

Uchwała Nr VIII/74/07
Rady Miejskiej w Jezioranach
z dnia 10 września 2007 roku

w sprawie uchwalenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Jeziorany

Na podstawie art. 18 ust. 2 pkt 5 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591, z 2002r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806, z 2003r. Nr 80, poz. 717, Nr 162, poz. 1568, z 2004r. Nr 102, poz. 1055, Nr 116, poz. 1203, Nr 167, poz. 1759, 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) i art. 12 ust. 1 wraz z art. 27 ustawy z dnia 27 marca 2003r. 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,) Rada Miejska w Jezioranach uchwała, co następuje:

§ 1. 1. Uchwała się zmianę studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Jeziorany, zwaną dalej „zmianą studium”.

2. Zmiana studium składa się z następujących dokumentów:

a) „Gmina Jeziorany. Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Część I-sza A. Kierunki zagospodarowania przestrzennego (tekst jednolity)” wraz z rysunkiem Nr 1 „Kierunki zagospodarowania przestrzennego”.

stanowiących załącznik Nr 1A do uchwały,

b) „Miasto Jeziorany. Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Część II-ga A. Kierunki zagospodarowania przestrzennego (tekst jednolity)” wraz z rysunkami:

- Nr 1 „Kierunki zagospodarowania przestrzennego”.
- Nr 2 „Kierunki ochrony i kształtowania środowiska kulturowego”.
- Nr 3 „Kierunki rozwoju infrastruktury technicznej”.

stanowiących załącznik Nr 2A do uchwały.

§ 2. Traci moc uchwała Nr XXVII/236/01 Rady Miejskiej w Jezioranach z dnia 5 grudnia 2001r. w sprawie uchwalenia studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Jeziorany w części dotyczącej dokumentów wymienionych w § 1 pkt 2.

§ 3. Wykonanie uchwały powierza się Burmistrzowi Jezioran.

§ 4. Uchwała wchodzi w życie z dniem podjęcia i podlega wywieszeniu na tablicy ogłoszeń Urzędu Miejskiego w Jezioranach. .

Przewodniczący Rady Miejskiej

Leszek Boczkowski

BDK S.C.

ROK ZAŁ. 1992

BIURO ARCHITEKTONICZNO - URBANISTYCZNE
10-686 OLSZTYN, ul. Wilczyńskiego 25E/221
tel./fax (089) 541-42-24 e-mail: bdk@polbiznes.com
NIP 739-020-51-26 P-510571498

arch. arch.: Janusz Dubowik, Marian Kopliński, Szymon Zabokrzecki

MIASTO JEZIORANY

Studium uwarunkowań i kierunków
zagospodarowania przestrzennego

Część II – ga A

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

(tekst jednolity)

- tekst wyróżniony czcionką *Times New Roman* stanowi dotychczasową treść, pozostawioną w dokumencie studium
- tekst wyróżniony czcionką Arial stanowi zmianę w treści dokumentu studium

Załącznik Nr 2A do uchwały Nr VIII/74/07 Rady Miejskiej w Jezioranach z dnia 10 września 2007 r. w sprawie uchwalenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Jeziorany, wraz z rysunkami:

- Nr 1 „Kierunki zagospodarowania przestrzennego”.
- Nr 2 „Kierunki ochrony i kształtowania środowiska kulturowego”.
- Nr 3 „Kierunki rozwoju infrastruktury technicznej”.

Olsztyn, 2007r.

ZESPÓŁ AUTORSKI:

Gł. Projektant

mgr inż. arch. Marian Kopliński (upr. urb. MGPIB Nr 963/89)

Projektanci

mgr inż. arch. Szymon Zabokrzecki

mgr Zbigniew Zaprzelski

mgr Marzena Belowska

inż. Hanna Jędrasik

inż. Mirosław Kaim

Opracowanie graficzne

mgr Marzena Belowska

Opracowanie wykonano w:

Biurze Architektoniczno - Urbanistycznym "BDK" s.c.

10-579 Olsztyn, ul. Grotha 3

ZESPÓŁ AUTORSKI ZMIANY STUDIUM:

Gł. Projektant

mgr inż. arch. Marian Kopliński (POIU Nr G-083/2002)

Projektanci:

mgr inż. planowania przestrzennego Celina Ślęczek

Opracowanie graficzne:

mgr inż. planowania przestrzennego Celina Ślęczek

Opracowanie wykonano w:

Biurze Architektoniczno - Urbanistycznym "BDK" s.c.

10-686 Olsztyn, ul. Wilczyńskiego 25E/221

WSTĘP	4
1. Kierunki zmian w strukturze przestrzennej miasta oraz w przeznaczeniu terenów.....	5
2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy.....	8
3. Obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk.....	14
4. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.....	21
5. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej.....	30
6. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym.....	35
7. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa i ustaleniami programów, o których mowa w art. 48 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym.....	37
8. Obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające przeprowadzenia scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2 000 m ² oraz obszary przestrzeni publicznej.....	37
9. Obszary, dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne.....	38
10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej.....	38
11. Obszary narażone na niebezpieczeństwo powodzi i osuwania się mas ziemnych.....	38
12. Obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny.....	38
13. Obszary pomników zagłady i ich stref ochronnych oraz obowiązujące na nich ograniczenia prowadzenia działalności gospodarczej, zgodnie z przepisami ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich obozów zagłady (Dz. U. Nr 41, poz. 412 oraz z 2002 r. Nr 113, poz. 984 i Nr 153, poz. 1271).....	38
14. Obszary wymagające przekształceń, rehabilitacji lub rekultywacji.....	39
15. Granice terenów zamkniętych i ich stref ochronnych.....	39

WSTĘP

Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Jeziorany zostało sporządzone w 2001 r. i uchwalone uchwałą Nr XXVI/236/01 Rady Miejskiej w Jezioranach z dnia 05.12.2001 r. a jego elementem jest odrębne od terenów gminy wiejskiej określenie polityki przestrzennej miasta Jeziorany. Sporządzenie studium zostało dokonane w trybie przepisów ustawy z dnia 7 lipca 1994r. o zagospodarowaniu przestrzennym, która utraciła moc z dniem 10.07.2003r. Niniejsza zmiana studium sporządzona została w trybie obowiązującej od 11 lipca 2003r. ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 z późn. zmianami) i nie stanowi rewizji podstawowych zasad i kierunków polityki przestrzennej w obszarze miasta Jeziorany, przyjętych w studium. Dotyczy ona głównie odmiennego od przyjętego w studium kształtowania kierunkowego nadrzędnego układu komunikacyjnego - połączenia dróg wojewódzkich nr 593 i 595 w obrębie miasta i gminy. Przedmiotem zmiany studium jest też aktualizacja prawnych treści dokumentu oraz korekty niektórych elementów struktury zagospodarowania przestrzennego miasta.

W tym stanie rzeczy, analizując dokumentację studium dla miasta Jeziorany w świetle przepisów ustawy o planowaniu i zagospodarowaniu przestrzennym, postanowiono w przedmiocie niniejszej zmiany studium formalnie znowelizować dokument na zasadach określonych na wstępie do części I- szej A studium, nadając mu tytuł: „Miasto Jeziorany. Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Część II-ga A. Kierunki zagospodarowania przestrzennego (tekst jednolity)”.

1. Kierunki zmian w strukturze przestrzennej miasta oraz w przeznaczeniu terenów.

1.1. Główne cele polityki przestrzennej.

Głównym celem polityki przestrzennej w obrębie m. Jeziorany są przekształcenia struktury zagospodarowania przestrzennego miasta, warunkujące realizację strategii rozwoju gminy samorządowej Jeziorany, uchwalonej uchwałą Nr XXIII/205/01 Rady Miejskiej w Jezioranach z dnia 25.04.2001r. Składa się on z następujących celów odcinkowych polityki przestrzennej:

- a) rozwoju funkcji miastotwórczych Jezioran jako głównego ośrodka obsługi dla obszarów wiejskich gminy,*
- b) kształtowania powiązań infrastrukturalnych miasta z jego bezpośrednim otoczeniem, jako lokalnym obszarem węzłowym przepływu ruchu turystycznego na kierunku drogi wojewódzkiej nr 593 i powiązań z krajowym układem drogowym na kierunku drogi wojewódzkiej nr 595,*
- c) tworzenia możliwości lokalnych dla działalności gospodarczych, kooperujących z rynkiem m. Olsztyna, regionu i kraju,*
- d) kształtowania wizerunku urbanistyczno-architektonicznego miasta, jakościowo wyróżniającego Jeziorany w otoczeniu m. Olsztyna, w tym poprawy standardów technicznych i użytkowych w zabudowie istniejącej.*

W/w cele odcinkowe są wzajemnie komplementarne, co oznacza też ich równorzędność hierarchiczną na tle realizacji głównego celu polityki przestrzennej w obszarze m. Jeziorany. Dlatego przyjęte w studium główne kierunki polityki przestrzennej powinny stanowić alokację przestrzenną działań koncentrujących w/w cele odcinkowej tej polityki.

1.2. Główne kierunki polityki przestrzennej.

Główne kierunki polityki przestrzennej w obszarze m. Jeziorany obejmują następującą alokację przestrzenną działań realizujących cele tej polityki:

- a) uzupełnienia zabudowy i porządkowanie zagospodarowania terenu w obszarze historycznego układu urbanistycznego i jej bezpośredniego otoczenia zgodnie z wymogami konserwatorskimi,*
- b) kształtowanie w/w układu jako głównej struktury zagospodarowania przestrzennego o funkcjach usługowych (koncentracji usług ogólnomiejskich) i mieszkalno-usługowych,*

- c) ochrona i kształtowanie przestrzeni publicznych: obszaru objętego Lokalnym Programem Rewitalizacji Miasta Jeziorany, obszarów zieleni publicznej (zieleni urządzonej, zwartych zadrzewień i cmentarzy) oraz obszaru koncentracji usług ogólnomiejskich,
- d) wyposażenie obszarów zabudowanych i przeznaczonych pod zabudowę w zewnętrzne sieci technicznego uzbrojenia terenu (woda, kanalizacja sanitarna i deszczowa, elektroenergetyka),
- e) przygotowanie terenów rozwojowych na cele zabudowy mieszkaniowej i mieszkaniowo-usługowej w obszarach przyległych od pn.-wsch. i pd.-zach. do obecnej zabudowy miasta,
- f) przygotowanie terenów w otoczeniu ciągu drogi wojewódzkiej nr 593 na uzupełnienie zabudowy o funkcjach produkcyjnych, produkcyjno-usługowych i usługowych,
- g) kształtowanie układu komunikacyjnego węzła dróg wojewódzkich nr 593 i 595 w kierunku przeniesienia tranzytowego ruchu ciężarowego poza obszar układu urbanistycznego miasta średniowiecznego.

Przyjęta w studium polityka przestrzenna koncentruje się na kształtowaniu następujących elementów struktury zagospodarowania przestrzennego, zgodnych z w/w kierunkami rozwoju przestrzennego miasta Jeziorany:

- a) obszarów zabudowanych;
 - o przewadze funkcji mieszkaniowo – usługowej;
 - o przewadze funkcji mieszkaniowej wielorodzinnej;
 - o przewadze funkcji mieszkaniowej jednorodzinnej;
 - o przewadze funkcji produkcyjno – składowej i usługowej;
 - obszary urządzeń infrastruktury technicznej;
- b) obszarów wskazanych pod zabudowę i zagospodarowanie:
 - obszarów rozwoju funkcji mieszkaniowo-usługowej;
 - obszarów rozwoju funkcji mieszkaniowej;
 - obszarów rozwoju funkcji usługowej;
 - obszarów rozwoju funkcji produkcyjno – składowej i usługowej;
 - obszarów rozwoju urządzeń infrastruktury technicznej;
- c) obszarów niezurbanizowanych (otwartych):
 - zieleni urządzonej;
 - zwartych zadrzewień i cmentarzy;

- ogrodów działkowych;
- obszarów otwartych (rolniczej przestrzeni produkcyjnej);

Ustalono również kierunki rozwoju systemu komunikacji, obejmujące:

- układ nadrzędny (drogi wojewódzkie), w tym budowę obwodnicy miasta Jeziorany w ciągach dróg wojewódzkich nr: 593 i 595;
- układ podstawowy;
- tereny kolejowe.

oraz przyrodnicze obszary prawnie chronione i wskazane do ochrony:

- Obszar Chronionego Krajobrazu Doliny Symsarny;
- korytarz ekologiczny;
- granice terenów osuwiskowych.

W zmianie studium określono również kierunki:

- a) ochrony i kształtowania środowiska kulturowego;
- b) rozwoju infrastruktury technicznej.

2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy.

