Uchwała nr IX/82/99

Rady miejskiej w mielcu

z dnia 8 lipca 1999r.

w sprawie miejscowego planu zagospodarowania przestrzennego

specjalnej strefy ekonomicznej w mielcu.

Na podstawie art. 26 ustawy z dnia 7 lipca 1994r. o zagospodarowaniu przestrzennym

(Dz. U. Nr 89 poz. 415 z 1994r.z późniejszymi zmianami) oraz art. 18 ust.2 pkt. 5

i art. 40 ust. 1 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (tekst jednolity Dz. U. Nr 13 z 1996 r. poz. 74 z późniejszymi zmianami) Rada miejska w mielcu postanawia co następuje:

(1

1. Uchwalić miejscowy plan zagospodarowania przestrzennego specjalnej strefy

 ekonomicznej w mielcu.

2. Plan niniejszy stanowi zmianę części miejscowego planu ogólnego

 zagospodarowania przestrzennego miasta Mielca uchwalonego uchwałą nr i/41/94

 rady miejskiej w mielcu z dnia 9 listopada 1994r., ogłoszoną w Dzienniku

 Urzędowym województwa rzeszowskiego nr 11/94, poz. 114.

Dział 1

Przepisy ogólne.

(2

1. Przedmiotem planu jest obszar Specjalnej Strefy Ekonomicznej w Mielcu

 o powierzchni 627,10 ha oraz fragmenty przyległych terenów gminy miejskiej

 Mielec o powierzchni ok. 45 ha. Granice planu określa rysunek planu w skali

 1:5000, stanowiący załącznik nr 1 do uchwały.

2. Zakres ustaleń planu:

1) przeznaczenie terenów oraz linie rozgraniczające tereny o różnych funkcjach lub różnych zasadach zagospodarowania,

2) linie rozgraniczające drogi wewnętrzne oraz drogi publiczne,

3) tereny przeznaczone do realizacji celów publicznych,

4) granice i zasady zagospodarowania terenów podlegających ochronie,

5) zasady obsługi w zakresie infrastruktury technicznej oraz linie rozgraniczające tereny tej infrastruktury,

6) linie zabudowy i ograniczenia wysokości budynków,

7) szczególne zasady zagospodarowania terenów.

(3

1. Załącznikami do niniejszej uchwały są:

 1) rysunek na mapie w skali 1:5000 stanowiący załącznik nr 1,

 2) rysunki na mapach w skali 1:2000 stanowiących załączniki nr 2,3,4,5,6,7.

2. Następujące oznaczenia graficzne w rysunku planu są obowiązującymi ustaleniami

 planu:

 1) linie rozgraniczające obszary funkcjonalne,

 2) linie rozgraniczające tereny o różnym przeznaczeniu bądź różnych zasadach

 zagospodarowania:

 a) obowiązujące,

 b) orientacyjne, których uściślenie przebiegu nastąpi w decyzji o ustaleniu

 warunków zabudowy i zagospodarowania terenu,

 3) nieprzekraczalne linie zabudowy,

 4) graniczne linie wysokości ograniczające strefy wysokości obiektów

 budowlanych, naturalnych i innych obiektów.

§ 4

Ilekroć w przepisach niniejszej uchwały jest mowa o:

 1) planie - należy przez to rozumieć ustalenia planu, o którym mowa w § 1 uchwały,

 o ile z treści przepisu nie wynika inaczej,

 2) uchwale - należy przez to rozumieć niniejszą uchwałę Rady Miejskiej, o ile

 z treści przepisu nie wynika inaczej,

 3) przepisach szczególnych i odrębnych - należy przez to rozumieć przepisy ustaw

 wraz z aktami wykonawczymi,

 4) rysunku planu - należy przez to rozumieć:

 a) rysunek na mapie w skali 1:5000 o nazwie : „miejscowy plan

 zagospodarowania przestrzennego Specjalnej Strefy Ekonomicznej w Mielcu,

 rysunek planu, zasięgi planu, ustalenia przestrzenne i infrastruktura” - załącznik

