
Opols.2005.15.439

Uchwała Nr XXX/175/04
Rady Gminy Kamiennik

z dnia 15 grudnia 2004 r.

w sprawie miejscowego planu zagospodarowania przestrzennego Gminy
Kamiennik w części dotyczącej wsi Lipniki

(Opole, dnia 9 marca 2005 r.)

Na podstawie 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), Rada Gminy
Kamiennik postanawia, co następuje:

§ 1. Uchwala się miejscowy plan zagospodarowania przestrzennego Gminy Kamiennik w
części dotyczącej wsi Lipniki.

§ 2. Miejscowy plan zagospodarowania przestrzennego wsi Lipniki Gmina Kamiennik
składa się z:
 1) ustaleń miejscowego planu zawartych w niniejszej uchwale,
 2) rysunku miejscowego planu sporządzonego na mapie zasadniczej w skali 1: 1.000,

uzupełnionego o elementy mapy ewidencyjnej w skali 1: 5.000 i przeskalowanego
elektronicznie do skali 1:1.000, stanowiącego załącznik nr 1 do niniejszej uchwały,

 3) rozstrzygnięcie o sposobie realizacji inwestycji z zakresu infrastruktury technicznej oraz
zasadach ich finansowania i o rozpatrzeniu uwag stanowiące załącznik nr 2 i 3 do
niniejszej uchwały.

§ 3. Ilekroć w przepisach niniejszej uchwały jest mowa o:
 1) przeznaczeniu podstawowym terenu - należy przez to rozumieć przeznaczenie

terenu, które dominuje na danym terenie - wyznaczonym orientacyjnie /linia
przerywana/ lub ściśle określonymi /linia ciągła/ liniami rozgraniczającymi,

 2) przeznaczeniu dopuszczalnym terenu - należy przez to rozumieć alternatywne
przeznaczenie w stosunku do podstawowego lub podstawowe uzupełnienie o zbliżonym
charakterze i funkcji,

 3) działce budowlanej - należy przez to rozumieć działkę gruntu, której wielkość,
położenie, dostęp do drogi publicznej oraz wyposażenie w urządzenie infrastruktury
technicznej istniejące lub projektowane i umownie zabezpieczone - spełnia wymogi
realizacji obiektów budowlanych, wynikające z odrębnych przepisów,

 4) powierzchni terenu działki budowlanej biologicznie czynnej - należy przez to
rozumieć grunt rodzimy w obrębie działki budowlanej zagospodarowanej zielenią,

 5) zabudowie jednorodzinnej - "MN" - należy przez to rozumieć jeden budynek
mieszkalny jednorodzinny lub ich zespół wraz z przeznaczonymi dla potrzeb
mieszkańców budynkami gospodarczymi lub garażami na samochody osobowe wraz z
urządzeniami i instalacjami technicznymi o ilości lokali mieszkalnych nie więcej niż dwa,

 6) zabudowie zagrodowej - "RM" - należy przez to rozumieć budynki mieszkalne,
gospodarcze i inwentarskie w rodzinnych gospodarstwach rolnych, hodowlanych lub
ogrodniczych,

 7) zabudowie zagrodowej siedliskowej - "RS" - należy przez to rozumieć budynki
mieszkalne, gospodarcze i inwentarskie w rodzinnych gospodarstwach rolnych,

hodowlanych lub ogrodniczych, położone w przestrzeni niezabudowanej - o powierzchni
gospodarstwa przekraczający średnią powierzchnię gospodarstwa rolnego w Gminie
Kamiennik,

 8) zabudowie wielorodzinnej - "MW" - należy przez to rozumieć zabudowę budynkiem
mieszkalnym, zawierającym dwa lub więcej mieszkań, wraz z przeznaczonymi dla
potrzeb mieszkających w nim rodzin budynkiem garażowym i gospodarczym i
urządzeniami technicznymi,

 9) zabudowie jednorodzinnej mieszanej - MM - należy przez to rozumieć istniejące lub
projektowane zespoły zabudowy mieszkalno - gospodarcze w których występują
zarówno formy zabudowy zagrodowej jak i jednorodzinnej, określone w pkt 5 i 6,

10) budynku gospodarczym w zabudowie mieszkalnej - należy przez to rozumieć
budynek przeznaczony do niezawodowego wykonywania prac warsztatowych, oraz
przechowanie materiałów, narzędzi i sprzętu służących dla obsługi budynku
mieszkalnego,

11) usługach podstawowych - "U"- należy przez to rozumieć usługową działalność w
zakresie administracji, kultury, kultu religijnego, oświaty, opieki zdrowotnej, społecznej i
socjalnej, handlu, gastronomii, sportu, łączności, ochrony p. pożarowej, rzemiosła
usługowego,

12) intensywności zabudowy - Jn - należy przez to rozumieć wskaźnik zabudowy w
obrębie wydzielonej działki wynikającey z ilorazu powierzchni ogólnej budynku do
powierzchni terenu działki,

13) strefie ograniczeń zabudowy - należy przez to rozumieć ograniczenie wynikające z
warunków ekofizjograficznych bądź sąsiedztwa urządzeń i sieci infrastruktury
technicznej, wymagających zachowania odległości od innych funkcji lub urządzeń,

14) przestrzeni publicznej - należy przez to rozumieć tereny w granicach określonych
liniami rozgraniczającymi dróg, placów, wydzielonych ciągów jak również określone jako
dostępne przez władze samorządowe lub organy administracji rządowej,

15) przepisach szczególnych - należy przez to rozumieć akty prawne regulujące kwestie
lokalizacji, zagospodarowania, budowy i remontów obiektów,

16) użyty w uchwale skrót "OWKZ" oznacza Opolski Wojewódzki Konserwator Zabytków,
17) miejscowym planie - należy przez to rozumieć miejscowy plan zagospodarowania

przestrzennego wsi Lipniki w granicach opracowania , określony w załączniku nr 1 do
uchwały Nr XXX/175/04 Rady Gminy Kamiennik z dnia 15 grudnia 2004 r.

§ 4. 1. Celem ustaleń zawartych w miejscowym planie jest:
1.1. Określenie zasad zrównoważonego rozwoju i ładu przestrzennego, przy uwzględnieniu

istniejącego zainwestowania historycznych wartości dziedzictwa kulturowego obszaru,
jego zasobów środowiskowych i wodnych oraz walorów krajobrazowych.

1.2. Stworzenie możliwości do prowadzenia polityki przestrzennej oraz zasad zabudowy i
zagospodarowania terenów.

1.3. Określenie zasad ochrony środowiska, warunków korzystania z jego zasobów w sposób
nienaruszający równowagi przyrodniczej.