2.1 Obszary zabudowane.

<i>Lp.</i>	<i>Kategorie obszarów</i>	<i>Główne funkcje obszaru</i>	<i>Rodzaje przekształceń zagospodarowania przestrzennego</i>
1.	O przewadze funkcji mieszkaniowo - usługowej (Obszar historycznego miasta średniowiecznego)	Zabudowa mieszkaniowa i usługowa, w tym usług ogólnomiejskich	<ol style="list-style-type: none"> 1. Rewaloryzacja obiektów zabytkowych i historycznego układu urbanistycznego oraz jego bieżące utrzymanie; - odtwarzanie (tam, gdzie jest to możliwe) historycznego układu urbanistycznego. 2. Przekształcenia własnościowe. 3. Uporządkowanie podziałów nieruchomości. 4. Uzupełnianie zabudowy. 5. Tworzenie miejsc parkingowych. 6. Podnoszenie standardów zabudowy i infrastruktury technicznej: modernizacje i rozbudowa sieci (kanalizacji sanitarnej, wodociągowej i deszczowej).
2.	O przewadze funkcji mieszkaniowo - usługowej (Obszary historycznego Przedmieścia Olsztyńskiego)	Zabudowa mieszkaniowa i usługowa, w tym usług ogólnomiejskich	<ol style="list-style-type: none"> 1. Przekształcenia w strukturze własnościowej. 2. Przekształcenia bloków zabudowy: <ul style="list-style-type: none"> - kształtowanie pierzei ulicznych; - uzupełnianie zabudowy mieszkaniowej i usługowej. 3. Realizacja i zagospodarowanie terenów zieleni i rekreacji. 4. Podnoszenie standardów zabudowy i infrastruktury technicznej: modernizacje i rozbudowa sieci (kanalizacji sanitarnej, wodociągowej i deszczowej). 5. Tworzenie miejsc parkingowych. 6. Modernizacja układu komunikacji.
4.	O przewadze funkcji	Zabudowa	<ol style="list-style-type: none"> 1. Modernizacja układu

	mieszkaniowej wielorodzinnej (Obszar dominacji mieszkalnictwa)	mieszkaniowa wielorodzinna	komunikacji. 2. Modernizacja infrastruktury technicznej: kanalizacji sanitarnej, wodociągowej i deszczowej.
3.	O przewadze funkcji mieszkaniowej jednorodzinnej (Obszary historycznych przedmieść: Lidzbarskiego i Reszelskiego)	Zabudowa mieszkaniowa jednorodzinna	1. Uzupełnianie zabudowy mieszkaniowej. 2. Podnoszenie standardów zabudowy i infrastruktury technicznej: modernizacje i rozbudowa sieci (kanalizacji sanitarnej, wodociągowej i deszczowej).
5.	O przewadze funkcji produkcyjno – składowej i usługowej (Obszary dominacji działalności gospodarczych wytwórczych)	Zabudowa produkcyjno-usługowa, składowa i magazynowa	1. Porządkowanie podziałów geodezyjnych. 2. Przekształcenia własnościowe. 3. Modernizacja układu komunikacji. 4. Modernizacja infrastruktury technicznej: kanalizacji sanitarnej, wodociągowej i deszczowej.
6.	Obszary urządzeń infrastruktury technicznej	Zabudowa urządzeń infrastruktury technicznej	1. Realizacja określonych inwestycji infrastrukturalnych.

2.2 Obszary wskazane pod zabudowę.

Lp	Lokalizacja obszaru	Główne funkcje obszaru	Rodzaje działań
1.	Obszary rozwoju funkcji mieszkaniowo-usługowej;	- zabudowa mieszkaniowo-usługowa; - kształtowanie obszarów zieleni i urządzeń rekreacyjnych wewnątrzsiedlowych;	1. Przekształcenia w strukturze własnościowej – pozyskiwania terenów do gminnego zasobu gruntów. 2. Budowa infrastruktury technicznej:
2.	Obszary rozwoju funkcji mieszkaniowej	- zabudowa mieszkaniowa jednorodzinna i wielorodzinna; - kształtowanie obszarów zieleni i urządzeń rekreacyjnych wewnątrzsiedlowych;	- kanalizacji sanitarnej; - kanalizacji deszczowej; - sieci wodociągowej. 3. Zezwala się na lokalizację usług i innych obiektów, urządzeń i sieci nie kolidujących z funkcją mieszkaniową, w tym terenów zieleni urządzonej.
3.	Obszary rozwoju funkcji usługowej	- zabudowa usługowa;	1. Zagospodarowanie terenu na cele usługowe. 2. Zezwala się na lokalizację

			usług i innych obiektów, urządzeń i sieci nie kolidujących z funkcją mieszkaniową, w tym terenów zieleni urządzonej.
4.	Obszary rozwoju funkcji produkcyjno – składowej i usługowej	<ul style="list-style-type: none"> - zabudowa produkcyjna; - zabudowa składowo-handlowa i magazynowa; - zabudowa usługowa; 	<ol style="list-style-type: none"> 1. Porządkowanie podziałów geodezyjnych. 2. Budowa infrastruktury technicznej: <ul style="list-style-type: none"> - kanalizacji sanitarnej; - kanalizacji deszczowej; - sieci wodociągowej. 3. Kształtowanie stref zieleni izolacyjnej. 4. Kształtowanie nowych zespołów zabudowy produkcyjno – składowej o uporządkowanym układzie urbanistycznym.
5.	Obszary rozwoju urządzeń infrastruktury technicznej	- urządzenia infrastruktury technicznej;	1. Realizacja określonych inwestycji infrastrukturalnych – miejskie kotłownie.

2.3. Obszary nieurbanizowane (otwarte).

Obszar	Funkcje obszaru	Rodzaj działań
Zieleń urządzona	- zieleń parkowa i towarzysząca obiektom budowlanym;	1. W/w obszary wskazuje się do objęcia zakazem zabudowy, za wyjątkiem obiektów budowlanych właściwych w zagospodarowaniu parków.
Zwarte zadrzewienia i cmentarze	<ul style="list-style-type: none"> - zieleń leśna; - cmentarze; 	1. W/w obszary wskazuje się do objęcia zakazem zabudowy, za wyjątkiem obiektów budowlanych właściwych w zagospodarowaniu cmentarzy.
Ogrody działkowe	- ogrody działkowe	1. W/w obszary wskazuje się do objęcia zakazem zabudowy, za wyjątkiem obiektów budowlanych właściwych w zagospodarowaniu ogrodów działkowych.
Obszary otwarte (rolniczej przestrzeni produkcyjnej) *)	<ul style="list-style-type: none"> - obszary rolniczej przestrzeni produkcyjnej; - zieleń łąkowa; 	<ol style="list-style-type: none"> 1. Zezwala się na formy intensywnej gospodarki rolnej. 2. Przeprowadzanie elementów liniowych infrastruktury technicznej oraz komunikacyjnej wraz z obiektami towarzyszącymi.

*) Obszary rolniczej przestrzeni produkcyjnej w granicach miasta Jeziorany należy kierunkowo traktować jako tereny podległe procesowi urbanizacji, związane z długofalowym horyzontem czasowym rozwoju miasta.

2.4. Kierunki ochrony i kształtowania przestrzeni publicznych.

Obszar przestrzeni publicznej to obszar o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno-przestrzenne. W mieście Jeziorany, przestrzenie publiczne (w rozumieniu przepisów art. 2 pkt 6 ustawy o planowaniu i zagospodarowaniu przestrzennym) tworzą następujące obszary:

Obszar	Funkcje obszaru	Rodzaj działań
Obszar objęty Lokalnym Programem Rewitalizacji Miasta Jeziorany	<p>Usługi:</p> <ul style="list-style-type: none"> - administracji (w tym Urząd Miejski); - oświaty (w tym przedszkole, szkoła podstawowa, gimnazjum i Zespół Szkół Ponadpodstawowych); - kultury – zamek, obiekty sakralne; - służby zdrowia; - sportu, rekreacji i wypoczynku; - handlu i gastronomii; <ul style="list-style-type: none"> - mops; - poczta; 	<p>1. Poprawa standardów jakości miejskiej oraz przywrócenie ładu przestrzennego:</p> <p>a) rewitalizacja ulic i ciągów pieszo-jezdnych:</p> <ul style="list-style-type: none"> - przebudowa i modernizacja chodników-wymiana płyt chodnikowych na kostkę polbruk; - modernizacja nawierzchni bitumicznej; -demontaż linii napowietrznej (energetycznej) i wymiana na linię kablową; - wymiana energochłonnego oświetlenia ulicznego; <p>b) rewitalizacja budynków:</p> <ul style="list-style-type: none"> -renowacja elewacji i wymiana okien; - uzupełnienie dachówek w pokryciu dachowym; <p>c)rewitalizacja piwnic zamkowych i amfiteatru:</p> <ul style="list-style-type: none"> -zmiana sposobu użytkowania piwnic zamkowych na Dom Warmiński; -zagospodarowanie amfiteatru miejskiego w celu utworzenia Ogrodu Zamkowego; - wyposażenie obszaru w elementy małej architektury, obszary zieleni z miejscami do zabawy i wypoczynku.

Obszary zieleni publicznej	Ogólnie dostępne tereny otwarte w formie zieleni urządzonej (zieleni parkowej, towarzyszącej obiektom budowlanym), zieleni leśnej i cmentarzy	<ol style="list-style-type: none"> 1. Wyposażenie w/w obszarów w: <ul style="list-style-type: none"> - ciągi spacerowe; - place; - ścieżki rowerowe; - urządzenia sportu i rekreacji (miejsca do zabawy i odpoczynku, place zabaw). 2. Ukształtowanie miejskiego kompleksu zieleni publicznej.
Obszary koncentracji usług ogólnomiejskich	Usługi: <ul style="list-style-type: none"> - administracji; - oświaty; - kultury; - zdrowia; - sportu, rekreacji i wypoczynku; - handlu; - gastronomii; - mops; - poczta; 	<ol style="list-style-type: none"> 1. Przekształcenia własnościowe. 2. Kształtowanie głównych pierzei ulicznych z usługami w parterach. 3. Realizacja i zagospodarowanie terenów zieleni i rekreacji. 4. Rozmieszczenie i budowa parkingów dla samochodów osobowych. 5. Podnoszenie standardów związanych z sieciami kanalizacji sanitarnej, wodociągowej i deszczowej.

2.5. Wskaźniki dotyczące zagospodarowania oraz użytkowania terenów.

W zagospodarowaniu terenów wskazanych pod zabudowę przyjmuje się następujące wskaźniki dla zabudowy jednorodzinnej:

- a) minimalna wielkość działki budowlanej dla budynku wolnostojącego – 1000m²;
- b) minimalny udział powierzchni biologicznie czynnej w powierzchni działki budowlanej – 60%;
- c) maksymalny udział powierzchni zabudowy w powierzchni działki budowlanej – 25%;
- d) maksymalna wysokość zabudowy – dwie kondygnacje nadziemne, z drugą kondygnacją w poddaszu użytkowym;
- e) dachy dwuspadowe lub wielospadowe, o kącie nachylenia połaci dachowych do płaszczyzny przekroju poziomego budynku w przedziale 35°-45°.

W zagospodarowaniu terenów wskazanych pod zabudowę wielorodzinną przyjmuje się następujące wskaźniki:

- a) nową zabudowę oraz uzupełnienia zabudowy należy kształtować do maksymalnej wysokości czterech kondygnacji nadziemnych (z ostatnią kondygnacją w poddaszu użytkowym);

- b) dachy dwuspadowe lub wielospadowe, o kącie nachylenia połaci dachowych do płaszczyzny przekroju poziomego budynku w przedziale 35°-45°;
- c) minimalny udział powierzchni biologicznie czynnej w powierzchni działki budowlanej – 25%.

2.5.1. Uzupełnienia zabudowy w strefach ochrony konserwatorskiej należy regulować stosownie do warunków konserwatorskich, określonych na podstawie przepisów ustawy o ochronie zabytków i opiece nad zabytkami (Dz.U z 2003r. Nr 162, poz. 1568).

2.6. Obszary wskazane do objęcia zakazem zabudowy.

W granicach miasta Jeziorany do objęcia zakazem zabudowy wskazuje się tereny korytarzy ekologicznych, wykształconych głównie na glebach pochodzenia organicznego, w tym korytarz ekologiczny rzeki Symsarny i tereny osuwiskowe.

2.7. Alokację przestrzenną kierunków zagospodarowania i użytkowania terenów miasta Jeziorany określa rysunek Nr 1 „Miasto Jeziorany. Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Kierunki zagospodarowania przestrzennego. Skala 1:5000”.

3. Obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk.

3.1. Obszary prawnie chronione z tytułu przepisów o ochronie przyrody.

3.1.1. Ustanowione rozporządzeniem Wojewody.

Część miasta objęta jest Obszarem Chronionego Krajobrazu Doliny Symsarny, wprowadzonym Rozporządzeniem Nr 21 Wojewody Warmińsko-Mazurskiego z dnia 14 kwietnia 2003 r. w sprawie wprowadzenia obszarów chronionego krajobrazu na terenie województwa warmińsko – mazurskiego (Dziennik Urzędowy Województwa Warmińsko-Mazurskiego z 2003r. Nr 52, poz. 725).

3.1.2. Ustanowione przepisami o ochronie gruntów rolnych i leśnych.

Obszarami podlegającymi prawnej ochronie z mocy ustawy o ochronie gruntów rolnych i leśnych są gleby III klasy bonitacyjnej, przestrzennie dominujące na terenach rolnych leżących wokół miasta. Zmiana ich użytkowania w areale powyżej 0,5 ha wymaga uzyskania zgody na zmianę przeznaczenia gruntów rolnych na cele nierolnicze w trybie przepisów w/w ustawy.