 nr 1 do uchwały,

 b) rysunki na mapach w skali 1:2000 o nazwie : „miejscowy plan

 zagospodarowania przestrzennego Specjalnej Strefy Ekonomicznej w Mielcu,

 rysunek planu, obszar funkcjonalny przemysłu, ustalenia przestrzenne” –

 załącznik nr 2 i załącznik nr 3 do uchwały,

 c) rysunki na mapach w skali 1:2000 o nazwie : „miejscowy plan

 zagospodarowania przestrzennego Specjalnej Strefy Ekonomicznej w Mielcu,

 rysunek planu, infrastruktura - cz. I” - załącznik nr 4 i załącznik nr 5

 do uchwały,

 d) rysunki na mapach w skali 1:2000 o nazwie :„miejscowy plan

 zagospodarowania przestrzennego Specjalnej Strefy Ekonomicznej w Mielcu,

 rysunek planu, infrastruktura - cz. II” - załącznik nr 6 i załącznik nr 7

 do uchwały,

 5) przeznaczeniu podstawowym - należy przez to rozumieć takie przeznaczenie,

 które powinno przeważać na danym terenie, wyznaczonym liniami

 rozgraniczającymi,

 6) przeznaczeniu dopuszczalnym - należy przez to rozumieć przeznaczenie inne niż

 podstawowe, które uzupełnia lub wzbogaca przeznaczenie podstawowe i nie może

 przeważać nad przeznaczeniem podstawowym,

 7) obszarze funkcjonalnym - należy przez to rozumieć obszar o określonej funkcji

 podstawowej, wyznaczony na rysunku planu granicą obszaru funkcjonalnego,

 8) terenie - należy przez to rozumieć teren o określonym rodzaju przeznaczenia,

 wyznaczony w rysunku planu liniami rozgraniczającymi,

 9) przemyśle - należy przez to rozumieć obiekty związane z funkcją produkcyjną,

 magazynową, obsługą produkcji, z niezbędną infrastrukturą techniczną

 i komunikacyjną -place manewrowe, podjazdy, parkingi i bocznice kolejowe,

 10) usługach komercyjnych - należy przez to rozumieć obiekty usług obliczonych

 na zysk, przynoszących dochód,

 11) zieleni izolacyjnej oraz zieleni towarzyszącej - należy przez to rozumieć zieleń

 wysoką, średnią i niską na terenach o innym przeznaczeniu, bądź na terenach

 wyodrębnionych jako zieleń,

 12) administracji - należy przez to rozumieć obiekty związane z funkcją zarządzania

 i kontroli z niezbędną infrastrukturą techniczną i komunikacją,

 13) ulicach zbiorczych - należy przez to rozumieć ulice będące podstawowym

 elementem układu komunikacyjnego miasta,

 14) ulicach wewnętrznych zakładowych - należy przez to rozumieć ulice obsługujące

 bezpośrednio teren S.S.E.,

 15) strefie ochronnej - należy przez to rozumieć obszar wokół obiektu podlegającego

 ochronie,

 16) granicznych liniach wysokości - należy przez to rozumieć linie ograniczające

 wysokość n.p.m. dla obiektów budowlanych na lotnisku i w jego rejonie.

Dział 2

Przepisy szczegółowe.

Rozdział 1

Ustalenia dotyczące całego obszaru opracowania.

§ 5
1. Na obszarze, o którym mowa w §2 ust.1 wyznacza się:

 1) obszar funkcjonalny lotniska oznaczony na rysunku planu (załącznik nr 1)

 symbolem kl, który dzieli się na tereny o różnym przeznaczeniu:

 a) teren lotniska oznaczony literą l,

 b) tereny urządzeń i obsługi lotniska oznaczone literami p,u,
 c) teren leśny oznaczony literami rl,

 2) obszar funkcjonalny przemysłu oznaczony na rysunku planu (załączniki

 nr 1, 2 i 3) symbolem p, który się dzieli na tereny o różnym przeznaczeniu

 lub różnym sposobie zagospodarowania:

 a) tereny przemysłu oznaczone literą p,

 b) tereny administracji oznaczone literą A,

 c) tereny usług oznaczone literą u,

 d) tereny zieleni oznaczone literą z,

 e) tereny urządzeń komunikacji kolejowej oznaczone literami kk,

 f) tereny urządzeń komunikacji kołowej oznaczone literami ks,

 g) tereny ulic oznaczone literami:

 - kz - ulic zbiorczych,

 - k - ulic wewnętrznych zakładowych,

 h) tereny urządzeń energetyki cieplnej oznaczone literami ec,

 i) tereny urządzeń energetyki gazowej oznaczone literami eg,

 j) tereny urządzeń elektroenergetyki oznaczone literami ee,

 k) tereny urządzeń do oczyszczania ścieków oznaczone literami no,

 l) tereny urządzeń do składowania i unieszkodliwiania odpadów stałych

 oznaczone literami nU.

2. Na terenach, o których mowa w ust. 1 ustala się przeznaczenie podstawowe,

 a w uzasadnionych przypadkach określa się przeznaczenie dopuszczalne

 oraz warunki dopuszczenia.

§ 6

Z uwagi na położenie obszaru objętego planem w obrębie głównego zbiornika wód podziemnych „Dębica - Stalowa Wola - Rzeszów” ustala się zakaz lokalizowania inwestycji mogących mieć ujemny wpływ na jakość wód podziemnych.

(7

Z uwagi na położenie obszaru objętego planem w sąsiedztwie kompleksu leśnego nakłada się na inwestorów na etapie programowania i lokalizacji inwestycji obowiązek badania uciążliwości biotycznej dla środowiska .