1.4. Zapewnienie technicznych i terenowo - prawnych warunków do modernizacji i
rozbudowy układu komunikacyjnego oraz sieci i urządzeń infrastruktury technicznej.

1.5. Spełnienie wymogów ochrony zdrowia oraz bezpieczeństwa ludzi i mienia.
1.6. Uwzględnienia proponowanego poszerzenia obszaru chronionego krajobrazu jezior

Otmuchowsko- Nyskiego.
2. Przedmiotem ustaleń miejscowego planu są:

2.1. Ustalenie podstawowego bądź dopuszczalnego alternatywnego przeznaczenia dla
poszczególnych terenów określonych w planie miejscowym.

2.2. Wyznaczenie ściśle określonych bądź orientacyjnych linii rozgraniczających dla terenów
o odmiennych funkcjach, przeznaczeniu podstawowym, bądź dopuszczalnym
alternatywnym.

2.3. Określenie w miejscowym planie zasad obsługi w zakresie komunikacji oraz dostępu do
sieci i urządzeń infrastruktury technicznej.

2.4. Uściślenie szczególnych warunków zagospodarowania obszaru objętego planem
miejscowym - wynikających z potrzeb ochrony środowiska, przyrody i krajobrazu.

2.5. Uściślenie szczególnych warunków zagospodarowania obszaru objętego planem
miejscowym - wynikających z potrzeb ochrony dziedzictwa kulturowego i zabytków
oraz dóbr kultury współczesnej.

2.6. Określenie dla terenów projektowanej zabudowy parametrów i standardów
kształtowania zabudowy oraz zagospodarowania terenów, w tym linii zabudowy,
gabarytów obiektów, geometrii dachów i wskaźników intensywności zabudowy.

2.7. Określenie zasad i warunków scalania i podziału nieruchomości objętych planem
miejscowym.

2.8. Określenie w planie miejscowym terenów o ograniczonym użytkowaniu w tym z
zakazem zabudowy.

2.9. Określenie w planie miejscowym terenów tymczasowego zagospodarowania i
użytkowania.

2.10. Określenie stawki procentowej opłat od wzrostu wartości nieruchomości w związku z
uchwaleniem planu miejscowego.

2.11. Określenie zadań do realizacji celów publicznych.

§ 5. Ustalenia formalnoprawne:
Uchwalony miejscowy plan jest aktem prawa miejscowego w zakresie kształtowania i

prowadzenia polityki przestrzennej, w którym określa się dla obszaru w granicach jego
opracowania przeznaczenie terenu, rozmieszczenie inwestycji celu publicznego oraz sposób
zagospodarowania i warunki zabudowy terenu.

§ 6. Przeznaczenie terenów:
1. Ustalenie ogólne:

1.1. Wyznaczonym terenom w rysunku miejscowego planu - liniami rozgraniczającymi
ściśle określonym lub orientacyjnym - nadaje się dodatkowo symbol literowy
określający podstawowe bądź alternatywne ich przeznaczenie.

1.2. Tereny, w obrębie których nie przewiduje się zmiany obecnego przeznaczenia
podstawowego bądź obecnego użytkowania - oznaczono w rysunku planu miejscowego
symbolem dwuliterowym.

1.3. Tereny - którym w miejscowym planie przypisuje się odmienne bądź nowe w stosunku
do obecnego przeznaczenie podstawowego - oznaczono symbolem dwuliterowym z
dodatkową małą literą "p".

1.4. Wyróżnione tereny usług oraz i urządzeń infrastruktury technicznej, oznaczono w
miejscowym planie symbolem dwuliterowym oraz dodatkowo symbolem liczbowym.

1.5. Do czasu realizacji ustaleń miejscowego planu, tereny przewidziane do odmiennego ich
zagospodarowania w stosunku do obecnego - mogą być użytkowane w sposób
dotychczasowy pod warunkiem ich udostępnienia dla wykonania uzbrojenia w zakresie
wynikającym z ustaleń miejscowego planu.

2. Ustalenia szczegółowe:
W obrębie wsi Lipniki ograniczonej granicami opracowania planu miejscowego

zagospodarowania przestrzennego poszczególnym terenom, wyodrębnionym liniami
rozgraniczającymi - przypisuje się następujące przeznaczenie podstawowe:

Symbol na rysunku
miejscowego planu

 Treść ustaleń

1

 2

RM, RMp Tereny istniejącej i projektowanej zabudowy mieszkaniowej, zagrodowej.

 Istniejące przeznaczenie podstawowe terenu utrzymuje się bez zmian.
Dopuszcza się:

 - rozbudowę, nadbudowę, przebudowę i zmianę sposobu
 użytkowania istniejących budynków lub ich części pod
 warunkiem spełnienia wymogów przepisów szczególnych oraz
 uwzględnienia uwarunkowań określone w §11 pkt 3 niniejszej
 uchwały,

 - budowę nowych obiektów gospodarczych w obrębie istniejących
 działek oraz budowę nowych obiektów mieszkalnych i
 gospodarczych na działkach plombowanych uzyskanych z
 wtórnego podziału geodezyjnego terenu,

 - adaptację budynków gospodarczych lub części budynków
 gospodarczych i mieszkalnych na cele usług podstawowych
 handlu i bytowych rzemiosła o pow. nieprzekraczającej 30%
 pow. całkowitej budynku mieszkalnego,

 - dla projektowanych nowych zagród - warunki zabudowy jak
 dla RSp.

RSp

 Teren projektowanej zabudowy mieszkaniowej zagrodowej siedliskowej.
Wyznacza się 5 nowych działek pod budowę nowych zagród. W ich obrębie dopuszcza
się realizację zabudowy zagrodowej jednorodzinnej i agroturystycznej.
Zaleca się, by minimalna wielkość działki wynosiła ok. 3.000 m2

 - wysokość zabudowy mieszkalnej ogranicza się do 1 kondygnacji
 z poddaszem użytkowym przy założeniu prostej geometrii dachu
 dwuspadowego o nachyleniu 42-45°, z kalenicą w osi wschód
 zachód,

 - szerokość frontów budynków 12,0 m,

 - wysokość od średniego poziomu terenu do kalenicy max. 9,50 m,

 - wszystkie budynki inwentarsko - składowe usytuowane w
 zapleczu zagród winne posiadać analogiczne elementy jak
 budynek mieszkalny /geometria dachu, materiały wykończenia
 zewnętrznego/,

 - usytuowanie budynków poza zasięgiem strefy sanitarnej
 cmentarza.

 Ponadto zaleca się uwzględnienie uwarunkowań określone w § 11 pkt 3.2 niniejszej
uchwały.