Z mocy tej ustawy ochronie podlegają również gleby pochodzenia organicznego, powszechnie zalegające w obniżeniach pojeziornych i wytopiskowych.

3.2. Propozycje obszarów i obiektów środowiska przyrodniczego do objęcia ochroną prawną.

W celu poprawy czystości wód powierzchniowych szczególnie wysoki reżim powinien być stosowany w gospodarce wodno-ściekowej miasta. Dotyczy to zarówno ścieków sanitarnych, jak i wód z kanalizacji deszczowej.

Obszar miasta stanowi poważną barierę w ciągłości przestrzennej korytarza ekologicznego doliny Symsarny.

Korytarze ekologiczne spełniają ważną rolę w funkcjonowaniu przyrody jako drogi migracji zwierzyny umożliwiające wymianę genową poszczególnych populacji. Są to też tereny stanowiące istotny element terenów, które można określić jako biologicznie czynne, ważne dla utrzymywania równowagi przyrodniczej. W skład tych terenów wchodzi głównie obniżenia pojeziorne i powytopiskowe (szczególnie te o wysokim poziomie wód gruntowych z oczkami wodnymi, porośnięte naturalną roślinnością nie będącą przedmiotem gospodarczego wykorzystania), doliny rzeczne i lasy.

Jako teren najbardziej odpowiedni do spełniania do pewnego stopnia funkcji ciągu ekologicznego - łączącego przerwany w obrębie miasta korytarz doliny Symsarny – uważa się dolinę prawego dopływu Symsarny i jej odgałęzienie. Sugeruje się w związku z tym ekstensywne ich użytkowanie.

3.3. Zasoby środowiska przyrodniczego.

3.3.1. Geomorfologia i ukształtowanie powierzchni.

Miasto Jeziorany położone jest w obrębie jednostki fizjograficznej zwanej Pojezierzem Olsztyńskim, które jest częścią Pojezierza Mazurskiego. Wchodzi ono w skład około bałtyckiej strefy pojeziernej.

Teren miasta i okolic charakteryzuje się dość urozmaiconą rzeźbą, charakterystyczną dla obszarów młodoglacjalnych.

Przestrzennie dominuje wysoczyzna morenowa falista i pagórkowata. Najwyżej położone są tereny na południe od miasta – na wysokości rzędu 140 – 170 m n.p.m. W kierunku północnym teren obniża się. Na obszarze leżącym na południowy – zachód od miasta teren obniża się gwałtownie krawędzią o wysokości do 50 m z licznymi rozcięciami erozyjnymi do obniżen pojeziornych leżących na wysokości około 110 - 120 m n.p.m. Powierzchnie terenów wysoczyznowych w obrębie miasta i okolic (poza kierunkiem południowym) leżą na ogół na wysokości około 120 – 140 m n.p.m.

W obrębie terenów wysoczyznowych występują liczne formy wklęsłe, przeważnie drobnoprzestrzenne, będące na ogół zagłębieniami i obniżeniami wytopiskowymi.

Na południowy – wschód i północny – zachód od miasta znajdują się jeziora hydrologicznie związane z Symsarną - rzeką przepływającą przez miasto. Dolina Symsarny jest dość słabo wykształcona i o zróżnicowanym charakterze. Ma ona swoje odcinki przelomowe, w obrębie których płynie dolinami wciosowymi, a na wielu odcinkach przepływa przez obniżenia wytopiskowe i pojeziorne.

Formy geomorfologiczne zasadniczo zostały ukształtowane w fazie pomorskiej zlodowacenia północnopolskiego, a zmodyfikowane w holocenie.

Oprócz form naturalnych na terenie opracowania występują także formy powstałe w wyniku działalności człowieka. Są to nasypy budowlane, drogowe i kolejowe oraz wyrobiska poeksploatacyjne, a także wysypisko odpadów.

3.3.2. Gleby i szata roślinna

Obszar opracowania charakteryzuje się dominacją gleb o wysokiej urodzajności.

Zdecydowanie dominują gleby kompleksu pszennego dobrego wytworzone z glin lekkich lub średnich miejscami z domieszką pyłów, względnie z ilów pylastych. Są to gleby o bardzo korzystnych warunkach do produkcji rolnej, na ogół III klasy bonitacyjnej, przydatne bez ograniczeń do większości upraw.

Na południowy – zachód od miasta – w strefie krawędziowej wysoczyzny do obniżeń pojeziornych występują gleby kompleksu pszennego wadliwego. Mają one ten sam skład mechaniczny co gleby kompleksu pszennego dobrego, natomiast ze względu na położenie na terenie silnie skonfigurowanym są trudniejsze do uprawy, zagrożone erozją, i okresowo mogą być zbyt suche. Są one przeważnie klasy IVa klasy bonitacyjnej, lokalnie klasy III. Dobór roślin jest ograniczony, plony stosunkowo silnie uzależnione od rozkładu i ilości opadów w sezonie wegetacyjnym.

Gleby kompleksów żytnich, mniej urodzajne, występują na małych powierzchniach, głównie w rejonie jeziora Pierścień.

Obniżenia terenu przeważnie wypełniają użytki zielone średnie (III i IV klasy bonitacyjnej) oraz lokalnie – słabe (V i VI klasy bonitacyjnej). Są one przeważnie wykształcone na glebach pochodzenia organicznego: torfowych i mułowo – torfowych, a także lokalnie na czarnych ziemiach.

W obrębie zabudowy miejskiej gleby są na ogół zdegradowane.

Lasy zajmują stosunkowo bardzo mały procent powierzchni opracowania. Porastają one nieprzydatne do upraw rolnych dolinki erozyjne na krawędzi wysoczyzny oraz część obniżeń pojeziornych. Duży teren wtórnie zabagnionych, nieużytkowanych łąk w rejonie jeziora Wójtoweckiego objętych jest naturalną sukcesją roślinną - obecnie porasta te tereny roślinność krzewiasta.

W obrębie zabudowy miejskiej znajdują się tereny zieleni urządzonej w postaci parków, skwerów, drzew przydrożnych, sadów itp.

3.3.3. Wody powierzchniowe.

*Teren miasta i okolic leży w zlewisiku Symsarny. Głównym elementem sieci hydrograficznej miasta jest **rzeka Symsarna**. Średni przepływ rzeki (SSQ) poniżej Jezioran wynosi 0,6 m³/sek. (53,7 tys. m³/dobę). Jej przepływ średni niski (SNQ) na tym odcinku wynosi 16,4 tys. m³/dobę.*

Rzeka w rejonie miasta przepływa przez liczne jeziora. Jest to jej odcinek pojeziorny, położony w zlewni całkowitej jezior. Na wschód od miasta Symsarna wypływa z jeziora

Ławki, a na północny – zachód od miasta przepływa przez jezioro Wójtoweckie. Do jeziora Wójtoweckiego dopływa ciek uchodzący z pobliskiego jeziora Pierścień.

Najważniejsze parametry jezior leżących w pobliżu miasta przedstawiają się następująco:

<i>Nazwa jeziora</i>	<i>Powierzchnia [ha]</i>	<i>Głębokość max [m]</i>	<i>Głębokość średnia [m]</i>	<i>Objętość [tyś.m³]</i>
<i>Ławki</i>	<i>100,8</i>	<i>17,0</i>	<i>5,7</i>	<i>4.155</i>
<i>Kokowo (Kok)</i>	<i>37,2</i>	<i>11,8</i>	<i>3,4</i>	<i>1.257</i>
<i>Pierścień (Krzywe, Rink, Tłokowskie)</i>	<i>30,3</i>	<i>19,0</i>	<i>5,3</i>	<i>1.602</i>
<i>Wójtoweckie</i>	<i>12,0</i>	<i>7,0</i>	<i>2,9</i>	<i>352</i>

3.3.4. Wody podziemne.

Rejon Jezioran charakteryzuje się zróżnicowanymi warunkami hydrogeologicznymi. Woda ujmowana jest z różnych poziomów wodonośnych położonych na głębokościach od 30 do 122 m w czwartorzędzie oraz z poziomu oligoceńskiego (z głębokości poniżej 183m – studnia w byłej mleczarni w Jezioranach). Wydajności poszczególnych studni są bardzo różne – w granicach od ok. 10 m³/h do ok. 60 m³/h i więcej – na ujęciu miejskim.

Użytkowe warstwy wodonośne są generalnie chronione w sposób naturalny przed zanieczyszczeniami z powierzchni terenu. Ochronę tą stanowią osady słabo przepuszczalne, głównie gliny zwałowe, oddzielające warstwy wodonośne od powierzchni terenu. Prawdopodobnym obszarem zasilania warstw jest południowa część gminy.

Ujmowane wody podziemne są generalnie średniej jakości. Wymagają na ogół nieskomplikowanego uzdatnienia, polegającego głównie na usunięciu nadmiaru żelaza i manganu.

Z wyliczeń przedstawionych w fizjografii do studium gminy Jeziorany wynika, że pobór wód podziemnych na terenie miasta i gminy stanowi około 10 % ich zasobów dyspozycyjnych.

3.3.5 Surowce mineralne.

Na obszarze miasta nie występują udokumentowane złoża kopalin. Na północ od miasta, w pobliżu Tłokowa, w niewielkim zagłębieniu występuje gytia wapienna mogąca mieć ewentualną przydatność gospodarczą jako nawóz wapniowy. Jej zasoby szacunkowe wynoszą 54 tys. m³. Gytia występuje pod torfem o grubości kilkudziesięciu centymetrów.

3.3.6. Ocena warunków fizjograficznych do zabudowy.

Na terenie miasta i na terenach okolicznych przeważa przestrzennie wysoczyzna morenowa wewnątrznie geomorfologicznie zróżnicowana, co jest przyczyną różnorodnych warunków do rozwoju miasta w różnych kierunkach.

*W rejonie miasta można wydzielić kilka fizjograficznych jednostek strukturalnych o różnych warunkach fizjograficznych, determinujących ich przydatność pod zabudowę i rozwój miasta. Najbardziej korzystne warunki fizjograficzne do zabudowy występują na obszarach **wysoczyzny morenowej falistej**. Zalega ona na dużych przestrzeniach na południe i południowy – wschód od miasta. Tereny takie występują także kierunku na północ i północny - wschód od miasta, lecz na przestrzeniach mniej zwartych.*

*Mniej korzystne warunki fizjograficzne do zabudowy występują na obszarach **wysoczyzny morenowej mozaikowatej**, gdyż są to tereny o dużym przestrzennym zróżnicowaniu (mozaikowatości) warunków fizjograficznych, gdzie tereny korzystne do zabudowy przeplatane są terenami o ograniczonej przydatności i niekorzystnymi do zabudowy. W pobliżu miasta tereny takie występują na niedużych powierzchniach (największych – przy drodze do Tłokowa). Większe ich powierzchnie znajdują się w pewnym oddaleniu od zainwestowania miejskiego – na wschód od Tłokowa i na kierunku do Miejskiej Wsi.*

*Na zachód i południowy – zachód od miasta występuje duży obszar **wysoczyzny morenowej pagórkowatej z obniżeniami pojeziornymi**. Ze względu na ukształtowanie terenu, a także warunki gruntowo – wodne i topoklimatyczne obszar ten jest trudny do zabudowy. Tereny o nieprzydatnych warunkach fizjograficznych do zabudowy i o ograniczonej przydatności stanowią znaczne jego powierzchnie. Posiada on natomiast wysokie walory krajobrazowe.*

*W odrębną jednostkę wyróżniono **dolinę Symsarny z morenami okołojeziornymi**. Obszary te wyróżniają się wrażliwością wód powierzchniowych na zanieczyszczenie oraz wysokimi walorami krajobrazowymi. Są one także cenne ze względów przyrodniczych – będąc korytarzem ekologicznym o znaczeniu regionalnym. W związku z tym są one predysponowane do użytkowania ekstensywnego z predyspozycjami do takich funkcji gospodarczych jak rekreacja i rolnictwo.*

Przydatność fizjograficzna tych terenów do zabudowy jest zróżnicowana.

W rejonie jez. Ławki przeważają tereny wysoczyzny morenowej falistej. Obszar w rejonie jezior Pierścień i Wójtoweckiego odpowiada warunkom do zabudowy występującym na obszarze wysoczyzny morenowej pagórkowatej z obniżeniami pojeziornymi. Pozostałe tereny zbliżone są w charakterze do wysoczyzny morenowej mozaikowatej.

3.4. Zagrożenia i zanieczyszczenia środowiskowe i antropogeniczne.

3.4.1 Zagrożenia środowiskowe.

Zagrożenia środowiskowe mogą głównie być związane ruchami masowymi na terenach silnie skonfigurowanych. Dotyczy to przede wszystkim krawędzi obszarów wysoczyznowych na południowy – zachód od miasta. Dlatego ewentualna zabudowa tych terenów, powinna być poprzedzona szczegółowymi badaniami geologiczno - inżynierskimi.

3.4.2. Zagrożenia i zanieczyszczenia antropogeniczne.

W rejonie miasta elementem środowiska szczególnie podatnym na degradację, o małej zdolności do samooczyszczania, są jeziora. Stan czystości poszczególnych akwenów jest różny.

