębnymi procedury i przeprowadzeniu postępowania dot. ochrony środowiska oraz zakazy lokalizowania wież stacji bazowych ustalone w § 21 ust. 3 pkt 3.
10. W zakresie oczyszczania terenów obszaru planu i usuwania nieczystości stałych ustala się:
- 1) zasadę składowania komunalnych odpadów stałych wyłącznie na miejskim składowisku odpadów poza obszarem planu;
 - 2) wymóg prowadzenia zorganizowanej, selektywnej gospodarki odpadami komunalnymi wraz z ich segregacją i odzyskiem oraz zakazuje się składowania odpadów komunalnych i innych na terenach jakiegokolwiek funkcji planu;
 - 3) wymóg wywozu mas ziemnych lub skalnych usuwanych lub przemieszczanych w związku z realizacją inwestycji oraz mas ziemnych pochodzących z pogłębiania rowów na miejsce wskazane przez władze gminy;
 - 4) wymóg prowadzenia gospodarki odpadami produkcyjnymi, niebezpiecznymi oraz innymi niż niebezpieczne przez wytwórców takich odpadów w oparciu o uzgodnienia i o procedury ustalone w przepisach odrębnych.”.

Ustalenia końcowe

§ 4. Uchyla się ustalenia załączników nr 1 i nr 3 uchwały Nr LXIII/649/06 Rady Miasta Opola z dnia 26 stycznia 2006 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego w części dotyczącej zmiany planu.

§ 5. Wykonanie uchwały powierza się Prezydentowi Miasta Opola.

§ 6. Uchwała wchodzi w życie po upływie 30 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Opolskiego.