MM

 Tereny istniejącej zabudowy mieszkaniowej, mieszanej.
W ich obrębie dopuszcza się realizację zabudowy mieszkaniowej; zagrodowej,
jednorodzinnej, zabudowy agroturystycznej bądź zabudowy mieszkaniowej,
jednorodzinnej o charakterze rekreacyjnym.
Dopuszcza się przeznaczenie części powierzchni użytkowej budynku mieszkalnego
bądź gospodarczego na cele usług podstawowych handlu i bytowych rzemiosła, bądź
realizację wolno stojącego obiektu usługowego o pow. nieprzekraczającej 30% pow.
całkowitej budynku mieszkalnego.
Zaleca się, by minimalna wielkość działek budowlanych wynosiła odpowiednio:

 - 900 - 1.200 m2 - dla zabudowy jednorodzinnej i zabudowy
 jednorodzinnej o charakterze rekreacyjnym, przy szerokości
 frontu działki min. 22,0 m,

 - 3.000 m2 - dla zabudowy zagrodowej i agroturystycznej.

 Projektowaną zabudowę mieszkaniową o charakterze rekreacyjnym należy
realizować w formie obiektów stałych o całorocznym użytkowaniu.
Parametry zabudowy mieszkalnej jednorodzinnej przyjąć wg oznaczenia "MN"

natomiast zagrodowej mieszkalnej wg oznaczenia "RM" oraz "RS".

MN

 Teren istniejącej zabudowy mieszkalnej jednorodzinnej.
Dopuszcza się realizację obiektów gospodarczych o pow. zabudowy do 30 m2,
parterowych /wysokość do 3,5 m/ z dachami o geometrii analogicznej jak budynek
mieszkalny.

MNp

 Tereny projektowanej zabudowy mieszkaniowej jednorodzinnej.
Parametry i standardy kształtowania zabudowy:

 - wysokość budynków od poziomu terenu do okapu max. 4,50 m,

 - wysokość budynków od poziomu terenu do kalenicy max. 8,50 m,

 - szerokość frontów - 9,50 m do max. 12,0 m

 - geometria dachów dwuspadowa symetryczna o nachyleniu 40 - 45°
 z dostosowaniem kierunku usytuowania kalenicy głównej
 analogicznie jak budynku położonego w bezpośrednim
 sąsiedztwie a w wypadku braku sąsiedztwa - prostopadle do osi
 drogi,

 - odległość linii zabudowy od krawędzi jezdni projektowanych
 dróg kat. "D" - 6,0 m, kat. KDZ -8,0 m,

 - zaleca się krycie dachów dachówką ceramiczną z wykluczeniem
 blachodachówki,

 - intensywność zagospodarowania max. 30% ,

 - wielkość działek od 90 ÷ 1.200 m2 przy szerokości frontu 22¸
 24,0 m, z tolerancją 10%.

 Ponadto zaleca się uwzględnić uwarunkowania określone w § 11 pkt 3.2 niniejszej
uchwały.

UKr-1

 Teren kultu religijnego - kościół rzymskokatolicki pw. św. Marcina z roku 1775.
Wpisany do rejestru zabytków Nr 1151/66. Dla terenu kościoła w granicach
ogrodzenia ustanawia się obszar ochrony konserwatorskiej.
Zasady zagospodarowania w obszarze ochrony podano w § 11 niniejszej uchwały.

UO-2

 Teren istniejącej szkoły podstawowej.
Podstawowe przeznaczenie utrzymuje się bez zmian.
Dopuszcza rozbudowę części sportowej i dydaktycznej do wielkości wynikającej z
potrzeb Gminy.
Dojazd na zaplecze szkoły przewiduje się od strony drogi powiatowej Nr 1659 "0",
przy której przewiduje się urządzenie parkingu dla:
Samochodów osobowych w ilości 10-5-12 stanowisk - dla potrzeb również boiska
sportowego.
W wypadku likwidacji funkcji oświaty - teren i obiekt szkoły przeznacza się na
schronisko młodzieżowe lub mieszkania socjalne. Dla schroniska obiekt i działka nie
ulegną zmianie. Dla mieszkań socjalnych - dopuszcza się wyznaczenie na wolnym
terenie 4 ÷ 5 działek zabudowy mieszkalnej jednorodzinnej z warunkami zabudowy
jak dla "MNp".

US-3

 Teren istniejącego i przewidzianego do rozbudowy wiejskiego boiska sportowego.
Utrzymuje się bez zmian istniejącą płytę boiska do dużych gier:

 - do piłki ręcznej 11 - osobowej,

 - bieżnią 100 m,

 - skocznię wzwyż i w dal,

 - boisko do koszykówki.

 Ponadto zaleca się budowę budynku szatni o niezbędne pomieszczenia sanitarne i
klubowe jak i deszczochron.
Dla potrzeb boiska przewiduje się urządzenie parkingu na samochody osobowe w
ilości 10 ÷ 12 stanowisk oraz 1 stanowisko.
Istniejąca zieleń wysoka wzdłuż granic obecnego boiska adaptuje się bez zmian.
Nowe nasadzenie pasa wiatrochronnego zielenią wysoką należy przewidzieć wzdłuż
północnej i zachodniej granicy terenu sportowego.

URp- 4

 Teren projektowanych usług rzemiosła usługowego i produkcyjnego w zakresie
stolarstwa, mechaniki pojazdowej, produkcji drobnowymiarowych elementów
betonowych, kamieniarstwa.
Dopuszcza się innego rodzaju branż o tym samym charakterze i stopniu uciążliwości.
Dojazd na teren trzech wyznaczonych działek w zachodniej części wsi od strony drogi
dojazdowej gminnej.
Wysokość obiektów max. 6,0 m z zaleceniem dachów dwuspadowych o pochyleniu 20
¸ 30%.
Wyklucza się na terenie URp-4 funkcję mieszkaniową.

RU, PSzp - 5a
- 5b
- 5c

 Teren projektowanych usług obsługi gospodarki polowej.
Ogranicza się funkcję uciążliwą warsztatową.
Projektuje się wprowadzenie funkcji składowania w obiektach zamkniętych.
Nie wyklucza się funkcję handlu hurtowego sprzętem i urządzeniami do produkcji
rolnej w tym handel paszami, nawozami sztucznymi, środkami ochrony roślin oraz
opałem.
Nakazuje się wprowadzenie zieleni izolacyjnej przede wszystkim od strony sąsiedniej
zabudowy zagrodowej.

TG-6

 Rezerwa terenu pod lokalizację stacji redukcyjno- pomiarowej gazu GZ-50.
Do czasu gazyfikacji Gminy- użytkowania terenu utrzymuje się wg dotychczasowego
sposobu tj. użytek rolny.
Powierzchnia terenu "TG-6" 100 m2.
Lokalizacja stacji we wschodniej części wsi przy drodze powiatowej Nr 1654 "0".