(8

Ogranicza się wysokość obiektów na lotnisku i w obszarze przyległym do lotniska zgodnie z polską normą pn-89/l-49001 „Lotniska, wyznaczenie stałych powierzchni ograniczających wysokość obiektów na lotniskach i w ich rejonach” w zasięgu oznaczonym w rysunku planu (załącznik nr 1) granicznymi liniami wysokości. Wysokość obiektów między granicznymi liniami wysokości należy wyznaczyć poprzez interpolację liniową.

(9

Uwzględnić przepisy szczególne w zakresie obrony cywilnej.

(10

Powiązania obszaru opracowania z układem komunikacji kolejowej ustala się poprzez

bocznice kolejowe oznaczone symbolami: kk1, kk2, kk3 jak na rysunku planu

(załączniki nr 1 i 2).

(11

1. Ustala się nieprzekraczalną linię zabudowy 20m od krawędzi jezdni ulic zbiorczych, chyba że na rysunku planu określono inaczej (załącznik nr 2).

2. Wyznacza się tereny, z przeznaczeniem pod ulice zbiorcze, oznaczone na rysunku planu symbolami:

1) k1z2/2 dw(30-40) - pod ulicę o przekroju dwujezdniowym i szerokości jezdni

 7m,o szerokości w liniach rozgraniczających 30 - 40m; w liniach

 rozgraniczających tej ulicy ma przebiegać dwukierunkowa ścieżka rowerowa

 o szerokości min. 2,5m,

 2) k1z1/4 dw(30) - pod ulicę o przekroju jednojezdniowym o czterech pasach

 ruchu i szerokości jezdni 14m, o szerokości w liniach rozgraniczających 30m,

 3) k2z1/2 (35) - pod ulicę o przekroju jednojezdniowym o dwóch pasach

 ruchu i szerokości jezdni 7,0m, o szerokości w liniach rozgraniczających 35m;

 w liniach rozgraniczających tej ulicy mają znajdować się parkingi samochodowe

 z zielenią towarzyszącą,

 4) k3z1/2 (20-40) - pod ulicę o przekroju jednojezdniowym o dwóch

 pasach ruchu i szerokości jezdni 7,0m, o szerokości w liniach rozgraniczających

 20 - 40m; dopuszcza się parkowanie w pasie ulicy wzdłuż jezdni w wydzielonych

 zatokach postojowych,

 5) k4z1/2 (20-50) - pod ulicę o przekroju jednojezdniowym o dwóch

 pasach ruchu rozdzielających się na długości terenu P5a-KS na dwujezdniową

 po dwa pasy ruchu i szerokości jezdni 7,0m, o szerokości w liniach

 rozgraniczających 20 - 50m.

(12

1. Dopuszczalny poziom hałasu na granicy S.S.E. „EURO-PARK” w Mielcu powodowany przez źródła hałasu, położone na terenia w/w S.S.E., inne niż: drogi, linie kolejowe, starty, lądowania i przeloty statków powietrznych, linie elektroenergetyczne wynosi:

1) 50 dB/A/- odniesiony do ośmiu godzin dla pory dziennej,

2) 40 dB/A/- odniesiony do jednej godziny dla pory nocnej.

2. Dopuszczalny poziom hałasu na granicy poszczególnych terenów S.S.E.

 „EURO-PARK” w Mielcu powodowany przez źródła hałasu, położone na terenia

 w/w S.S.E., inne niż: drogi, linie kolejowe, starty, lądowania i przeloty statków

 powietrznych, linie elektroenergetyczne wynosi:

1) 60 dB/A/- odniesiony do ośmiu godzin dla pory dziennej,

2) 50 dB/A/- odniesiony do jednej godziny dla pory nocnej.

(13

1. Ustala się zasilanie:

1) systemem sieci energetycznych, kablowych o napięciu 6 i 15kv, dla których

 źródło zasilania stanowią: główna stacja zasilająca /GSZ-110/ 15kv, stacja

 E1 110/6kv i elektrociepłownia EC 6kv,

2) odbiorców lokalizowanych na terenach wschodnich opracowania z istniejącej

 sieci 15 kv , bezpośrednio ze stacji GSZ-110/15kv lub z wybudowanej

 rozdzielni sieciowej.

2. Dopuszcza się:

1) wykorzystanie istniejącego systemu 6kv do zasilania wszelkich inwestycji

 wewnątrz obszaru opracowania (o II kat. zasilania) do wielkości mocy

 zainstalowanej w stacji E1,

2) stopniową likwidację poziomu 6kv po okresie amortyzacji stacji pracujących na tym napięciu lub w przypadku znacznego wzrostu mocy szczytowej użytkownika,

3) zasilanie odbiorców o mocy zapotrzebowanej powyżej 15 mw z sieci 15kv lub napięciem 110 kv z istniejących linii 110 kV zasilających stację GSZ.

3. Schemat przebiegu sieci i urządzeń elektroenergetycznych przedstawia rysunek planu (załaczniki 6 i 7).

(14

1. Ustala się zasadę rozwoju systemu telekomunikacji, opartą na istniejącej centrali

 cyfrowej typu bgt.