Jezioro Ławki. Jest zbiornikiem dość dużym (o powierzchni około 100 ha). Z uwagi na niekorzystne cechy naturalne zostało zaliczone do grupy jezior najbardziej podatnych na degradację – poza kategorią. Akwen objęty był badaniami stosunkowo niedawno – w 1995 roku. Nie zaewidencjonowano żadnego dopływu zanieczyszczeń ze źródeł punktowych. W okresie letniej stratyfikacji powierzchniowe warstwy pięciometrowego epilimnionu były przesycone tlenem. Głębiej stężenie tlenu malało do niewielkich ilości. Jakość wód jeziora określono jako niezadowalającą, kwalifikującą je do III klasy czystości. Szczególnie niekorzystne wskaźniki notowano w okresie badań letnich. Woda jeziora była zasobna w substancje organiczne, wykazywała względnie wysoki poziom azotu, umiarkowany fosforu i silny letni zakwit.

Jezioro Wójtoweckie. Jest to niewielki zbiornik - o powierzchni 12 ha. Poddane zostało kompleksowym badaniom przez OBKiŚ Olsztyn w 1980r. Jezioro charakteryzowało się wysokim stopniem zanieczyszczenia. Od głębokości 3 metrów w ciągu całego roku wody jego pozbawione były tlenu, a przy dnie występował siarkowodor. Wody jeziora zawierały wysokie ilości związków biogenych (azot, fosfor) jak i organicznych, co świadczy o wysokim stopniu eutrofizacji jeziora. Szczegółowa ocena jakości wód jeziora dyskwalifikowała je do jakichkolwiek zastosowań gospodarczych. Taki zły stan akwenu spowodowany był niewątpliwie głównie wieloletnim dopływem ścieków z Jezioran i OSM. Aktualnie jezioro oczyściło się, powróciło życie.

Rzeka Symsarna na odcinku w rejonie miasta prowadzi wody o następującym stanie czystości. Badania wykonane powyżej Jezioran (poniżej jez. Ławki) w latach '93 i '95

wskazywały na III klasę czystości, ze względu na nieodpowiednią bakteriologię lub niską zawartość tlenu (1995 rok).

W latach 70-tych rzeka poniżej Jezioran prowadziła wody III klasy czystości. W latach 80-tych jakość wód pogorszyła się i według ostatnich badań - w roku 1995, Symsarna poniżej Jezioran prowadziła wody pozaklasowe ze względu na zanieczyszczenia bakteriologiczne (wielokrotnie większe od dopuszczalnych dla III klasy), nieodpowiednie parametry tlenowe oraz nadmierną zawartość fosforanów i fosforu ogólnego.

Przewiduje się, że w związku z oddaniem do użytku nowej miejskiej oczyszczalni oraz kanalizowaniem jednostek osadniczych jakość wody rzeki poniżej miasta i jeziora Wójtoweckiego powinny stopniowo się polepszać.

Nie budzi natomiast zastrzeżeń jakość wód na kąpielisku na jeziorze Pierścień.

Obiektami potencjalnie zagrażającymi głównie czystości wód są składowisko odpadów i oczyszczalnia ścieków. Składowisko jest zrekultywowane, prowadzony jest monitoring wód opadowych. Użytkowanie oczyszczalni także powinno być takie, aby zapewniać jak najmniejszy ujemny wpływ na otoczenie.

- 3.5. Alokację przestrzenną obszarów ochrony środowiska i jego zasobów oraz obszarów ochrony przyrody w obszarze miasta Jeziorany określa rysunek nr 1 „Miasto Jeziorany. Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Kierunki zagospodarowania przestrzennego. Skala 1:5000”.

4. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

4.1. Obiekty wpisane do rejestru zabytków z terenu miasta Jeziorany (stan wg rejestru na dzień 15.11.2006r.).

Ulica	Nr	Przedmiot ochrony	Nr rejestru	Data wpisu	Nr działki
		Układ urbanistyczny	A-631/O	10 października 1967	-
		Założenie urbanistyczne	A-284/O	31 maja 1957	-
		Brama przy cmentarzu kościoła św. Bartłomieja	A-285/O	31 maja 1957	-
		Fragment miejskich murów obronnych	A-283/O	31 maja 1957	-
		Kościół Św. Bartłomieja	A-274/O	9 marca 1957	-
Asnyka	006	Dom	A-296/O	31 maja 1957	-
Asnyka	001	Dom	A-2427/O	25 lutego 1987	199/11
Kajki	001	Dom	A-1593/O	7 kwietnia 1998	204/1
Kajki	007	Kamieniczka	A-284/O	31 maja 1957	-
Kajki	009	Kamieniczka	A-284/O	31 maja 1957	-
Kajki	013	Kamieniczka	A-284/O	31 maja 1957	-
Kajki	015	Kamieniczka	A-284/O	31 maja 1957	-
Kajki	016	Kamieniczka	A-284/O	31 maja 1957	-
Kajki	029	Dom	A-1537/O	20 grudnia 1995	263/3
Kajki	017	Dom	A-1536/O	20 grudnia 1995	241/9
Kajki	036	Dom	A-1957/O	29 grudnia 1997	230/5
Kajki	043	Dom	A-1608/O	30 września 1998	271/8
Kajki	035	Dom	A-1777/O	29 grudnia 1997	351/1
Kajki	039	Dom	A-1774/O	29 grudnia 1997	271/6
Kajki	046	Dom	A-1654/O	31 grudnia 1999	277/13
Kajki	031	Dom	A-1594/O	10 czerwca 1998	263/4
Kajki	045	Dom	A-1606/O	15 września 1998	271/9
Kajki	032	Dom	A-1605/O	15 września 1998	230/8
Kajki	005	Dom	A-2437/O	25 lutego 1987	126/2
Kajki	004	Dom	A-2436/O	25 lutego 1987	202/1
Kajki	008	Dom	A-2439/O	25 lutego 1987	202/3
Kajki	010	Dom	A-2440/O	25 lutego 1987	202/4
Kajki	006	Dom	A-2438/O	25 lutego 1987	202/2
Kajki	024	Dom	A-1640/O	28 maja 1999	230/9
Kajki	002/ 002A	Dom	A-281/O	31 maja 1957	199/5, 199/4
Kajki	048	Dom	A-4216/O	12 maja 1992	277/3

Kajki	014	Dom	A-2443/O	1 czerwca 1987	374
Kajki	012	Dom	A-2442/O	25 lutego 1987	202/5
Kajki	011	Dom	A-2441/O	25 lutego 1987	236/1
Kajki	047	Dom	A-3752/O	1 czerwca 1987	272
Kajki	030	Willa „Zameczek”	A-2446/O	25 lutego 1987	230/8
Kajki	066	Willa	A-2451/O	1 czerwca 1987	293
Kajki	056	Willa	A-2450/O	25 lutego 1987	280/3
Kajki	052	Willa	A-2449/O	25 lutego 1987	277/9
Kajki	037	Dom	A-2447/O	27 sierpnia 1997	351/2
Kajki	027	Dom	A-2445/O	1 czerwca 1987	262/2
Kajki	019	Dom	A-2444/O	25 lutego 1987	241/12
Kajki		Kapliczka przydrożna	A-2422/O	1 czerwca 1987	-
Kajki	049	Kostnica	A-2421/O	1 czerwca 1987	295/2
Kajki	033	Dom	A-2368/O	3 grudnia 1996	263/3
Kajki	041	Dom	A-2448/O	25 lutego 1987	271/2
Kolejowa		Cmentarz komunalny d.rzymsko -katolicki	A-3846/O	7 października 1987	101
Konopnickiej	001	Dom	A-1327/O	18 listopada 1994	130/9
Konopnickiej	002	Dom z wieżą strażacką	A-1330/O	18 listopada 1994	127/3
Konopnickiej	005	Dom	A-1599/O	10 czerwca 1998	130/1
Konopnickiej	015	Dom	A-2455/O	25 czerwca 1997	265/3
Kopernika	032	willa	A-1477/O	4 września 1995	8/25
Kopernika	013	Dom	A-1609/O	1 grudnia 1998	373/1
Kopernika		Kapliczka przydrożna	A-2423/O	1 czerwca 1987	-
Kopernika	014	Dom	A-4271/O	22 czerwca 1993	460/2
Kopernika	037	Dom	A-2453/O	1 czerwca 1987	-
Kopernika	009	Dom	A-2452/O	25 lutego 1987	171/38
Kościelna	002	Budynek magazynowo-gospodarczy	A-2180/O	3 grudnia 1996	369/3
Kościelna	002B	Dom	A-1610/O	1 grudnia 1998	369/6
Kościelna	004	Dom	A-1653/O	31 grudnia 1999	50/40
Kościuszki	015	Dom	A-1596/O	10 czerwca 1998	92/2
Kościuszki	005	Dom	A-1322/O	18 listopada 1994	50/23
Kościuszki	010	Spichlerz	A-2426/O	1 czerwca 1987	117/5
Kościuszki		Bramy cmentarne i ogrodzenie cmentarza	A-2424/O	1 czerwca 1987	-
Kościuszki	001	Dom	A-282/O	31 maja 1957	207/9
Kościuszki	008	Dom	A-3748/O	25 lutego 1987	383/5
Kościuszki	009	Dom	A-3749/O	25 lutego 1987	50/24
Kościuszki	012	Dom	A-3750/O	25 lutego 1987	110/20
Kościuszki	017	Dom	A-3751/O	25 lutego 1987	92/4

Kościuszki	003	Kamienica	A-1650/O	10 grudnia 1999	cz. 50/35
Krzywa	007	Dom	A-295/O	31 maja 1957	-
Krzywa	010	Dom	A-2456/O	25 lutego 1987	-
Krzywa	016	Dom	A-2460/O	25 lutego 1987	-
Krzywa	018	Kamieniczka mieszcząska	A-2461/O	1 czerwca 1987	-
Krzywa	014	Dom	A-2459/O	25 lutego 1987	-
Krzywa	012	Dom	A-2458/O	25 lutego 1987	-
Krzywa	011	Dom	A-2457/O	25 lutego 1987	-
Mickiewicza	010	Dom	A-1495/O	9 kwietnia 1998	50/2
Mickiewicza	017	Dom	A-1642/O	20 listopada 1997	28/2
Mickiewicza	009	Dom	A-1607/O	15 września 1998	39
Mickiewicza	004	Dom	A-1615/O	1 grudnia 1998	50/9
Mickiewicza		Bramka cmentarna na cmentarzu ewangelickim	A-3742/O	1 czerwca 1987	-
Mickiewicza	001	Dom	A-3743/O	1 czerwca 1987	48
Mickiewicza	003	Dom	A-3744/O	1 czerwca 1987	48
Mickiewicza	005	Dom	A-3745/O	1 czerwca 1987	48
Mickiewicza	022	Willa	A-3747/O	1 czerwca 1987	24/2
Mickiewicza		Cmentarz ewangelicko- augsburski	A-3845/O	7 października 1987	23
Mickiewicza	016	Dom	A-4272/O	22 czerwca 1993	50/18
Mickiewicza	007	Dom	A-3746/O	1 czerwca 1987	130/96
Mickiewicza		Kościół ewangelicki	A-2420/O	1 czerwca 1987	-
Mickiewicza	008	Willa	A-2462/O	1 czerwca 1987	50/14
Mostowa	004	Dom parafialny	A-287/O	31 maja 1957	-
Nadbrzeżna	004	Dom	A-1776/O	29 grudnia 1997	124/10
Nadbrzeżna	002	Dom	A-1775/O	29 grudnia 1997	124/9
Nadbrzeżna	003	Kamienica	A-1598/O	10 czerwca 1998	124/9
Nadbrzeżna	001	Dom	A-4257/O	4 maja 1993	124/6
Pieniężnego/ Kościelna	001/ 007	Kamienica	A-1508/O	15 kwietnia 1998	207/6
Pieniężnego	003	Kamienica	A-1601/O	23 czerwca 1998	207/7
Pieniężnego	005	Kamienica	A-1649/O	14 grudnia 1999	207/8
Plac Jedności Narodowej	009	Dom	A-2430/O	25 lutego 1987	199/8
Plac Jedności Narodowej	015	Dom	A-2435/O	1 czerwca 1987	206/4
Plac Jedności Narodowej	014	Dom	A-2434/O	25 lutego 1987	206/3
Plac Jedności Narodowej	013	Dom	A-2433/O	25 lutego 1987	207/5
Plac Jedności Narodowej	010	Dom	A-2431/O	25 lutego 1987	199/9

Plac Jedności Narodowej	006	Dom	A-2429/O	25 lutego 1987	184/7
Plac Jedności Narodowej	005	Dom	A-2428/O	25 lutego 1987	184/11
Plac Jedności Narodowej	012	Dom	A-2432/O	25 lutego 1987	199/10
Plac Kościelny	002	Plebania	A-2419/O	1 czerwca 1987	-
Plac Słowiański		Kaplica Św. Krzyża	A-286/O	31 maja 1957	-
Plac Zamkowy	007	Dom	A-292/O	31 maja 1957	171/38
Plac Zamkowy	006	Dom	A-291/O	31 maja 1957	171/38
Plac Zamkowy	008	Dom	A-293/O	31 maja 1957	171/38
Plac Zamkowy	003	Dom	A-290/O	31 maja 1957	171/38
Plac Zamkowy	002	Dom	A-289/O	31 maja 1957	-
Plac Zamkowy		Pozostałości dawnego zamku krzyżackiego	A-288/O	31 maja 1957	-
Plac Zamkowy	001	Willa	A-2468/O	25 lutego 1987	171/6
Plac Zamkowy	010	Dom	A-2470/O	25 lutego 1987	171/30
Plac Zamkowy	012	Dom	A-2472/O	25 lutego 1987	171/33
Plac Zamkowy	014	Dom	A-2473/O	25 lutego 1987	190/1
Plac Zamkowy	009	Dom	A-2469/O	25 lutego 1987	171/38
Plac Zamkowy	011	Dom	A-2471/O	25 lutego 1987	171/31
Reja	006	Dom	A-2466/O	25 lutego 1987	-
Reja	005	Dom	A-2465/O	1 czerwca 1987	-
Reja	003	Dom	A-2463/O	1 czerwca 1987	-
Reja	004	Dom	A-2464/O	1 czerwca 1987	-
Rycerska	004	Dom	A-294/O	31 maja 1957	-
Sawickiej	002	Dom	A-2467/O	25 lutego 1987	-
Wąska	004	Dom	A-1595/O	10 czerwca 1998	184/6

4.2. Obiekty wpisane do rejestru zabytków archeologicznych z terenu miasta Jeziorany (stan wg rejestru na dzień 23.03.2006r.).