TE, TEp- 7

 Istniejąca adaptowana stacja trafo.
Projektowane dodatkowe 15/0,4kV w zachodniej części wsi. Zasilanie stacji przyjmuje
się liniami 15 i 0,4kV kablowymi.
Projektowane stacje projektuje się głównie w celu poprawy warunków napięciowych
istniejących i projektowanych odbiorców.

UI-8

 Teren istniejącej: usługi pocztowo- telekomunikacyjny oraz ochrony p. pożarowej
(remizy OSP).
Dla potrzeb remizy rezerwuje się dodatkowy teren z możliwością dostępu do
otwartego zbiornika wody "WS".
Dopuszcza się rozbudowę obiektu zarówno poziomą jak i pionową do wielkości
wynikającej z potrzeb Gminy.
Wysokość zabudowy /poza ewentualną wieżę/ ogranicza się do okapu 8,50 m z
dachem dwuspadowym prostym o nachyleniu 38 ¸ 40° kryty dachówką ceramiczną.

UHp,UGp-9

 Teren projektowanych usług w zakresie handlu i gastronomii. Pow. handlowa -50 ÷
80 m2.
Ilość miejsc konsumpcyjnych:- 20 mk. Wysokość zabudowy ogranicza się do 1
kondygnacji z dachem dwuspadowym o nachyleniu 38 ¸ 45° kryty dachówką
ceramiczną.
Nakazuje się zachować istniejącą zieleń wysoką.
Adaptuje się usługę gastronomiczną na dz. Nr 542/2.

UHp- 9a

 Teren projektowanej usługi handlowej o pow. handlowej do 120 m2.
Obiekt parterowy, dach stromy dwuspadowy o pochyleniu połaci 38 ¸ 45°, kryty
dachówką ceramiczną.

UHp, URup- 9b

 Teren projektowanej usługi rzemiosła bytowego powiązana z funkcją handlową.
Adaptacja obiektu byłej zlewni mleka.
Zaleca się wykonanie dachu stromego o pochyleniu połaci 38¸45°, kryty dachówką
ceramiczną karpiówką.
Dla potrzeb terenu UHp-9a, UHp, UR-9b oraz usługi handlowej na dz. Nr 558/2,
należy urządzić wydzielone miejsce postojowe samochodów osobowych, motocykli i

rowerów w ilości wynikającej z aktualnych wskaźników motoryzacyjnych.

UH, PSo-10

 Teren istniejącego komisu samochodów, ciągników i sprzętu rolniczego.
Podstawowe przeznaczenie utrzymuje się bez zmian.
Zaleca się likwidację handlu opałem, do przeniesienia na teren RU, PSzp-5.

UH, UK-11

 Teren istniejących usług, kultury (świetlica) oraz handlu.
Podstawowe przeznaczenie terenu utrzymuje się bez zmian.

KS1-12

 Projektowany parking samochodów osobowych dla potrzeb szkoły oraz boiska
sportowego.
Ilość stanowisk 10¸12 oraz 1 stanowisko dla autokaru.
Wjazd i wyjazd z parkingu na drogę powiatową Nr 1659 "0".

URup-13

 Teren projektowanych usług rzemiosła bytowego.
Zakłada się cztery podstawowe branże: krawiectwo, fryzjerstwo, szewstwo, naprawa
sprzętu gospodarstwa domowego.
Nie wyklucza się inne branże o tym samym charakterze.
Zabudowę należy ukształtować w formie segmentowej o pow. zabudowy 4 x 80 m2 i
wysokości 1 kondygnacji z dachami stromymi dwuspadowymi o nachyleniu 38 ¸ 45°
kryte dachówką ceramiczną.
Dopuszcza się w poddaszach funkcję mieszkaniową.

WS, ZP-14

 Teren istniejącego otwartego zbiornika p. pożarowego.
Projektowana likwidacja funkcji pod warunkiem zapewnienia zewnętrznego
zaopatrzenia wodnego p. pożarowego w ilości wynikającej z przepisów szczególnych.

TOp- 15

 Teren projektowanej przepompowni ścieków sanitarnych.
Pow. terenu 10 x 10 m, wygrodzony.

WS

 Tereny wód otwartych stawów i cieków.
Podstawowe użytkowanie pozostawia się bez zmian.
Nakazuje się do zachowania zieleń wysoką rosnącą w ich otoczeniu.

ZP

 Teren istniejącej zieleni wysokiej oraz zieleńców urządzonych.
Podstawowe użytkowanie pozostawia się bez zmian.

TZ

 Istniejące tereny łąk i pastwisk, położone głównie w dolinach cieków i rowów
melioracyjnych.
Podstawowe przeznaczenie terenu utrzymuje się bez zmian. Dopuszcza się
przeznaczenie do zalesienia części użytków zielonych - zgodnie z przepisami
warunków szczególnych.
Wyklucza się na tym terenie zabudowę w formie obiektów kubaturowych.

R

 Tereny istniejących użytków rolnych, ogrodniczych i sadowniczych z dopuszczeniem
realizacji nowych obiektów stanowiące składnik majątkowy istniejących zagród.
Jako przeznaczenie podstawowe głównie dla gruntów ornych, ogrodów i sadów.
Istniejące przeznaczenie podstawowe terenu utrzymuje się bez zmian.

ZCc

 Teren istniejącego cmentarza czynnego.
Podstawowe użytkowanie utrzymuje się bez zmian.
Dopuszcza się wyposażenie cmentarza w urządzenia i obiekty związane z
pochówkiem.
Zaleca się urządzenie parkingu na samochody osobowe w ilości na jakie zezwalają
warunki terenowe.

RM, UH-16

 Teren istniejącej zabudowy zagrodowej z wbudowaną usługą handlową branży
spożywczej.
Adaptacja bez zmian.

RM, UH-17

 Teren istniejącej zabudowy zagrodowej z usługą handlową branży spożywczej.
Dopuszcza się rozbudowę funkcji handlowej, pod warunkiem nie naruszenia układu
funkcjonalnego zagrody- wnioskowanej do wpisania w gminną ewidencję dóbr
kultury.

§ 7. Lokalne warunki, zasady i standardy kształtowania zabudowy oraz
zagospodarowania terenów:

1. W obrębie wyznaczonych działek budowlanych dla projektowanej zabudowy
mieszkaniowej nakazuje się zachować część powierzchni terenu biologicznie czynnego w
następującym wymiarze:

- minimum 30% powierzchni terenu w istniejącej zabudowie mieszkaniowej mieszanej,
- minimum 30% powierzchni terenu w zabudowie mieszkaniowej jednorodzinnej,
- minimum 60% powierzchni terenu w zabudowie mieszkaniowej jednorodzinnej o

charakterze rekreacyjnym oraz zabudowie zagrodowej i gospodarstwach
agroturystycznych.