2. Dopuszcza się:

1) rozbudowę istniejącej centrali o dalsze moduły zwiększające pojemność,

2) rozbudowę i przebudowę kanalizacji i sieci teletechnicznych,

3) budowę kabli światłowodowych do obsługi odbiorców lokalizowanych na wschodnich terenach opracowania.

3. Schemat przebiegu sieci i urządzeń telekomunikacji przedstawia rysunek planu

 (załaczniki 6 i 7).

(15

1. Ustala się następujące zasady zaopatrzenia w energię cieplną:

 1) produkcja energii cieplnej w postaci wody technologicznej i grzewczej oraz pary

 technologicznej i grzewczej przez zespół energetyczny elektrociepłowni

 i ciepłowni,

 2) dostarczanie i dystrybucja energii cieplnej j.w. do odbiorców:

 a) system ciepłowniczy miasta mielca,

 b) gospodarstwo ogrodnicze i drobni odbiorcy przemysłowi,

 c) odbiorcy na obszarze S.S.E. EURO-PARK Mielec,

 3) przesył energii cieplnej j.w. systemem istniejących rurociągów wodnych

 i parowych (grzewczych i technologicznych) ułożonych na estakadach

 oraz w kanałach podziemnych.

2. Dopuszcza się:

1) modernizację istniejącego zespołu energetycznego elektrociepłowni i ciepłowni

 ze względów technicznych, ekonomicznych i na ochronę środowiska,

 2) przebudowę i modernizację istniejącej sieci oraz budowę nowych jej odcinków

 3) budowę indywidualnych kotłowni ze względów technologicznych

 nie pogarszających stanu środowiska .

3. Schemat przebiegu sieci i urządzeń gospodarki cieplnej przedstawia rysunek planu

 (załączniki nr 6 i 7).

(16

1. Ustala się następujące zasady zaopatrzenia w gaz ziemny:

1) dostarczanie gazu ziemnego rurociągiem wysokoprężnym ułożonym wzdłuż

 zachodniej granicy obszaru s.s.e. do głównej stacji redukcyjno-pomiarowej I-go

 stopnia oraz projektowanym gazociągiem wysokoprężnym wzdłuż

 południowo-wschodniej granicy obszaru S.S.E. wraz z projektowaną stacją

 redukcyjno-pomiarową I-go stopnia,

2) rozprowadzanie gazu siecią rurociągów do punktów odbioru,

3) dostarczanie gazu ziemnego do odbiorców lokalizowanych na terenach

 wschodnich projektowanym gazociągiem średniego ciśnienia wyprowadzonym

 ze stacji redukcyjno-pomiarowej przy ul. Wojska Polskiego,

2. Dopuszcza się rozbudowę, przebudowę i modernizację stacji redukcyjnych

 oraz sieci przesyłowej gazu ziemnego.

3. Schemat przebiegu sieci i urządzeń zaopatrzenia w gaz przedstawia rysunek planu

 (załączniki nr 6 i 7).

(17

1. Dopuszcza się modernizację przebudowę i rozbudowę istniejącego systemu dostawy

 sprężonego powietrza.

2. Schemat przebiegu sieci i urządzeń dostawy sprężonego powietrza przedstawia

 rysunek planu (załączniki nr 6 i 7).

(18

1. Ustala się następujące zasady gospodarki odpadami stałymi:

 1) zamknięcie oraz rekultywację istniejącego składowiska odpadów komunalnych

 z uwagi na wyczerpanie chłonności składowiska i wywożenie odpadów

 komunalnych na składowisko odpadów komunalnych w Mielcu,

 2) utrzymanie dotychczasowego sposobu gospodarki odpadami przemysłowymi

 oraz rozbudowę i modernizację składowiska odpadów przemysłowych i budowę

 spalarni odpadów przemysłowych nie nadających się do innych form

 wykorzystania bądź składowania.

2. Obiekty i urządzenia gospodarki odpadami stałymi przedstawia rysunek planu

 (załączniki nr 4 i 5).

(19

1. Ustala się następujące zasady gospodarki ściekowej:

 1) utrzymanie dotychczasowego systemu gospodarki ściekowej polegającego na:

a) oczyszczaniu ścieków bytowo-gospodarczych na centralnej oczyszczalni

 zakładowej z odprowadzeniem całości oczyszczanych ścieków do

 „zakładowego rowu ogólnospławnego”,

b) oczyszczanie ścieków przemysłowych na lokalnych oczyszczalniach

 z odprowadzeniem całości oczyszczanych ścieków do „zakładowego rowu

 ogólnospławnego”,

2) modernizację i rozbudowę oczyszczalni, o której mowa w pkt.1)

 3) dopuszcza się lokalizację nowych oczyszczalni ścieków przemysłowych.