Obiekt	Nr rejestru	Data wpisu
nawarstwienia kulturowe starego miasta wraz z zamkiem	C-165	1 września 1992

4.3. Obiekty nie wpisane do rejestru zabytków, znajdujące się w ewidencji zabytków z terenu miasta Jeziorany (stan wg spisu na dzień 23.03.2006r.).

1. ul. Asnyka 12 – dom mieszkalny; mur. XVIII w.
2. ul. Głowackiego 2; 7 – dom; mur. 2 poł. XIX w.
3. ul. Głowackiego 3 – dom; mur. pocz. XX w.
4. ul. Głowackiego 5 – dom; mur. 4 poł. XIX w.
5. Plac Jedności Narodowej 3/4 - dom; kon. XIX w.
6. ul. Kajki 7; 13; 18; 35; 37; 42/44; 46; 58; 62 – dom; mur. kon. XIX w.
7. ul. Kajki 9 – dom; mur. 2 poł. XIX w.
8. ul. Kajki 15 – magazyn; mur. kon. XIX w.
9. ul. Kajki 16 – magazyn/młyn; mur. kon. XIX w.
10. ul. Kajki 20; 22; 24; 31; 32; 36; 38; 43; 45; 64 – dom; mur. pocz. XX w.
11. ul. Kajki 26 – poczta; mur. kon. XIX w.
12. ul. Kajki 33 - dom; mur. XIX/XX w.
13. ul. Kajki 40; 49; 51; 54 – dom; mur. 4 ćw. XIX w.
14. ul. Kajki 49 - dom/ ob. Państwowy Dom Opieki Społecznej; mur. 1912r.
15. ul. Kajki 66 - budynek gospodarczy; mur. kon. XIX w.
16. ul. Konopnickiej 3; 5 – dom; mur. 4 ćw. XIX w.
17. ul. Konopnickiej 15 - dom; mur. pocz. XX w.
18. ul. Konopnickiej 18 - dom; mur. kon. XIX w.
19. ul. Kopernika 1; 8; 10; 12; 15; 17; 18; 20; 22; 24/26/28; 25 - dom; mur. 4 ćw. XIX w.
20. ul. Kopernika 4; 6 - dom; mur. XIX/XX w.
21. ul. Kopernika 13; 31; 39 - dom; mur. kon. XIX w.
22. ul. Kopernika 19; 29; 30 - dom; mur. pocz. XX w.
23. ul. Kopernika 29 – budynek gospodarczy; mur. 4 ćw. XIX w.
24. ul. Kopernika 37 – wozownia; mur. 2 poł. XIX w.
25. ul. Kościelna 1; 5 - dom; mur. kon. XIX w.
26. ul. Kościelna 2 - dom; mur. 3 ćw. XIX w.
27. ul. Kościelna 3; 4 - dom; mur. 2 poł. XIX w.
28. ul. Kościelna 9 - dom; mur. 4 ćw. XIX w.
29. ul. Kościelna 11/13/15 – spichlerz; mur. 2 poł. XIX w.
30. ul. Kasprowicza 1 – dom; mur. 4 ćw. XIX w.

31. ul. Kościuszki – budynek w zespole rzeźni; mur. kon. XIX w.
32. ul. Kościuszki 2 - dom; mur. 2 poł. XIX w.
33. ul. Kościuszki 3; 7; 15; 23 - dom; mur. kon. XIX w.
34. ul. Kościuszki 4; 13 - dom; mur. 4 ćw. XIX w.
35. ul. Kościuszki 6; 9a - dom; mur. pocz. XX w.
36. ul. Kościuszki 10 – budynek gospodarczy/ za spichlerzem/ mur./ rygl.
37. ul. Kościuszki 27 – spichlerz; mur. XIX w.
38. ul. Krzywa 2 - dom; mur. poł. XIX w.
39. ul. Krzywa 3 - dom; mur. 2 poł. XIX w.
40. ul. Krzywa 8 – magazyn; mur. kon. XIX w.
41. ul. Łąkowa 2 - dom; mur. 2 poł. XIX w.
42. ul. 1-go Maja 4/6; 12; 14; 16 - dom; mur. kon. XIX w.
43. ul. 1-go Maja 5; 9; 18 - dom; mur. 4 ćw. XIX w.
44. ul. Mickiewicza – fragment ogrodzenia przy kościele ewangelicko –
augsburskim.
45. ul. Mickiewicza 2; 4; 14 – dom; mur. kon. XIX w.
46. ul. Mickiewicza 6 – ogrodzenie przy posesji; mur. 4 ćw. XIX w.
47. ul. Mickiewicza 9; 10; 12; 13 - dom; mur. pocz. XX w.
48. ul. Mickiewicza 11 – dom/ ob. Szkoła – Zespół Szkół Rolniczych; mur. 1 ćw.
XX w.
49. ul. Mickiewicza 15; 17; 19 - dom; mur. 4 ćw. XIX w.
50. ul. Mostowa 3 - dom; mur. 4 ćw. XIX w.
51. ul. Nadbrzeźna 2; 3; 4; 7 - dom; mur. 2 poł. XIX w.
52. ul. Nadbrzeźna 5 - dom; mur. pocz. XX w.
53. ul. Pieniężnego 1 - dom; mur. pocz. XX w.
54. ul. Pieniężnego 3; 5 - dom; mur. kon. XIX w.
55. ul. Reja 1 - dom; mur. pocz. XX w.
56. ul. Słowackiego 3 – dom; mur. ok. 1905r.
57. ul. Słowackiego 3 – budynek gospodarczy; mur. 4 ćw. XIX w.
58. ul. Sienkiewicza 1 - dom; mur. pocz. XX w.
59. ul. Wąska 4 - dom; mur. 4 ćw. XIX w.
60. Plac Zamkowy – brama między nr 2 i 1; mur. drew.
61. Budynek gospodarczy w zespole kościoła parafialnego.

4.4. **Obszary i obiekty prawnie chronione z tytułu przepisów o ochronie dóbr kultury.**

4.4.1. Zasady ochrony konserwatorskiej.

Miasto Jeziorany posiada opracowanie „Studium rewaloryzacji śródmieścia Jezioran”, wykonane w Pracowni Usług Architektonicznych w Olsztynie w 1985r. na zlecenie Wojewódzkiego Konserwatora Zabytków w Olsztynie. Opracowanie składa się ze studiów:

- historyczno-urbanistycznego stanu istniejącego, w tym dokumentacji fotograficznej,
- ograniczeń konserwatorskich,
- programowego planu rewaloryzacji,
- przekształceń,
- operacyjnego.

W/w, bardzo obszerny materiał został wykorzystany przy sporządzaniu miejscowego planu ogólnego zagospodarowania przestrzennego, opracowanego w Biurze Planowania Przestrzennego w Olsztynie w latach 1988-91 i uchwalonego uchwałą Nr XII/91/91 Rady Miejskiej w Jezioranach z dnia 27.11.1991r. (Dz. Urzędowy Woj. Olsztyńskiego Nr 25 z dnia 5.12.1991r., poz. 309 z późn. zmianami). Ustalenia tego planu wraz z rejestrem zabytków nieruchomości stanowią obowiązkową podstawę prawną działań konserwatorskich w gospodarce przestrzennej m. Jeziorany do czasu utraty mocy prawnej w/w planu, określając w strukturze funkcjonalno-przestrzennej miasta następujące dyspozycje dla obszarów zabudowy historycznej:

- a) ogólna funkcja miasta – ośrodek obsługi lokalnej w otoczeniu gospodarki rolnej.
- b) Stare Miasto z d. zamkiem - centrum usługowo-handlowe i administracyjne. Dominacja funkcji mieszkaniowej, z uzupełnieniem wolnych terenów o zabudowę mieszkaniowo-usługową. Główny układ przestrzenny usług ogólnomiejskich – Rynek + ciąg ul. I-go Maja.
- c) Przedmieście Lidzbarskie – obejmuje układ przestrzenny „Stare Miasto – ul. Kopernika. Podstawowe funkcje – mieszkaniowe i usługi ogólnomiejskie. W dawnej fosie wokół Starego Miasta należy ukształtować ciąg spacerowo – rekreacyjny.
- d) Przedmieście Reszelskie – obejmuje układ przestrzenny Stare Miasto – dworzec PKP. Podstawowe funkcje – produkcyjno-usługowe i obsługa rolnictwa. W obszarze zabudowy historycznej – mieszkaniowe.
- e) Przedmieście Olsztyńskie – obejmuje układ przestrzenny Stare Miasto – ul. Kajki. Główna funkcja – mieszkaniowo – usługowa (w tym usługi publiczne ogólnomiejskie w zakresie ochrony zdrowia, kultury i oświaty).

Na podstawie w/w studium rewaloryzacji w ustaleniach planu zostały określone następujące strefy ochrony konserwatorskiej w obszarze m. Jeziorany:

- a) strefa A – obejmująca obszar historycznego miasta średniowiecznego w granicach d. murów obronnych,
- b) strefa B – obejmująca przedmieścia historyczne, o których mowa wyżej,
- c) strefa W ochrony archeologicznej,
- d) strefa K ochrony krajobrazu.

Ustalenia planu dla w/w stref ochrony konserwatorskiej zawierają zasady ochrony i działań rewaloryzacyjnych, o których mowa w pkt. 4.4.2. Mimo utraty mocy prawnej w/w planu i zmiany przepisów o ochronie zabytków i opiece nad zabytkami, nie wymagają one z tytułu określenia polityki przestrzennej m. Jeziorany rewizji swoich podstawowych założeń. Powyższe zasady ochrony konserwatorskiej nie kolidują z tą polityką i stanowią jeden z głównych jej kierunków. Rewizji natomiast, po utracie mocy prawnej obecnie obowiązującego planu, może wymagać w stosunku do obecnych jego rozwiązań kształtowanie węzłowego układu komunikacyjnego dróg wojewódzkich nr 593 i 595. Dotyczy to w części obszarów zabudowy historycznej poza Starym Miastem. Oczywiście jest natomiast konieczność odejścia od tych ustaleń konserwatorskich w/w planu, które wynikały z mechanizmów podmiotowych finansowania działań rewaloryzacyjnych w systemie gospodarki nakazowo-rozdzielczej. Obecnie działania takie powinny być finansowane z różnych źródeł publicznych i niepublicznych, w tym ze środków programów pomocowych Unii Europejskiej adresowanych na ochronę dziedzictwa kulturowego.

4.4.2. Strefy ochrony konserwatorskiej.

Lp.	Rodzaj strefy ochrony konserwatorskiej	Zasady ochrony konserwatorskiej
1.	Strefa „A”	Ochrona historycznej struktury przestrzennej i substancji architektonicznej z priorytetem dla wymagań konserwatorskich. Obowiązujące formy ochrony: <ul style="list-style-type: none"> • historycznego układu ulic i placów, • historycznych podziałów parcelacyjnych bloków zabudowy, • historycznego sposobu zabudowy posesji, • nawarstwień kulturowych pod współczesną powierzchnią gruntu.
2.	Strefa „B”	Ochrona zasadniczych elementów rozplanowania

		<i>i istniejącej substancji architektonicznej o wartościach kulturowych.</i> <i>Obowiązujące formy ochrony:</i> <ul style="list-style-type: none"> • <i>historycznego układu ulic i placów,</i> • <i>historycznych podziałów parcelacyjnych bloków zabudowy,</i> • <i>historycznej skali zabudowy.</i>
3.	<i>Strefa „K”</i>	<i>Ochrona ekspozycji krajobrazowej zespołów i obiektów zabytkowych.</i>
4.	<i>Strefa „W”</i>	<i>Ochrona obszarów planowanych badań archeologicznych.</i>

W związku z utratą mocy prawnej klasyfikacji stref ochrony konserwatorskiej („A”, „B”, „K” i „W”) jej pozostawienie w zmianie studium ma charakter porządkowy. Natomiast treści dotyczące przedmiotu i zakresu ochrony konserwatorskiej ujęte w tej klasyfikacji proponuje się zachować w prowadzeniu polityki przestrzennej miasta, ustanawiając je prawnie w trybie sporządzania miejscowych planów zagospodarowania przestrzennego otoczenia w/w terenów.