2. Maksymalna wysokość projektowanej zabudowy jednorodzinnej mieszkaniowej,
zagrodowej nie może przekraczać 2 kondygnacji naziemnych, z możliwością wykorzystania
na cele użytkowe poddasza budynku /niski parter + poddasze/. W przestrzeń poddasza
może być wbudowana jedynie jedna kondygnacja. Powyższy nakaz dotyczy również
istniejących budynków poddanych remontom bądź rozbudowie.
Budynki gospodarcze i garaże wolno stojące nakazuje się realizować wyłącznie jako obiekty
parterowe o wysokości max. 3,50 m, z dachami o analogicznej geometrii jak bud.
mieszkalny.
Parametry i wskaźniki dla zabudowy mieszkalnej mieszanej:
Standardy kształtowania i parametry jak dla zabudowy mieszkaniowej jednorodzinnej.
Nakazuje się by min. 30% działki stanowiła zieleń aktywnie biologiczna.
Nakazuje się, by intensywność zagospodarowania wynosiła max. 30%.

3. Ustala się nieprzekraczalne linie zabudowie dla projektowanych budynków
przeznaczonych na stały pobyt ludzi w następującym zróżnicowaniu:
3.1) 5,0 m od linii rozgraniczających dróg dojazdowych KDD, lecz nie mniej niż 6,0 m od

krawędzi jezdni,
3.1) 8,0 m od krawędzi jezdni dróg kat. KDZ oraz KDL,
3.2) odległość od granic oraz innych obiektów należy ustalić indywidualnie w oparciu o

przepisy szczególne.
4. Architektura projektowanych budynków winna nawiązywać do miejscowego stylu

budownictwa i harmonizować z walorami krajobrazowymi wsi, w tym w szczególności z
wykształconymi formami architektury zagrodowej. Ponadto zaleca się uwzględnić
uwarunkowania podane w §11 pkt 3.2 niniejszej uchwały.

§ 8. Szczególne warunki zabudowy i zagospodarowania terenów:
 1. Nakazuje się ochronić i zachować siedliska przyrodnicze położone w obrębie dolin

rzecznych tj. kompleksy leśne, wysoką zieleń łęgową, tereny zieleni niskiej łąkowej,
małe zbiorniki wodne.

 2. Nakazuje się zachowanie i ochronę istniejących zadrzewień w granicach istniejącego
zainwestowania.

 3. Zaleca się zachowanie drzew przydrożnych, rosnących w bezpiecznej odległości od
krawędzi jezdni.

 4. Przy dokonywaniu nowych nasadzeń drzew i krzewów stosować wyłącznie gatunki
pochodzenia rodzimego, właściwe dla lokalnych siedlisk przyrodniczych.

 5. Przy realizacji obiektów budowlanych i zagospodarowaniu terenu należy ograniczyć
prace niwelacyjne terenu do niezbędnego minimum, by zachować naturalne jego
ukształtowanie.

 6. Należy bezwzględnie chronić wody cieków naturalnych i rowów otwartych przed
zanieczyszczeniem.

 7. Zaleca się zabezpieczenie dostępności komunikacyjnej do koryt cieków naturalnych, dla
celów prowadzenia niezbędnych prac regulacyjnych i konserwacyjnych w ich obrębie.

 8. Nakazuje się renowację i utrzymanie stałej drożności rowów oraz systemu drenażowego
użytków rolnych.

 9. Dopuszczalny poziom hałasu zewnętrznego mierzony na granicy własności działek i
określonych terenów przeznaczenia podstawowego nie może przekroczyć wartości
określonych w przepisach szczególnych.

10. W zakresie ochrony powietrza przed zanieczyszczeniem zaleca się powszechne
stosowanie paliw proekologicznych dla celów grzewczych i bytowych.

11. Wyklucza się lokalizację przedsięwzięć mogących znacząco oddziaływać na środowisko,
dla których obligatoryjnie wymagane jest sporządzenie raportu o oddziaływaniu na
środowisko.

12. Zakazuje się budowy obiektów budowlanych, przeznaczonych na stały pobyt ludzi w
strefie negatywnego oddziaływania pól elektromagnetycznych napowietrznych linii
elektroenergetycznych SN 15 i 20kV w pasie terenu o łącznej szerokości 2 x 4,0m licząc
odległość od skrajnego przewodu wzdłuż tras linii.

§ 9. Zasady obsługi w zakresie komunikacji drogowej:
1. Dla przestrzeni publicznej w zakresie komunikacji drogowej ustala się

następującą klasyfikację funkcjonalną dróg oraz obowiązujące dla nich parametry
geometryczne:
1.1. KDZ- droga zbiorcza:

Dla drogi powiatowej Nr 1654 "0" relacji: granica województwa dolnośląskiego - Grądy.
Szerokość dróg w liniach rozgraniczających na terenie zabudowanym bez zmian,
natomiast poza terenami zabudowanymi - 20,0 m.
Zaleca się organizację ścieżek rowerowych i chodników na terenach zabudowanym.

1.2. KDL - droga lokalna:
Dla drogi powiatowej Nr 1659 "0" relacji Kamiennik - Lipniki.
Szerokość dróg w liniach rozgraniczających min. 15,0 m poza terenem zabudowanym.
Szerokość w liniach rozgraniczających na terenie zabudowanym bez zmian.
Nakazuje się wykonanie ścieżek rowerowych i chodników na terenie zabudowanym.

1.3. KDD - drogi dojazdowe gminne:
Istniejące i projektowane drogi dla obsługi terenów zabudowanych oraz dojazdów do
użytków rolnych.
Szerokość drogi w liniach rozgraniczających:
- na terenach zabudowanych bez zmian
- 10,0 m poza terenami zabudowanymi
- 6,0¸8,0 m dla dróg transportu rolnego
Długość projektowanych dróg kat. dojazdowej - 850 m.

1.4. Zaleca się urządzenie dwóch dodatkowych przystanków PKS we wschodniej i
zachodniej cz. wsi przy drodze powiatowej nr 1654 "0" z uwzględnieniem max.
długości dojść 600 m.