2. Dopuszcza się modernizację i rozbudowę kanalizacji sanitarnej i przemysłowej.

3. Schemat przebiegu sieci i urządzeń gospodarki ściekowej przedstawia rysunek

 planu (załączniki nr 4 i 5).

(20

1. Ustala się następujące zasady odprowadzania wód opadowych:

 1) odbiornikami wód opadowych, drenażowych i oczyszczonych ścieków

 sanitarnych i przemysłowych mają być „zakładowy rów ogólnospławny”

 i „rów Potok”,

 2) wyregulowanie i przystosowanie rowów wymienionych w pkt.1)

 do przyjmowania zwiększonych ilości wód opadowych w tym wód

 powodziowych z zachowaniem po obu stronach rowów pasa terenu o szerokości

 4,0m dostępnego dla użytkownika rowu,

3) modernizację i rozbudowę kanalizacji deszczowej,

4) modernizację istniejących „zbiorników uśredniających” spełniających również rolę oczyszczalni wód deszczowych, lub ich likwidację w przypadku zastosowania innych, zamiennych rozwiązań technicznych.

2. Dopuszcza się indywidualne urządzenia do oczyszczania wód opadowych.

3. Schemat przebiegu sieci i urządzeń kanalizacji deszczowej przedstawia rysunek

 planu (załączniki nr 4 i 5).

(21

1. Ustala się następujące zasady zaopatrzenia w wodę:

 1) zaopatrzenie w wodę do celów bytowo-gospodarczych, przemysłowych

 i p.pożarowych z kierunków:

a) ujęcia i stacji uzdatniania wody na rzece Wisłoce,

b) ujęcia i stacji uzdatniania wody w Szydłowcu,

 2) modernizację i rozbudowę zakładowej sieci wodociągowej,

3) preferowanie zasilania obszaru objętego planem z ujęcia i stacji uzdatniania wody na Wisłoce,

4) dopuszcza się przebudowę sieci wodociągowej z ujęcia wody w Szydłowcu

 z zapewnieniem dostaw wody z tego ujęcia dla miasta Mielca.

2. Schemat przebiegu sieci i urządzeń zaopatrzenia w wodę przedstawia rysunek

 planu (załączniki nr 4 i 5).

(22

Ustala się tereny przeznaczone do realizacji celów publicznych:

 1) teren lotniska oznaczony w rysunku planu (załącznik nr 1) symbolem kl1-l,

 2) drogi zbiorcze oznaczone w rysunku planu (załączniki nr 1,2 i 3) symbolami:

 k1z2/2 dw(30-40), k1z1/4 dw(30), k2z1/2(35), k3z1/2(20-40),

 k4z1/2(20-50),
 3) tereny urządzeń i obiektów związanych z oczyszczaniem ścieków oznaczone

 w rysunku planu (załącznik nr 2) symbolami: P31NO, P55NO,

 4) teren urządzeń i obiektów energetyki cieplnej oznaczone w rysunku planu

 (załącznik nr 2) symbolem P3EC,

 5) tereny urządzeń i obiektów związanych z elektroenergetyką oznaczone

 w rysunku planu (załącznik nr 2) symbolami: p39ee, p48ee,P67-EG,
 6) tereny urządzeń i obiektów związanych z energetyką gazową oznaczone

 w rysunku planu (załączniki nr 2 i 5) symbolami: p32eg, p58eg,

 7) teren lasu oznaczony w rysunku planu (załącznik nr 1) symbolem kl3-rl.

Rozdział 2

Ustalenia dotyczące obszarów funkcjonalnych.

(23

1. Ustala się obszar funkcjonalny lotniska oznaczony symbolem KL z podstawową

 funkcją komunikacji lotniczej uzupełnioną terenami zieleni leśnej oraz niezbędnym

 układem komunikacji kołowej i kolejowej, a także infrastrukturą techniczną

 i ochroną przeciwpożarową.

2. Na obszarze funkcjonalnym lotniska wyznacza się:

1) teren oznaczony symbolem KL1-L z przeznaczeniem pod urządzenia i obiekty

 komunikacji lotniczej

2) teren oznaczony symbolem KL2-P,U z podstawowym przeznaczeniem pod

 produkcję lotniczą, aeroklub, a także zabudowę i zagospodarowanie związane

 z funkcją lotniska,

3) teren oznaczony symbolem KL3-RL z podstawowym przeznaczeniem jako

 teren leśny, w którym wysokość drzew i innych obiektów nie może przekroczyć

 10-13m,

4) teren oznaczony symbolem KL4-P,U z podstawowym przeznaczeniem pod

 produkcję lotniczą, usługi agrolotnicze, a także zabudowę i zagospodarowanie

 związane z funkcją lotniska.