4.5. Obiekty, o których mowa w punkcie 4 podlegają ochronie konserwatorskiej z tytułu przepisów ustawy z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami (Dz.U z 2003r. Nr 162, poz. 1568) a warunki konserwatorskie dla inwestycji w tych obiektach są wiążące w sporządzaniu miejscowych planów zagospodarowania przestrzennego i ustaleń warunków zabudowy w trybie decyzji o warunkach zabudowy. Prace konserwatorskie, roboty budowlane przy zabytkach i w otoczeniu zabytków wpisanych do rejestru wymagają pozwolenia wojewódzkiego konserwatora zabytków, z tytułu w/w przepisów. Obiekty nie wpisane do rejestru zabytków, znajdujące się w ewidencji zabytków powinny stanowić podstawę utworzenia gminnej ewidencji zabytków, o których mowa w przepisach o ochronie zabytków.

4.6. Alokację przestrzenną obszarów i obiektów dziedzictwa kulturowego i zabytków w obszarze miasta Jeziorany określa rysunek Nr 2 „Miasto Jeziorany. Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Kierunki ochrony i kształtowania środowiska kulturowego. Skala 1:2500”.

5. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej.

5.1. Uwarunkowania wyposażenia technicznego i założenia rozwoju systemu gospodarki wodno-ściekowej.

5.1.1. Zaopatrzenie w wodę.

Dla miasta Jeziorany zaopatrzenie w wodę odbywa się z istniejącego ujęcia wgłębnego zlokalizowanego w północnej części miasta.

Ujęcie składa się z 2 studni wierconych o zatwierdzonych zasobach w kategorii „B”.

Parametry techniczne studni:

<i>Nr studni</i>	<i>Wydajność Q w m³/h</i>	<i>Głębokość H w (m)</i>	<i>Depresja S w (m)</i>
<i>Nr 3</i>	<i>69,0</i>	<i>90,0</i>	<i>4,50</i>
<i>Nr 5</i>	<i>97,0</i>	<i>93,0</i>	<i>4,83</i>

Woda przeznaczana jest do zaspokojenia potrzeb bytowo-gospodarczych ludności, usług dla miasta oraz w niewielkim stopniu dla rekreacji.

Miasto jest zaopatrywane ze zmodernizowanej stacji uzdatniania wody przy ul. Kopernika 30 w Jezioranach, przejętej na mienie komunalne od syndyka upadłości „Beta-Milk” Sp. z o.o. Znajdują się tu również urządzenia do uzdatniania, zestaw pompowy, zbiornik o pojemności 300 m³ i dwie w/w studnie głębinowe.

Woda uzdatniona tłoczona jest za pomocą pomp do rozbudowanej sieci wodociągowej magistralnej i rozdzielczej. Sieć ta ułożona jest głównie z rur żeliwnych a także z rur PVC. Niektóre odcinki sieci są w złym stanie technicznym i wymagają wymiany na nowe. Natomiast cała sieć wodociągowa powinna być wyposażona w hydranty p.poż..

Z ujęcia miejskiego woda jest doprowadzona także do miejscowości: Jeziorany Kolonia, Lekity, Olszewnik, Piszewo, Pierwągi, Miejska Wieś, Żardeniki, Kikity.

Wydajność istniejących ujęć wodnych jest wystarczająca dla zaspokojenia potrzeb istniejących i perspektywicznych miasta.

Stwierdzić należy, że możliwość ujmowania wód użytkowych na terenie miasta oraz budowa nowych odcinków sieci wodociągowej nie stanowi bariery rozwojowej.

5.1.2. Gospodarka ściekowa.

Na terenie miasta istnieje zorganizowana gospodarka ściekowa. Główne kanały sanitarne i sieć kanalizacji sanitarnej zlokalizowane są praktycznie na terenie całego miasta.

Ścieki odprowadzane są grawitacyjnie oraz za pomocą przepompowni ścieków w kierunku istniejącej oczyszczalni ścieków w północnej części miasta.

Obecna biologiczno-mechaniczna oczyszczalnia ścieków została wybudowana w dwóch etapach i może przyjąć oraz oczyścić w ciągu doby 1000 m³ ścieków.

Przepustowość i stan techniczny istniejących kolektorów sanitarnych jest wystarczająca do przejścia większości ścieków z miasta.

Ścieki z północnej części miasta (z niewielkiej części budynków) odprowadzane są do zbiorników bezodpływowych skąd są wywożone samochodami asenizacyjnymi do punktu zlewnego do miejskiej oczyszczalni ścieków.

W miejscowości Jeziorany obecnie zrealizowane są wszystkie odcinki sieci kanalizacji sanitarnej, budowanej w dwóch etapach. Pierwszy etap budowy sieci kanalizacji objął południową część miasta (do rzeki Symsarny) i został wybudowany w latach 1998-1999. Drugi etap sieci został wybudowany w latach 2000-2002 i objął pozostałą część miasta. Obecnie niektóre odcinki sieci wymieniane są na nowe. Zakładane skanalizowanie obszarów wiejskich wymaga w obszarze miasta realizacji kolektorów głównych w kierunku Tłokowa i Olszewnika. Dotychczas do sieci miejskiej włączono miejscowość Wójtówko. Do miejskiej oczyszczalni ścieków doprowadzane są również ścieki ze zbiorników bezodpływowych z terenu całej gminy.

Rezerwa istniejącej oczyszczalni ścieków pozwala na rozwój perspektywiczny miasta i dalszą rozbudowę kanalizacji sanitarnej do innych miejscowości.

5.1.3. Kanalizacja deszczowa.

Miasto Jeziorany znajduje się w zlewni rzek: Zymzy i Symsarny.

Główne kanały deszczowe i sieć drobniejszych kanałów odprowadzają wody opadowe deszczowe do niżej położonych odbiorników. Głównym odbiornikiem wód powierzchniowych z terenów zainwestowania miejskiego są rzeki: Zymza i Symsarna.

Kryte kanały deszczowe są przeważnie betonowe i mają średnice od ϕ 0,20 do ϕ 0,40 m.

Istniejąca kanalizacja deszczowa na terenie miasta odpowiada normom ochrony środowiska. Z nowo budowanych kompleksów parkingowych należy odprowadzać wody opadowe do istniejącej sieci kanalizacji deszczowej za pomocą separatorów olejów i benzyn. Niektóre odcinki istniejącej sieci są wymieniane na nowe także z uwagi na zły stan techniczny.

Tereny projektowanej rozbudowy miasta położone w obszarach zabudowy mieszkaniowo-usługowej i produkcyjno-usługowej wymagają budowy nowego układu kolektorów wraz z siecią kanałów drugorzędnych odprowadzających wody opadowe do kanałów.

5.2. Uwarunkowania wyposażenia technicznego i założenia rozwoju w zakresie gazownictwa, gospodarki wodno-ściekowej i gospodarki odpadami.

5.2.1. Gazownictwo

Miasto Jeziorany nie posiada gazu ziemnego. W najbliższych latach nie jest rozważane w planach PGNiG doprowadzenie sieci gazowej. Natomiast inicjatywy samorządu znalezienia innego inwestora i operatora mogą stanowić wariant w planowaniu zaopatrzenia w gaz przewodowy.

5.2.2. Gospodarka cieplna

Na terenie miasta gospodarka cieplna opiera się na kotłowniach, gdzie źródłem ciepła są kotły stalowe i żeliwne wodne bądź parowe opalane w zależności od typu lub rodzaju dostarczanego opału węglem kamiennym lub koksem. Ponadto w południowej części miasta planowana jest budowa kotłowni opalanej biomasą.

Z uwagi na wielkość i wyposażenie kotłownie te nie posiadają urządzeń odpylających.

W ostatnich latach powstało kilka kotłowni opalanych olejem opalowym lekkim.

Istniejące źródła ciepła zaspokajają poszczególnych odbiorców, jednakże stan techniczny tych obiektów (na paliwo stałe) nie odpowiada obowiązującym normom, a ich niska sprawność, wysoki poziom emisji zanieczyszczeń powietrza atmosferycznego czy wysokie koszty eksploatacji sprawiają, że stają się one nieekonomiczne. W związku z tym zachodzi konieczność modernizacji źródeł ciepła, prowadzącej do racjonalizacji wykorzystania energii i ochrony powietrza atmosferycznego. Dla eliminacji nierentownych źródeł ciepła należy wykorzystać kompleksowe zastosowanie automatyki i najnowszych technologii oczyszczania spalin. Również istotne znaczenie dla gospodarki cieplnej w mieście Jeziorany mają działania modernizacyjne substancji budowlanej (gł. historycznej) w zakresie dociepleń budynków zgodnie z obowiązującymi normami.

Nowe obiekty winny być zaopatrywane w ciepło za pomocą źródeł ekologicznych np. przy wykorzystaniu oleju opalowego lekkiego typu Ekoterm, gazu zbiornikowego lub surowców

odtworzalnych (wkłady grzewcze na drewno). Dla części zabudowy komunalnej i mieszkalnictwa spółdzielczego zakłada się zaopatrzenie w ciepło ze źródeł scentralizowanych (z projektowanej kotłowni c.o.) Powyższe działania są przewidziane w założeniach do planu zaopatrzenia w ciepło m. Jeziorany, sporządzonych w trybie art. 19 ustawy Prawo energetyczne (autorstwa „Środowisko” s.c., Wilkasy ul. Moniuszki 17).

5.2.3. Gospodarka odpadami.

Na terenie gminy istnieje zrehabilitowane składowisko odpadów w miejscowości Tłokowo Kolonia, które nie przyjmuje odpadów z miasta i gminy.

Odpady z Jezioran wywożone są na składowisko Sułowo koło Bisztynka.

Na terenie gminy Jeziorany brak obecnie stałego składowiska odpadów stałych. Odpady z miasta są wywożone do sąsiedniej gminy Bisztynka.

Jednakże z uwagi na brak jakichkolwiek segregacji i utylizacji odpadów gospodarka odpadami stałymi na terenie miasta i gminy ocenia się, że jest na niskim poziomie.

Ponadto brak jest zorganizowanego systemu w PGO oraz odbioru odpadów stałych wraz ze wstępną ich segregacją i odzyskiem surowców wtórnych. Politykę w zakresie gospodarki odpadami dla całej gminy samorządowej omówiono w cz. I-szej studium, w rozdz. 5, pkt. 5.3.

5.3. Kierunki rozwoju układu komunikacyjnego.

W zmianie studium przyjęto funkcjonalny podział układu drogowego na nadrzędny i podstawowy.

Projektowany układ nadrzędny tworzą drogi wojewódzkie nr 593 i 595 wraz z projektowaną budową obwodnicy miasta Jeziorany, która obejmuje:

- a) na zachodzie miasta – budowę odcinka łączącego drogę wojewódzką nr 595 z kierunku Barczewa z drogą wojewódzką nr 593 w kierunku Dobrego Miasta, oraz
- b) na wschodzie miasta - dwa warianty budowy odcinka łączącego drogę wojewódzką nr 595 z kierunku Barczewa z drogą wojewódzką nr 593 w kierunku Reszła.

W/w ciągi dróg należy kształtować w parametrach klasy Z (z minimalną szerokością w liniach rozgraniczających – 20m). Realizacja w/w inwestycji zależeć będzie od możliwości finansowania ze środków publicznych.

W/w zasady kształtowania nadrzędnego układu komunikacyjnego są ujęte w rysunku nr 1 „Miasto Jeziorany. Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Kierunki zagospodarowania przestrzennego. Skala 1:5000”.

Pozostałe drogi, tworzące układ podstawowy, należy zmodernizować (w zależności od potrzeb i możliwości) do parametrów technicznych właściwych dla dróg: lokalnych klasy technicznej L (minimalna szerokość w liniach rozgraniczających – 15m) i dróg dojazdowych klasy technicznej D (minimalna szerokość w liniach rozgraniczających – 10m).

W wyniku analiz sprecyzowano założenia dotyczące istniejących i przewidywanych problemów mieszczących się w ramach polityki komunikacyjnej, tj.:

- *poprawy jakości środowiska i życia mieszkańców, w miejscach, w których w stanie istniejącym stwierdzono przekroczenia dopuszczalnych standardów, gdzie ze względu na występujące obciążenia ruchem należy ograniczyć ruch kołowy – dotyczy obrębu Starego Miasta;*
- *podniesienia poziomu bezpieczeństwa ruchu w szczególnie zagrożonych miejscach – jw.;*

Kreowanie polityki komunikacyjnej i planowanie jej rozwoju należy do zadań samorządów. Na obecnym etapie bez współdziałania i skoordynowania zadań planistycznych przez wszystkie szczeble samorządowe realizacja zaproponowanych rozwiązań będzie utrudniona, gdyż priorytety w zakresie polityki komunikacyjnej na poszczególnych szczeblach mogą być różne.