2. W liniach rozgraniczających dróg gminnych KDD dopuszcza się:
 1) ruch kołowy i postój pojazdów zgodnie z klasyfikacją i wynikającymi z niej parametrami

funkcjonalnymi,
 2) ruch pieszy i ruch rowerowy,
 3) infrastrukturę techniczną podziemną na warunkach określonych w przepisach

szczególnych,
 4) lokalizację w sposób nieograniczający bezpieczeństwa ruchu, jak: obiektów inżynierskich

oraz urządzeń technicznych związanych z prowadzeniem i zabezpieczeniem ruchu,
 5) realizacje sieci infrastruktury technicznej, zgodnie z obowiązującymi przepisami

szczególnymi; w uzgodnieniu z zarządcą drogi.
3. W liniach rozgraniczających dróg zbiorczych KDZ i KDL dopuszcza się:
- użytkowanie i realizację urządzeń wynikających z przepisów szczególnych w tym

przystanku PKS oraz wynikające z wymogów dysponenta drogi o znaczeniu

powiatowym.
4. Na terenie projektowanej zabudowy:
- należy zabezpieczyć stanowiska parkingowe lub garażowe w obrębie każdej

wydzielonej działki budowlanej, w ilości wynikającej z aktualnie stosowanych
wskaźników obsługi motoryzacji.

§ 10. Zasady obsługi w zakresie infrastruktury technicznej:
1. Zaopatrzenie w wodę pitną:

1.1. Utrzymuje się bez zmian istniejący system zaopatrzenia w wodę pitną tj. z wodociągu
grupowego wsi Lipniki z zachowaniem systemu sieci przesyłowych i rozprowadzających
tj. z wodociągu grupowego "Cieszanowice".

1.2. Istniejącą wiejską sieć wodociągową należy rozbudować o nowe odcinki, by zapewnić
dostawę wody pitnej do terenów projektowanej zabudowy.

2. Gospodarka ściekowa:
2.1. Docelowe uregulowanie gospodarki ściekami bytowymi we wsi winno być dokonane w

oparciu o kompleksowy program przyjęty dla obszaru całej Gminy, tj. odprowadzenie
ścieków w systemie grawitacyjno - tłocznym do systemu kanalizacji sanitarnej wsi
Szklary. Dla potrzeb systemu - rezerwuje się teren pod lokalizację przepompowni,
oznaczony symbolem TOp-15 usytuowany przy drodze gminnej do Goworowic we
wschodniej części wsi.

2.2. Do czasu realizacji programu, określonego w pkt. 2.1 niniejszego ustępu dopuszcza się
w obrębie istniejącej zabudowy gromadzenie nieczystości ciekłych bytowych w
zbiornikach bezodpływowych; wraz z ich sukcesywnym opróżnianiem i wywozem
nieczystości do najbliższej oczyszczalni ścieków "Goworowice".

2.3. Bezwzględnie zakazuje się odprowadzanie nieoczyszczonych ścieków bytowych
bezpośrednio do gruntu, rowów i cieków naturalnych.

2.4. Ciekłe odchody zwierzęce tj. gnojówka i gnojowica, powinny zostać wykorzystane
rolniczo zgodnie z przepisami szczególnymi w tym - obowiązującą na dzień uchwalenia
niniejszego planu miejscowego - ustawą z dnia 26 lipca 2000 r. o nawozach i
nawożeniu (Dz. U. Nr 89 poz. 991 z późn. zm.). Obowiązuje zakaz ich bezpośredniego
odprowadzenia do gruntu cieków naturalnych i rowów.

2.5. Ścieki opadowe należy odprowadzić do gruntu. Obowiązuje zakaz odprowadzania
nieoczyszczonych ścieków opadowych bezpośrednio do cieków naturalnych, rowów i
gruntu z terenów utwardzonych parkingów, nawierzchni placów baz magazynowych i o
charakterze produkcyjnym.

3. Gospodarka odpadami komunalnymi:
3.1. Istniejącą i projektowaną zabudową należy wyposażyć w kontenery lub pojemniki na

odpady komunalne, systematycznie opróżniane przez specjalistyczne służby, z
wywozem odpadów na składowisko odpadów komunalnych, położone poza terenem
Gminy Kamiennik, w ramach systemu obowiązującego w Gminie Kamiennik.

3.2. Nakazuje się wprowadzenie zasady selektywnej zbiórki i magazynowania odpadów.
3.3. Obowiązuje zakaz gromadzenia odpadów na jakimkolwiek terenie o innym

podstawowym przeznaczeniu.
3.4. Odpady niebezpieczne z terenu ich powstawania należy gromadzić i wywozić poza

teren Gminy - w sposób określony w przepisach szczególnych.
4. Zaopatrzenie w energię elektryczną:

4.1. Ustala się zasadę zaopatrzenia w energię elektryczną, przy pełnym wykorzystaniu
istniejących we wsi obiektów i urządzeń elektroenergetycznych tj. napowietrznych linii
elektroenergetycznej SN15kV oraz stacji transformatorowych i napowietrznych linii
n/n. Do pokrycia zapotrzebowania dodatkowej mocy - projektuje się 1 dodatkową
stację trafo oznaczone symbolem TEp-7 (zachodnia część wsi).

5. Gospodarka cieplna:
5.1. Ciepło dla celów grzewczych i bytowych zaleca się uzyskiwać w oparciu o paliwa

proekologiczne tj. energię elektryczną, olej opałowy i gaz bezprzewodowy.
Dopuszcza się stosowanie innych źródeł energii proekologicznej, w tym niskoemisyjne
paliwo stałe, przy wykorzystaniu wysoko sprawnych urządzeń grzewczych, jak również
pozyskiwanie energii ze źródeł odnawialnych /wiatr, energia słoneczna, biogaz/.

5.2. Projektuje się docelowo wyposażenie wsi w gaz ziemny GZ-50, w związku z czym
rezerwuje się teren pod lokalizację stacji redukcyjno - pomiarowej w części wschodniej
wsi, oznaczonej symbolem "TG-6".

5.3. W obrębie istniejącej zabudowy dopuszcza się utrzymanie bez zmian istniejącego
systemu uzyskiwania ciepła w oparciu o paliwa stałe; z zaleceniem modernizacji tego
systemu.

6. Telekomunikacja:
6.1. Utrzymuje się bez zmian istniejący system urządzeń i obiektów teletechnicznych, z

zaleceniem jego sukcesywnej rozbudowy i modernizacji.
6.2. Dopuszcza się wprowadzenie do systemu telekomunikacji co najmniej jednego

dodatkowego operatora sieci przewodowej.
6.3. Zarówno dla istniejącej i projektowanej sieci teletechnicznej przewodowej - zaleca się

przyjęcie systemu kablowego.