3. Ustala się następujące zasady zagospodarowania:

 1) na terenach, o których mowa w ust.2 pkt.2) i 4) powierzchnia zieleni

 towarzyszącej nie może być mniejsza niż 30% powierzchni terenu,

 2) oddziaływanie poszczególnych obiektów przemysłowych nie może powodować

 przekroczenia dopuszczalnych norm środowiska poza granicami terenu,

 do którego dany podmiot posiada tytuł prawny.

(24

1. Ustala się obszar funkcjonalny przemysłu oznaczony symbolem P z podstawową

 funkcją przemysłową oraz niezbędnym układem komunikacji kołowej i kolejowej,

 a także infrastrukturą techniczną i ochroną przeciwpożarową.

2. Dopuszcza się na obszarze funkcjonalnym przemysłu lokalizację obiektów

 administracji i usług.

3. Ustala się następujące zasady zagospodarowania:

 1) powierzchnia zieleni towarzyszącej nie może być mniejsza niż 15%

 powierzchni obszaru,

 2) nieprzekraczalne linie zabudowy dla ulic zakładowych określa się na 10m

 od krawędzi jezdni, chyba że w ustaleniach do poszczególnych terenów

 określono inaczej - załączniki nr 2 i 3,

 3) oddziaływanie poszczególnych obiektów przemysłowych nie może powodować

 przekroczenia dopuszczalnych norm środowiska poza granicami terenu,

 do którego dany podmiot posiada tytuł prawny.

(25

1. Na obszarze funkcjonalnym przemysłu wyznacza się tereny oznaczone na rysunku

 planu symbolami:

1) P1-A,U z podstawowym przeznaczeniem pod obiekty administracji i usług

 komercyjnych oraz dopuszczalną się lokalizacją obiektów przemysłowych

 o następujących zasadach zagospodarowania:

a) zachowanie nieprzekraczalnej linii zabudowy:

· 15m od linii rozgraniczającej ulicy oznaczonej symbolem

 K1Z2/2 DW(30-40),

· 10m od linii rozgraniczającej ulicy oznaczonej symbolem

 K3Z1/2 (20-40),

 b) obiekty związane z funkcją dopuszczalną lokalizować we wschodniej części

 terenu,

 2) P2-EC z podstawowym przeznaczeniem pod urządzenia energetyki cieplnej

 oraz dopuszczalną lokalizacją obiektów związanych z funkcją przemysłu,

 usług komercyjnych,

 3) P3-EC z podstawowym przeznaczeniem pod obiekty i urządzenia energetyki

cieplnej oraz dopuszczalną lokalizacją obiektów związanych z funkcją przemysłu i usług komercyjnych,

 4) P4-U,KS z przeznaczeniem pod usługi komercyjne lub urządzenia komunikacji,

 5) P5-KS z przeznaczeniem pod urządzenia komunikacji,

 6) P5a-KS z podstawowym przeznaczeniem pod obiekty i urządzenia komunikacji

 kołowej oraz dopuszczalną lokalizacją usług komercyjnych,

 7) P6-U,P,KS z przeznaczeniem pod usługi komercyjne, przemysł lub urządzenia

 komunikacji,

 8) P7-KS i P7a-KS z podstawowym przeznaczeniem pod urządzenia komunikacji

 oraz dopuszczalną lokalizacją usług komercyjnych, o następujących zasadach

 zagospodarowania:

 a) powierzchnia zabudowy dla obiektów przeznaczenia dopuszczalnego

 nie może przekroczyć 10% terenu,

 b) obiekty związane z przeznaczeniem dopuszczalnym lokalizować wzdłuż linii

 rozgraniczających terenu i ulic K3Z1/2 (20-40) i K4Z1/2 (20-50),
 9) P8-P i P8a-P z podstawowym przeznaczeniem pod obiekty przemysłowe