Na terenie miasta i gminy Jeziorany zlokalizowana jest linia kolejowa relacji Czerwonka – Sągnity. W/w linia jest obecnie nieczynna.

- 5.4. Alokację przestrzenną infrastruktury technicznej w obszarze miasta Jeziorany określa rysunek Nr 3 „Miasto Jeziorany. Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Kierunki rozwoju infrastruktury technicznej. Skala 1:5000”.

6. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym.

1. Zadania stanowiące element Lokalnego Programu Rewitalizacji Miasta Jeziorany:

a) rewitalizacja ulic i ciągów pieszo-jezdných:

- przebudowa i modernizacja chodników-wymiana płyt chodnikowych na kostkę polbruk;
- modernizacja nawierzchni bitumicznej;
- demontaż linii napowietrznej (energetycznej) i wymiana na linię kablową;
- wymiana energochłonnego oświetlenia ulicznego;
- budowa miejsc parkingowych na obszarze układu staromiejskiego;

b) rewitalizacja budynków usług publicznych:

- renowacja elewacji i wymiana okien;
- uzupełnienie dachówek w pokryciu dachowym;

c) rewitalizacja piwnic zamkowych i amfiteatru:

- zmiana sposobu użytkowania piwnic zamkowych na Dom Warmiński;
- zagospodarowanie amfiteatru miejskiego w celu utworzenia Ogrodu Zamkowego;
- wyposażenie obszaru w elementy małej architektury, obszary zieleni z miejscami do zabawy i odpoczynku.

2. Pozostałe zadania:

- *dokończenie budowy systemu kanalizacji sanitarnej w obszarze miasta, w tym kolektorów głównych w kierunkach: Jeziorany – Olszewik – Piszewo – tereny rekreacyjne w Piszewie, Jeziorany – Olszewnik – Miejska Wieś, Jeziorany – Olszewnik – Żardeniki – Kikity, Jeziorany – Wójtówko – Ustnik – Potryty – tereny rekreacyjne w Potrytach, Jeziorany – Tłokowo - Franknowo;*
- *rozbudowa oczyszczalni ścieków na zaspokojenie potrzeb skanalizowania terenów wiejskich gminy;*
- *budowa sali gimnastycznej, boiska szkolnego i stołówki wraz z zapleczem kuchennym przy zespole gimnazjum i szkoły podstawowej;*
- *przyjęcie gruntów ze Starostwa Powiatowego na rozbudowę boiska sportowego przy ul. Konopnickiej 13;*
- *rozwińnięcie szkolnictwa ponadgimnazjalnego na bazie Zespołu Szkół Ponadpodstawowych w Jezioranach;*

- *uzbrojenie terenów przeznaczonych pod zabudowę na cele mieszkaniowe i produkcyjno-usługowe;*
- poprawa stanu technicznego i budowa nowych nawierzchni dróg miejskich;
- opieka nad nieruchomościami stanowiącymi zabytki w rozumieniu przepisów o ochronie zabytków i opiece zabytkami.

7. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa i ustaleniami programów, o których mowa w art. 48 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym.

7.1. Na terenie miasta Jeziorany nie występują obszary rozmieszczenia inwestycji celu publicznego o znaczeniu ponadlokalnym, będących zadaniami rządowymi i wojewódzkimi wpisanymi do rejestru tych zadań, o którym mowa w art. 48 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym.

7.2 Plan Zagospodarowania Przestrzennego Województwa Warmińsko- Mazurskiego określa w obszarze miasta Jeziorany następujące inwestycje ponadlokalnych celów publicznych:

- modernizacja dróg układu uzupełniającego do wymaganych klas technicznych;
- objęcie działaniami rewaloryzacyjnymi obiektów, zespołów i układów zabytkowych najważniejszych dla zachowania tożsamości kulturowej regionu.

8. Obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające przeprowadzenia scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2 000 m² oraz obszary przestrzeni publicznej.

W granicach miasta Jeziorany nie występują obszary, dla których obowiązkowe jest sporządzenie miejscowych planów zagospodarowania przestrzennego na podstawie przepisów odrębnych. W studium nie wyznacza się:

- a) obszarów wymagających scaleń i podziału nieruchomości,
- b) obszarów rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000m².

Na obszarze miasta wyznacza się obszary przestrzeni publicznej (określone na rysunku Nr 1), o których mowa w pkt 2.4.

9. Obszary, dla których gmina zamierza sporządzić miejscowy plan zagospodarowania przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne.

Na podstawie uchwały Nr XXII/250/05 z dnia 21 lipca 2005r. oraz uchwały Nr XXVII/287/05 z dnia 29 grudnia 2005r., Rada Miejska w Jezioranach przystąpiła do sporządzenia miejscowych planów zagospodarowania przestrzennego miasta Jeziorany.

10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej.

W granicach administracyjnych miasta Jeziorany należy pozostawić w użytkowaniu rolniczym tereny trwałych użytków zielonych na glebach pochodzenia organicznego, głównie w dolinie rz. Samsarny. Natomiast tereny gleb zwięzłych III - ciej klasy bonitacyjnej mogą pozostawać w użytkowaniu rolniczym, o ile nie będzie to kolidować z procesami urbanizacyjnymi w granicach miasta. Utrzymanie gospodarki rolnej w mieście Jeziorany związane jest z funkcjami ekologicznymi a nie gospodarczymi. Te ostatnie bowiem nie mieszczą się w celach rozwoju miasta.

11. Obszary narażone na niebezpieczeństwo powodzi i osuwania się mas ziemnych.

W granicach miasta Jeziorany nie występują obszary narażone na niebezpieczeństwo powodzi. Występują natomiast tereny osuwiskowe, wskazane do objęcia zakazem zabudowy.

12. Obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny.

W granicach miasta nie występują w/w obszary.

13. Obszary pomników zagłady i ich stref ochronnych oraz obowiązujące na nich ograniczenia prowadzenia działalności gospodarczej, zgodnie z przepisami ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich obozów

zagłady (Dz. U. Nr 41, poz. 412 oraz z 2002 r. Nr 113, poz. 984 i Nr 153, poz. 1271).

W studium nie wyznacza się w/w obszarów.

14. Obszary wymagające przekształceń, rehabilitacji lub rekultywacji.

W studium nie wyznacza się w/w obszarów.

15. Granice terenów zamkniętych i ich stref ochronnych.

W granicach miasta Jeziorany terenem zamkniętym w rozumieniu przepisów geodezyjnych i kartograficznych są wyodrębnione geodezyjnie tereny nieczynnej linii kolejowej jednotorowej numer 224 (Czerwonka – Sągnity). W/w tereny nie posiadają wyznaczonej dla nich prawnie obowiązującej strefy ograniczonego użytkowania.

BDK S.C.

ROK ZAŁ. 1992

BIURO ARCHITEKTONICZNO - URBANISTYCZNE
10-686 OLSZTYN, ul. Wilczyńskiego 25E/221
tel./fax (089) 541-42-24 e-mail: bdk@polbiznes.com
NIP 739-020-51-26 P-510571498

arch. arch.: Janusz Dubowik, Marian Kopliński, Szymon Zabokrzecki

GMINA JEZIORANY

Studium uwarunkowań i kierunków
zagospodarowania przestrzennego

Część I – sza A

KIERUNKI ZAGOSPODAROWANIA PRZESTRZENNEGO

(tekst jednolity)

- tekst wyróżniony czcionką *Times New Roman* stanowi dotychczasową treść, pozostawioną w dokumencie studium
- tekst wyróżniony czcionką *Arial* stanowi zmianę w treści dokumentu studium

Załącznik Nr 1A do uchwały Nr VIII/74/07 Rady Miejskiej w Jezioranach z dnia 10 września 2007 r. w sprawie uchwalenia zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Jeziorany, wraz z rysunkiem:

- Nr 1 „Kierunki zagospodarowania przestrzennego”.

Olsztyn, 2007r.

ZESPÓŁ AUTORSKI:***Gł. Projektant***

mgr inż. arch. Marian Kopliński (upr. urb. MGPiB Nr 963/89)

Projektanci

mgr inż. arch. Szymon Zabokrzecki

mgr Zbigniew Zaprzelski

mgr Marzena Belowska

inż. Hanna Jędrasik

inż. Mirosław Kaim

Opracowanie graficzne

mgr Marzena Belowska

Opracowanie wykonano w:

Biurze Architektoniczno - Urbanistycznym "BDK" s.c.

10-579 Olsztyn, ul. Grotha 3

ZESPÓŁ AUTORSKI ZMIANY STUDIUM:**Gł. Projektant**

mgr inż. arch. Marian Kopliński
(POIU Nr G-083/2002)

Projektanci

mgr inż. plan. przestrz. Celina Ślęczek

Opracowanie graficzne

mgr Marzena Belowska

Opracowanie wykonano w:

Biurze Architektoniczno - Urbanistycznym "BDK" s.c.

10-686 Olsztyn, ul. Wilczyńskiego 25E/221

WSTĘP	4
1. Kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów.....	6
2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy.....	8
3. Obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk.....	13
4. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.....	21
5. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej.....	31
6. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym.....	39
7. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa i ustaleniami programów, o których mowa w art. 48 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym.....	41
8. Obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające przeprowadzenia scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2 000 m ² oraz obszary przestrzeni publicznej.....	43
9. Obszary, dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne.....	43
10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej.....	46
11. Obszary narażone na niebezpieczeństwo powodzi i osuwania się mas ziemnych.....	46
12. Obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny.....	46
13. Obszary pomników zagłady i ich stref ochronnych oraz obowiązujące na nich ograniczenia prowadzenia działalności gospodarczej, zgodnie z przepisami ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich obozów zagłady (Dz. U. Nr 41, poz. 412 oraz z 2002 r. Nr 113, poz. 984 i Nr 153, poz. 1271).....	46
14. Obszary wymagające przekształceń, rehabilitacji lub rekultywacji.....	47
15. Granice terenów zamkniętych i ich stref ochronnych.....	47
16. Inne obszary problemowe, w zależności od uwarunkowań i potrzeb zagospodarowania występujących w gminie.....	47

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Jeziorany zostało sporządzone w 2001 r. i uchwalone uchwałą Nr XXVI/236/01 Rady Miejskiej w Jezioranach z dnia 5.12.2001 r. Sporządzenie studium zostało dokonane w trybie przepisów ustawy z dnia 7 lipca 1994r. o zagospodarowaniu przestrzennym, która utraciła moc z dniem 10.07.2003r. Niniejsza zmiana studium sporządzona została w trybie obowiązującej od 11 lipca 2003r. ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003r. Nr 80, poz. 717 z późn. zmianami) i nie stanowi rewizji podstawowych zasad i kierunków polityki przestrzennej gminy Jeziorany, przyjętych w studium. Ogranicza się ona do korekt związanych z prowadzoną przez gminę gospodarką przestrzenną, w tym do:

- a) zmian funkcjonalnych układu komunikacyjnego,
- b) aktualizacji stanu prawnego w zakresie: ochrony przyrody i ochrony zabytków,
- c) powiększenia podstawowych obszarów kierunkowych rozwoju funkcji osadniczych i działalności gospodarczych nierolniczych.

W tym stanie rzeczy, analizując całość dokumentacji studium w świetle przepisów ustawy o planowaniu i zagospodarowaniu przestrzennym, postanowiono w przedmiocie niniejszej zmiany studium:

1) z uwagi na studialno- analityczny charakter dokumentów, pozostawić bez zmian część pierwszą opracowania studium zatytułowaną: „Strategia rozwoju miasta i gminy”, składającą się z:

- a) części I-szej zatytułowanej: „Raport o stanie istniejącym”,
- b) części II-giej zatytułowanej: „Podstawowe problemy i strategiczne cele rozwoju miasta i gminy Jeziorany”;

2) wprowadzić materialne treści zmiany studium w części drugiej dokumentu studium zatytułowanej: „Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Część I-sza. Kierunki zagospodarowania przestrzennego gminy Jeziorany” i w rysunku do w/w części, zmieniając tytuł dokumentu na: „Gmina Jeziorany. Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Część I-sza A. Kierunki zagospodarowania przestrzennego (tekst jednolity)”;

3) treść w/w części I-szej A studium wraz z rysunkiem Nr 1 ująć redakcyjnie stosownie do określeń wymaganych przepisami art. 10 ust. 2 ustawy o planowaniu i zagospodarowaniu przestrzennym.

Powyższe czynności stanowią zatem formę nowelizacji dokumentu będącego w legalnym obrocie prawnym na podstawie art. 87 ust. 1 w/w ustawy, a jej treść

materialna nie skutkuje zmianą podstawowych zasad i kierunków polityki przestrzennej gminy Jeziorany, określonych w studium.