§ 11. Ochrona dziedzictwa kulturowego i zabytków oraz dóbr kultury
współczesnej

1. Określa się zasady ochrony polegającej na poniższych działaniach ogólnych:
1.1) obiekty wpisane do rejestru zabytków jak i ujęte w ewidencji OWKZ oraz w gminnej

ewidencji zabytków podlegają ochronie konserwatorskiej w świetle przepisów ustawy z
dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162 poz.
1568),

1.2) budowlane roboty ziemne na obszarze objętym określonymi niżej i na rysunku planu
obszarami ochrony konserwatorskiej winny być prowadzone pod stałym nadzorem
archeologicznym; w przypadku odkryć obiektów archeologicznych roboty te należy
wstrzymać, powiadomić OWKZ i przeprowadzić ratownicze badania archeologiczne,

1.3) w przypadku odkryć archeologicznych podczas prowadzenia robót budowlanych na
pozostałym obszarze wsi, roboty te należy wstrzymać, powiadomić OWKZ i
przeprowadzić pod nadzorem uprawnionych osób ratownicze badania archeologiczne,

1.4) istotne, odkryte fragmenty obiektów o walorach kulturowych winny być uwidocznione
(eksponowane) w zagospodarowaniu terenu lub w realizowanych obiektach na
zasadach uzgodnionych z OWKZ.

2. Poddaje się ochronie konserwatorskiej:
2.1) obszar obejmujący obiekty wpisane do rejestru zabytków OWKZ oraz tereny przyległe

bezpośrednio do nich,
2.2) obszary intensywnego rozwoju XIX w. wsi obejmując je ochroną zachowanych

elementów zabytkowych, w tym charakterystyczna zabudowa zagród oraz układ
urbanistyczny wsi.

3. Ochrona konserwatorska na obszarach podanych w pkt 2.2 winna polegać
na:
3.1) zachowaniu historycznego przebiegu ulic z możliwością ograniczonej modyfikacji ich

przekroju, z zachowaniem nawierzchni brukowanych,
3.2) dostosowaniu nowej zabudowy do historycznej kompozycji urbanistyczno -

architektonicznej w zakresie skali i bryły z dopuszczeniem modyfikacji wysokości
zabudowy (w stosunku do zabudowy pierwotnej z podporządkowaniem do
maksymalnych wysokości zabudowy zachowanej), tj. nowo projektowana zabudowa i
rozbudowa wymaga zachowania:
- charakterystycznych proporcji /stosunek szerokości do wysokości 1:2¸1:3/,
- budynki na planie prostokąta z niskimi parterami a dla nowych zagród układ

budynków "w podkowę",

- doświetlenie pomieszczeń poddasza lukarnami lub "wolymi oczkami ",
- zakończenie szczytów budynków naczółkami z wykluczeniem niesymetrycznych

kształtów dachów,
- pokrycie dachów dachówką ceramiczną lub łupkiem,
- konstrukcja ścian zewnętrznych warstwowa z zewnętrzną warstwą o konstrukcji

szachulcowej z wypełnieniem murowym, tynk gładki,
- cokoły budynków kamienne,
- okna drewniane ze szczeblinami, /podziały pionowe i poziome/,
- kolorystyka zbliżona do naturalnych kolorów występujących materiałów

budowlanych,
- 1 - 2 osiowe ściany szczytowe budynków mieszkalnych,

3.3) ewentualnej rekonstrukcji nie istniejących fragmentów historycznej kompozycji
przestrzennej lub zaznaczeniu ich śladów,

3.4) wprowadzeniu nowych elementów budowlanych i krajobrazowych podnoszących
estetyczne wartości i podkreślających ich przestrzenny związek z historycznym
założeniem urbanistycznym,

3.5) restauracji, z dopuszczeniem ograniczonej przebudowy obiektów mieszkalnych i
gospodarczych objętych gminną ewidencją dóbr kultury na podstawie wytycznych
OWKZ.

4. W strefie obserwacji archeologicznej działania inwestycyjno - budowlane
polegać muszą na:
4.1) wykonywaniu wszelkich budowlanych robót ziemnych pod nadzorem archeologiczno -

konserwatorskim,
4.2) prace ziemne w zabytku archeologicznym i jego otoczeniu należy prowadzić pod

nadzorem archeologicznym a po odkryciu nawarstwień kulturowych prowadzić badania
ratownicze. Przed ww. należy uzyskać pozwolenie konserwatorskie na prace w zabytku,

4.3) ograniczeniu realizacji obiektów wielkokubaturowych i wymagających szczególnych
warunków posadowienia (wymiana gruntów, fundamentów głębokich) oraz wysokości
przekraczające 8,0 m.

5. Wpisem do rejestru zabytków OWKZ objęte są następujące obiekty:

Lp.

 Określenie obiektu

 Nr rejestru

1

 2

 3

1.

 Kościół pw. św. Marcina z 1775 r.

 1151/66

6. Obejmuje się ochroną konserwatorską niniejszym miejscowym planem

zagospodarowania przestrzennego niżej wymienione obiekty, które jednocześnie
wpisuje się do gminnej ewidencji zabytków:

Lp.

 Nazwa i adres obiektu

1

 2

1.

 Ogrodzenie kościoła mur.

2.

 Dom nr 80a, 80 dz. nr 382/1, 382/3

3.

 Dom nr 75a dz. nr 400, 401, 399/2

4.

 Dom nr 89 dz. nr 70/1

5.

 Dom nr 68 dz. nr 409

6.

 Dom nr 41 dz. nr 463,464

7.

 Dom nr 22 dz. nr 544/1, 544/2

8.

 Dom nr 9 dz. nr 558/1, 558/2

9.

 Plebania , mur. dz. nr 101

10.

 Dom nr 91, 88 i 93

11.

 Stodoła zagrody Nr 38

12.

 Zagrody Nr 44, 47 i 85

§ 12. Zasady ochrony archeologicznych dóbr kultury:
1. Na terenie objętym opracowaniem miejscowego planu zagospodarowania

przestrzennego nie stwierdzono w granicach opracowania planu miejscowego występowania
stanowisk.
1.1. W związku z powyższym wszelkie roboty budowlane ziemne w obszarach objętych

ochroną konserwatorską muszą być uzgodnione z OWKZ celem wykonania w danym
miejscu wyprzedzającego rozpoznania (z uwzględnieniem działań podanych w pkt 4.2
niniejszej uchwały).

1.2. W bezpośrednim sąsiedztwie obiektów i terenów wpisanych do rejestru zabytków
OWKZ - ustanawia się obszar obserwacji archeologicznej.

1.3. W obrębie obszaru obserwacji archeologicznej, przed uzyskaniem pozwolenia na
budowę na wszelkie przedsięwzięcia inwestycyjne należy uzyskać stanowisko
Opolskiego Wojewódzkiego Konserwatora Zabytków i w zakresie określonym w tym
stanowisku - uzyskać stosowne jego pozwolenie.