 oraz dopuszczalną lokalizacją usług komercyjnych,

 10) P9-P i P10-P z przeznaczeniem pod przemysł,

 11) P11-Z i P11a-Z z przeznaczeniem pod zieleń izolacyjną oraz urządzenia

 infrastruktury,

 12) P12-KS z przeznaczeniem pod urządzenia komunikacji,

 w tym ulicy o parametrach jak ulica K2Z1/2(35),

 13) P13-P i P14-P z przeznaczeniem pod przemysł,

 14) P15-Z z przeznaczeniem pod zieleń,

 15) P16-Z z podstawowym przeznaczeniem pod zieleń oraz dopuszczalną

 lokalizacją urządzeń związanych z przemysłem lotniczym z zakazem

 naruszania istniejącej zieleni wysokiej,

 16) P18-P , P19-P , P20-P ,P21-P i P22-P z przeznaczeniem pod przemysł,

 17) P23-KS z przeznaczeniem pod obiekty i urządzenia komunikacji,

 18) P24-A z podstawowym przeznaczeniem pod obiekty straży przemysłowej

 oraz obiekty straży pożarnej,

 19) P25-A z podstawowym przeznaczeniem pod administrację i usługi

 oraz dopuszczalnym wprowadzeniem w istniejący obiekt usług komercyjnych,

 wprowadza się zakaz powstawania nowych obiektów kubaturowych,

 20) P26-U z przeznaczeniem pod obiekty usług zdrowia z zakazem powstawania

 nowych obiektów kubaturowych,

 21) P27-P z podstawowym przeznaczeniem pod obiekty przemysłowe

 oraz dopuszczalnym wprowadzeniem w istniejące obiekty administracji i usług

 komercyjnych, wprowadza się zakaz powstawania nowych obiektów

 kubaturowych,

 22) P28-P z przeznaczeniem pod przemysł,

23) P29-P z przeznaczeniem pod przemysł i nakazem zachowania istniejącej

 zieleni wysokiej,

 24) P30-P z przeznaczeniem pod przemysł,

 25) P31-NO z przeznaczeniem pod obiekty i urządzenia związane

 z oczyszczaniem ścieków oraz nakazem utrzymania zieleni istniejącej

 i wprowadzania nowej zieleni izolacyjnej,

 26) P32-EG z przeznaczeniem pod obiekty i urządzenia energetyki gazowej,

 27) P33-P, P33a-P, P34-P i P35-P z przeznaczeniem pod przemysł,

 28) P36-P,U z przeznaczeniem pod przemysł i usługi komercyjne,

 29) P37-P i P38-P z przeznaczeniem pod przemysł,

 30) P39-EE z przeznaczeniem pod obiekty i urządzenia elektroenergetyczne,

 31) P40-P, P41-P, P42-P i P43-P z przeznaczeniem pod przemysł,

 32) P44-NU z przeznaczeniem pod obiekty i urządzenia unieszkodliwiania

 odpadów stałych z nakazem wprowadzenia zieleni izolacyjnej,

 33) P45-P z przeznaczeniem pod przemysł oraz dojazd do terenu oznaczonego

 symbolem P44-NU,

 34) P46-P, P46a-P i P47-P z przeznaczeniem pod przemysł,

 35) P48-EE z przeznaczeniem pod obiekty i urządzenia elektroenergetyczne,

 36) P49-P z przeznaczeniem pod przemysł,

 37) P50-KS z przeznaczeniem pod urządzenia komunikacji,

 38) P51-Z, P51a-Z, P51b-Z z przeznaczeniem pod zieleń izolacyjną

 oraz urządzenia infrastruktury,

 39) P52-P, P52a-P i P53-P z przeznaczeniem pod przemysł,

 40) P54-A,KS z przeznaczeniem pod obiekty i urządzenia straży przemysłowej

 i komunikacji oraz dopuszczeniem lokalizacji usług komercyjnych,

 41) P55-NO z przeznaczeniem pod obiekty i urządzenia oczyszczalni ścieków

 oraz nakazem wprowadzenia zieleni izolacyjnej,

 42) P56-W z przeznaczeniem pod obiekty i urządzenia do odprowadzania wód

 opadowych,

 43) P57-P z przeznaczeniem pod przemysł,

 44) P58-EG z przeznaczeniem pod obiekty i urządzenia energetyki gazowej

 oraz ustaleniem dostępu do terenu z drogi gminnej biegnącej poza terenem

 opracowania,

 45) P59-P z przeznaczeniem pod przemysł oraz dojazd do terenu oznaczonego

 symbolem P58-EG,

 46) P60-P z przeznaczeniem pod przemysł z nakazem zrealizowania przez

 inwestora pasa zieleni wysokiej, o szerokości min. 10m, stanowiącego przesłonę optyczną od strony sąsiadującej z terenem mieszkaniowym, oraz dopuszczeniem przebiegu ulicy wewnętrznej zakładowej oznaczonej symbolem K(20), o szerokości w liniach rozgraniczających 20m i szerokości jezdni 6m, jak

 oznaczono w rysunku planu (załącznik nr 3),
 47) P61-P z przeznaczeniem pod przemysł i dojazd do terenu oznaczonego

 symbolem P55-NO oraz ustala się, że realizacja zabudowy w obrębie tzw.

 „poldera” wymaga wcześniejszej realizacji korekty systemu odprowadzania wód opadowych prowadzonych przez istniejący Rów Potok.

 48) P62-KS z przeznaczeniem pod urządzenia komunikacji,

 49) P63-P i P64-P z przeznaczeniem pod przemysł,

 50) P65-P z przeznaczeniem pod przemysł z dopuszczeniem przebiegu ulicy

 wewnętrznej zakładowej oznaczonej symbolem K(20), o szerokości w liniach

 rozgraniczających 20m i szerokości jezdni 6m, jak oznaczono w rysunku planu

 (załącznik nr 3),

 51) P66-W z przeznaczeniem pod obiekty i urządzenia do odprowadzania wód

 opadowych,

 52) P67-EG z przeznaczeniem pod obiekty energetyki gazowej.