§ 13. Zadania dla realizacji celów publicznych:
1. Dla realizacji celów publicznych wyznacza się następujące zadania:

1.1) wydzielenie gruntów pod drogi publiczne kat. KDD - dojazdowe, budowę i utrzymanie
tych dróg, budowę chodników i ścieżek rowerowych,

1.2) budowa i utrzymanie ciągów drenażowych,
1.3) budowa i utrzymanie publicznych urządzeń służących do zaopatrzenia ludności w wodę,

przesyłania i oczyszczania ścieków oraz gromadzenie i utylizację odpadów,
1.4) budowa oraz utrzymanie obiektów i urządzeń służących ochronie środowiska,

zbiorników i innych urządzeń wodnych służących zaopatrzeniu w wodę, regulację
przepływów i ochronie przed powodzią , a także regulacja i utrzymywania wód oraz
urządzeń melioracji wodnych, będących własnością Gminy,

1.5) ochrona nieruchomości stanowiących dobra kultury w rozumieniu przepisów o ochronie
dóbr kultury,

1.6) budowa i utrzymanie mieszkań socjalnych,
1.7) budowa i utrzymanie obiektów oraz urządzeń niezbędnych na potrzeby ochronności

państwa, a także do zapewnienia bezpieczeństwa publicznego,
1.8) ochrona zagrożonych wyginięciem gatunków roślin i zwierząt lub siedlisk przyrody,
1.9) budowa i utrzymanie obiektów służących celom sportu i rekreacji,
1.10) budowa i utrzymanie cmentarzy,
1.11) inne cele publiczne określone w odrębnych ustawach.

§ 14. Ustalenia dotyczące wartości nieruchomości:
 1. Konsekwencją uchwalenia miejscowego planu jest wzrost wartości nieruchomości

zabudowanych oraz nieruchomości rolnych, które przeznacza się w miejscowym planie

do zabudowy.
 2. Ustala się stawkę procentową od wzrostu wartości nieruchomości w wysokości:

- 1% - dla terenów zabudowy mieszkaniowej jednorodzinnej, jednorodzinnej
zagrodowej i siedliskowej,

- 20% - dla projektowanej zabudowy usługowej w zakresie handlu, gastronomii i usług
bytowych jak również działalności agroturystycznej,

- 30% - dla projektowanej zabudowy pozarolniczej działalności gospodarczej.
 3. Określona powyżej stawka procentowa jest podstawą do naliczenia i pobrania

jednorazowej opłaty niezależnej od właściciela nieruchomości na rzecz Gminy Kamiennik
w przypadku jej zbycia, przed upływem 5 lat od wejścia w życie uchwalonego
miejscowego planu.

§ 15. Ustalenia końcowe:
 1. Realizację niniejszej uchwały powierza się Wójtowi Gminy Kamiennik.
 2. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Opolskiego.
 3. Uchwała wchodzi w życie po upływie 30 dni od daty jej opublikowania w Dzienniku

Urzędowym Województwa Opolskiego.

ZAŁĄCZNIKI

ZAŁĄCZNIK Nr 1

Miejscowy Plan Zagospodarowania Przestrzennego wsi Lipniki
(grafikę pominięto)

ZAŁĄCZNIK Nr 2

Rozstrzygnięcie o sposobie realizacji, zapisanych w miejscowym planie
zagospodarowania przestrzennego wsi Lipniki, inwestycji z zakresu infrastruktury

technicznej, które należą do zadań własnych gminy oraz zasadach ich
finansowania, zgodnie z przepisami o finansach publicznych

Na podstawie art. 20 ust. 1 ustawy z 27 marca 2003 r. o planowaniu i
zagospodarowaniu przestrzennym (Dz. U. Nr 80. poz. 717, z 2004 r. Nr 6 poz.41), art. 7
ust.1 pkt 2 i 3 ustawy z 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 i Nr 214, poz. 1806,
z 2003 r. Nr 80, poz. 717) i art. 111, ust. 2, pkt 1 ustawy z 26 listopada 1998 r. o finansach
publicznych (Dz. U. z 2003 r. Nr 15 poz. 148. Nr 45 poz. 391 i Nr 65, poz. 594), Rada Gminy
w Kamienniku rozstrzyga, co następuje:

1. Sposób realizacji, zapisanych w planie, inwestycji z zakresu infrastruktury
technicznej, które należą do zadań własnych gminy:
1.1 Zadania własne gminy:

- drogi publiczne wraz z infrastrukturą obejmującą wodociąg, kanalizację
deszczową, kanalizację sanitarną:
* drogi lokalne o parametrach określonych w tekście planu dla dróg publicznych o

długości 1240 mb,
* sieć wodociągowa w ciągach ww. dróg o długości 1140 mb,
* sieć kanalizacji sanitarnej w ciągach ww. dróg o długości 6500 mb,
* sieć kanalizacji deszczowej w ciągach ww. dróg o długości 1240 mb.

1.2. Prognozowany koszt realizacji ww. inwestycji należących do zadań własnych gminy.

Nazwa zadania

 Koszt w tys. zł

drogi lokalne i dojazdowe (2.445 mb) 1.206

sieć wodociągowa (530 mb)

 466

sieć kanalizacji sanitarnej (1.620 mb)

 3.884

sieć kanalizacji deszczowej (2.400 mb)

 734

Razem

 6.290

1.3. Sposób realizacji:

Realizacja ww. zadań własnych gminy odbywać się będzie poprzez tryb zamówień
publicznych. Zdania te powinny być uwzględnione w wieloletnim planie inwestycyjnym i
wprowadzone do wieloletniego planu finansowego (min.10 lat).
Zadania realizowane będą siłami własnymi.

2. Zasady finansowania zapisanych w planie, inwestycji z zakresu infrastruktury
technicznej, które należą do zadań własnych gminy zgodnie z przepisami o finansach
publicznych.
Źródłem finansowania zadań określonych w pkt.1 będą:

- dochody własne,
- dotacje,
- kredyty, pożyczki preferencyjne,
- środki pomocowe UE.
Przewiduje się, że potencjalny udział innych inwestorów w finansowaniu w/w zadań

może przekroczyć 10% nakładu finansowego określonego w pkt 1.2.

ZAŁĄCZNIK Nr 3

Rozstrzygnięcie o rozpatrzeniu uwag do projektu miejscowego planu
zagospodarowania przestrzennego wsi Lipniki w Gminie Kamiennik

Zgodnie z wymogiem art. 20 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i
zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, z 2004 r. Nr 6 poz. 41), Rada
Gminy w Kamienniku, biorąc po uwagę stanowisko Wójta o niezgłoszeniu uwag do projektu
planu rozstrzyga, co następuje:

odstępuje od rozstrzygnięcia.