2. Wyznacza się następujące tereny, z przeznaczeniem pod ulice wewnętrzne zakładowe, oznaczone w rysunku planu symbolami:

1) K5(8-44) o szerokości w liniach rozgraniczających 8-44m, pod ulicę

 o szerokości jezdni 6m oraz parkingi samochodowe na północnym odcinku tego

 terenu,

 2) K6(8-13) o szerokości w liniach rozgraniczających 8-13m, pod ulicę

 o szerokości jezdni 6m,

 3) K7(6-10) o szerokości w liniach rozgraniczających 6-10m,

 4) K8(8-12) o szerokości w liniach rozgraniczających 8-12m, pod ulicę

 o szerokości jezdni 7m; dopuszcza się parkowanie wzdłuż ulicy

 w wydzielonych zatokach postojowych,

 5) K9(8-10) o szerokości w liniach rozgraniczających 8-10m, pod ulicę

 o szerokości jezdni 6m,

 6) K10(6-18) o szerokości w liniach rozgraniczających 6-18m, pod ulicę

 o szerokości jezdni 6m i urządzenia odwadniające ,

 7) K11(20-30) o szerokości w liniach rozgraniczających 20-30m, pod ulicę

 o szerokości jezdni 7m; na odcinku tej ulicy o szerokości w liniach

 rozgraniczających 30 m ustala się lokalizację parkingów z zielenią

 towarzyszącą,

 8) K12(14-20) o szerokości w liniach rozgraniczających 14-20m pod ulicę

 o szerokości jezdni 7m oraz wydzielone zatoki postojowe,

 9) K13(6) o szerokości w liniach rozgraniczających 6m, pod ulicę o szerokości

 jezdni 6m,

 10) K14(20) o szerokości w liniach rozgraniczających 20m, pod ulicę o

 szerokości jezdni 6m ,

 11) K15(10) o szerokości w liniach rozgraniczających 10 m, pod ulicę

 o szerokości jezdni 10m,

 12) K15a(6) o szerokości w liniach rozgraniczających 6m, pod ulicę o

 szerokości jezdni 6m,

 13) K16(8) o szerokości w liniach rozgraniczających 8m, pod ulicę o szerokości

 jezdni 6m ,

 14) K17(20) o szerokości w liniach rozgraniczających 20m, pod ulicę o szerokości jezdni 7m oraz wydzielone zatoki postojowe,

 15) K18(8) i K19(8) o szerokości w liniach rozgraniczających 8m, pod ulicę

 o szerokości jezdni 6m,

 16) K19a(25) o szerokości w liniach rozgraniczających 25m, pod ulicę o szerokości jezdni 7m,

 17) K20(9-15) o szerokości w liniach rozgraniczających 9-15m, pod ulicę

 o szerokości jezdni 6m oraz wydzielone zatoki postojowe,

 18) K21(15) o szerokości w liniach rozgraniczających 15m, pod ulicę o szerokości jezdni 6m,

 19) K22(20) o szerokości w liniach rozgraniczających 20m, pod ulicę o szerokości jezdni 6m,

 20) K23 2/2(30-40) o szerokości w liniach rozgraniczających 30-40m, pod ulicę

 o przekroju dwujezdniowym i szerokości jezdni 7m oraz dwukierunkową

 ścieżkę rowerową o szerokości min. 2,5m,

 21) K24(15-25) o szerokości w liniach rozgraniczających 15-25m, pod ulicę

 o szerokości jezdni 6m, która może ulec likwidacji po zrealizowaniu drogi

 zbiorczej oznaczonej symbolem K1Z1/4DW(30); po likwidacji tej ulicy

 na przedmiotowym terenie będą obowiązywać ustalenia jak dla terenu P43-P,
 22) K25(15-30) o szerokości w liniach rozgraniczających 15-30m, pod ulicę

 o szerokości jezdni 6m, zakończoną placem manewrowym.

Dział 3

Przepisy końcowe.

(26

Do czasu zagospodarowania terenu zgodnie z ustaleniami niniejszej uchwały ustala się dotychczasowy sposób zagospodarowania.

(27

Ustala się stawkę ...15.............% w związku ze wzrostem wartości nieruchomości

 objętych niniejszym planem.

(28

Uchyla się uchwałę nr VI/41/94 Rady Miejskiej w Mielcu z dnia 9 listopada 1994r.

w sprawie miejscowego planu ogólnego zagospodarowania przestrzennego w części dotyczącej obszaru niniejszego opracowania, za wyjątkiem strefy oddziaływania lotniska określonej w pkt. 3.3.1.1. „tekstu zmiany planu” objętego w/w uchwałą.

(29

Wykonanie niniejszej uchwały powierza się Zarządowi Miasta Mielec.

(30

Nadzór nad wykonaniem uchwały powierza się Komisji Budownictwa i Gospodarki Komunalnej.

(31

Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia uchwały w Dzienniku Urzędowym Województwa Podkarpackiego.

PAGE
1