1. Kierunki zmian w strukturze przestrzennej gminy oraz w przeznaczeniu terenów.

1.1. Główne cele i kierunki polityki przestrzennej.

Określone w studium główne cele i kierunki polityki przestrzennej w obszarach wiejskich gminy dokonują alokacji przestrzennej działań, warunkujących realizację strategicznych celów rozwoju miasta i gminy Jeziorany. Działania te składają się na podstawowy cel polityki przestrzennej, jakim jest kształtowanie struktury zagospodarowania przestrzennego, właściwe dla tworzenia warunków restrukturyzacji obszarów wiejskich gminy w kierunku:

- a) rozwoju funkcji rolniczej w obszarach o najkorzystniejszych parametrach agroprzyrodniczych,*
- b) stabilizacji funkcji osadniczych i rozwoju nierolniczych działalności gospodarczych w głównych ogniwach sieci osadniczej,*
- c) ochrony walorów środowiska przyrodniczego, wyznaczających możliwości rozwoju funkcji turystyczno-wypoczynkowych i przekształceń istniejącej struktury przestrzennej zainwestowania.*

1.2. Kształtowanie struktury zagospodarowania przestrzennego gminy.

Przyjęta w studium polityka przestrzenna w gminie Jeziorany koncentruje się, w związku z alokacją przestrzenną inwestycji celu publicznego (w rozumieniu przepisów art. 2, pkt 5 ustawy o planowaniu i zagospodarowaniu przestrzennym), na kształtowaniu następujących elementów struktury zagospodarowania przestrzennego gminy:

- a) obszarów zabudowanych wiejskich jednostek osadniczych wskazanych do przekształceń i uzupełnień zabudowy na cele funkcji mieszkaniowych oraz działalności gospodarczych rolniczych i nierolniczych,
- b) obszarów zabudowanych i wskazanych pod zabudowę na cele rozwoju funkcji turystyczno- wypoczynkowych i obsługi ruchu turystycznego,
- c) obszarów wskazanych pod zabudowę na cele rozwoju funkcji mieszkaniowych i działalności gospodarczych nierolniczych,
- d) obszarów zabudowanych i wskazanych pod zabudowę na cele produkcyjne,
- e) obszarów rolniczej przestrzeni produkcyjnej, prowadzenia działalności gospodarczych rolniczych,
- f) obszarów proponowanych pod zalesienia i dolesianie.

Delimitacja w/w obszarów została ustalona na podstawie powyższej analizy uwarunkowań zagospodarowania przestrzennego gminy w zakresie:

- a) stanu i alokacji przestrzennej zainwestowania,
- b) tendencji i procesów społeczno-gospodarczych,
- c) wartości i zasobów środowiska przyrodniczego i kulturowego.

Kierunki zagospodarowania przestrzennego miasta Jeziorany zostały ujęte w odrębnej części opracowania, zatytułowanej „Miasto Jeziorany. Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Część II-ga A. Kierunki zagospodarowania przestrzennego (tekst jednolity)”.

2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów, w tym tereny wyłączone spod zabudowy.

2.1. Obszary zabudowane wiejskich jednostek osadniczych wskazanych do przekształceń i uzupełnień zabudowy na cele funkcji mieszkaniowych oraz działalności gospodarczych rolniczych i nierolniczych.

2.1.1. Główne ośrodki aktywności osadniczych i gospodarczych:

<i>Lp.</i>	<i>Miejscowości</i>	<i>Główne funkcje zabudowy</i>	<i>Usługi publiczne</i>	<i>Kierunki przekształceń zagospodarowania przestrzennego</i>
1.	Jeziorany	w odrębnym opracowaniu		
2.	Franknowo	MR M U P	- szkoła podstawowa - filia biblioteki w Jezioranach	1. Modernizacje i uzupełnienia zabudowy istniejącej, utrzymane w historycznej skali architektonicznej miejscowości. 2. Wprowadzenie na terenach zabudowanych uzupełnień na funkcje gospodarcze nierolnicze w kierunku: a) drobnych usług – Franknowo, Radostowo, b) obsługi ruchu turystycznego – Radostowo, c) drobnych działalności produkcyjnych – Franknowo.
3.	Radostowo	MR M U T	- szkoła podstawowa - filia biblioteki w Jezioranach	3. Poprawa standardów techniczno-użytkowych obiektów usług publicznych. 4. Koncentracja terenów przeznaczonych na uzupełnienie zabudowy w bezpośrednim sąsiedztwie terenów zabudowanych i w powiązaniu z ich systemami infrastruktury technicznej i komunikacji.

- MR – zabudowa rolnicza (zagrodowa)
M – zabudowa mieszkaniowa jednorodzinna
U – usługi
P – produkcja
T – obsługa ruchu turystycznego

2.1.2. Ważniejsze ogniwa sieci osadniczej.

<i>Lp.</i>	<i>Miejscowości</i>	<i>Główne funkcje zabudowy</i>	<i>Kierunki przekształceń zagospodarowania przestrzennego</i>
------------	---------------------	--------------------------------	---

1.	Wójtówko	Mw U P	1. Poprawa standardów techniczno – użytkowych zabudowy mieszkaniowej wielorodzinnej – Wójtówko, Potryty. 2. Uzupelnienie terenów zabudowy istniejącej z przeznaczeniem na drobne funkcje usługowe i mieszkaniowe jednorodzinne. 3. Aktywizacja funkcji agroturystycznych – Potryty, Żerbuń, Derc.
2.	Tłokowo	MR M U P	
3.	Potryty	Mw MR U T	
4.	Derc	MR U T	
5.	Krokowo	MR U P	
6.	Żerbuń	MR U T	

Mw – zabudowa mieszkaniowa wielorodzinna

M – zabudowa mieszkaniowa jednorodzinna

MR – zabudowa rolnicza (zagrodowa)

U – usługi

P – produkcja

T – obsługa ruchu turystycznego

2.1.3. Pozostałe jednostki osadnicze w strukturze obszarów aktywności gospodarczych i osadniczych:

Miejscowości	Główne funkcje zabudowy	Kierunki przekształceń zagospodarowania przestrzennego
Ustnik, Kalis	Mw U P	1. Poprawa standardów techniczno-użytkowych zabudowy mieszkaniowej. 2. Przekształcenia zainwestowania części bazy obsługi produkcji rolnej b. PGR-ów na lokalizacje drobnych funkcji produkcyjnych i usługowych nierolniczych.
Piszewo, Kikity, Żardeniki, Olszewnik	MR U T	1. Uzupelnienie terenu zabudowy istniejącej o drobne funkcje usługowe oraz mieszkaniowe jednorodzinne. 2. Przekształcenia zabudowy (Olszewnik) w kierunku funkcji obsługi ruchu turystycznego.
Polkajmy, Wólka Szlachecka, Pierwągi, Kramarzewo, Miejska Wieś, Kiersztanowo,	MR	1. Poprawa standardów techniczno-użytkowych zabudowy mieszkaniowej.

<i>Kostrzewy, Lekity, Studzianka, Studnica, Wilkasy, Modliny</i>		
--	--	--

Mw – zabudowa mieszkaniowa wielorodzinna

MR – zabudowa rolnicza (zagrodowa)

U – usługi

P – produkcja

T – obsługa ruchu turystycznego

2.2. Obszary wskazane pod zabudowę.

I.p.	Jednostka osadnicza	Główne kierunki zagospodarowania przestrzennego
Obszary wskazane pod zabudowę na cele rozwoju funkcji turystyczno-wypoczynkowych i obsługi ruchu turystycznego:		
1.	<i>Obszar otoczenia jeziora Luterskiego (ogniwa sieci osadniczej: Piszewo, Kikity Żardeniki)</i>	<i>1) zagospodarowanie przestrzenne terenu w kierunku rozwoju funkcji turystyczno-wypoczynkowej w otoczeniu gospodarki rolnej; 2) zabudowa rekreacji indywidualnej; obiekty obsługi turystyki wodnej; 3) rozwiązanie systemowe gospodarki ściekowej;</i>
2.	<i>Obszar otoczenia jeziora Blanki (ogniwa sieci osadniczej: Potryty, Studnica, Radostowo)</i>	<i>1) zagospodarowanie przestrzenne terenu w kierunku rozwoju funkcji turystyczno-wypoczynkowych w otoczeniu gospodarki rolnej; 2) lokalizacja funkcji mieszkaniowych i gospodarczych nierolniczych w głównych ośrodkach koncentracji funkcji osadniczych; 3) zabudowa rekreacji indywidualnej; obiekty obsługi turystyki wodnej; 4) rozwiązanie systemowe gospodarki ściekowej;</i>
3.	<i>Kikity</i>	<i>Zabudowa mieszkaniowa, mieszkaniowo-usługowa i letniskowa. Obsługa ruchu turystycznego i turystyki wodnej. Zabudowa pensjonatowa;</i>
4.	<i>Piszewo</i>	<i>Zabudowa letniskowa i obsługa turystyki wodnej. Zabudowa pensjonatowa;</i>
5.	<i>Potryty</i>	<i>Rozwiązanie systemowe gospodarki ściekowej;</i>
6.	<i>Radostowo</i>	
7.	<i>Teren w otoczeniu wsi Żerbuń</i>	<i>Zagospodarowanie przestrzenne terenu w kierunku rozwoju funkcji turystyczno-wypoczynkowych;</i>
8.	<i>Obszary ochrony walorów przyrodniczo-krajobrazowych terenów wododziałowo-źródłiskowych:</i>	
	<i>a) wysoczyzny morenowej pagórkowatej (Derc, Studzianka)</i>	<i>1) rozwój agroturystyki i krajoznawczych form turystyki;</i>

	<i>b) zandru wysoczyzny morenowej (Żerbuń, Kiersztanowo)</i>	<i>1) rozwój agroturystyki i krajoznawczych form turystyki;</i>
Obszary wskazane pod zabudowę na cele rozwoju funkcji mieszkaniowych i działalności gospodarczych nierolniczych:		
9.	<i>Obszar węzłowy bezpośredniego otoczenia miasta Jeziorany (ogniwa sieci osadniczej: Olszewnik, Tłokowo, Wójtówko, Jeziorany-kolonie)</i>	<i>1) lokalizacja funkcji mieszkaniowych, usługowych i produkcyjnych w celu rozwoju lokalnych funkcji obsługi obszaru gminy; 2) powiązanie infrastrukturalne w zakresie gospodarki ściekowej z m. Jeziorany;</i>
10.	<i>Piszewo</i>	<i>Zabudowa mieszkaniowa jednorodzinna i mieszkaniowo-usługowa;</i>
11.	<i>Kostrzewy</i>	

Warunkiem zagospodarowania w/w terenów powinien być wymóg realizacji rozwiązań gospodarki wodno-ściekowej, w szczególności opartej na scentralizowanym systemie gminnym odprowadzania ścieków i oczyszczania ścieków, ujętym w pkt 5.1.2 studium.

2.3. Wskaźniki dotyczące zagospodarowania oraz użytkowania terenów.

W zagospodarowaniu terenów przeznaczonych pod zabudowę przyjmuje się następujące wskaźniki dla zabudowy mieszkaniowej jednorodzinnej, pensjonatowej i rekreacji indywidualnej:

- a) minimalna wielkość działki budowlanej dla budynku wolnostojącego w zabudowie mieszkaniowej jednorodzinnej – 1000m²,
- b) minimalna wielkość działki budowlanej dla budynku wolnostojącego w zabudowie pensjonatowej – 1200m²,
- c) minimalna wielkość działki budowlanej dla budynku wolnostojącego w zabudowie rekreacji indywidualnej: – 1200m²,
- d) minimalny udział powierzchni biologicznie czynnej w stosunku do powierzchni działki budowlanej powinien wynosić:
 - 60% dla zabudowy mieszkaniowej jednorodzinnej,
 - 40% dla zabudowy pensjonatowej,
 - 60% dla zabudowy rekreacji indywidualnej.
- e) maksymalny udział powierzchni zabudowy w stosunku do powierzchni działki budowlanej powinien wynosić:
 - 20% dla zabudowy mieszkaniowej jednorodzinnej,
 - 25% dla zabudowy pensjonatowej,
 - 15% dla zabudowy rekreacji indywidualnej.

- f) maksymalna wysokość zabudowy – dwie kondygnacje nadziemne, z drugą kondygnacją w poddaszu użytkowym,
- g) zadaszenia zabudowy - dwuspadowe lub wielospadowe, o kącie nachylenia połąci dachowych do płaszczyzny przekroju poziomego budynku w przedziale 35°-45°.

2.4. Tereny proponowane do objęcia ograniczeniem zabudowy i zakazem zabudowy.

W Obszarze Chronionego Krajobrazu Doliny Symsarny w granicach gminy Jeziorany ograniczenia prawne dla zabudowy wynikają z przepisów ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz.U. z 2004 r. Nr 92, poz. 880) wraz z rozporządzeniami wykonawczymi do w/w ustawy.

W/w przepisy są wiążące w sporządzaniu miejscowych planów zagospodarowania przestrzennego i wydawaniu decyzji o warunkach zabudowy.

W granicach gminy Jeziorany do objęcia zakazem zabudowy wskazuje się tereny korytarzy ekologicznych, wykształconych głównie na glebach pochodzenia organicznego, w tym korytarz ekologiczny rzeki Symsarny i tereny osuwiskowe.

W rozwoju funkcji turystyczno-wypoczynkowych i usługowych w obszarach problemowych: wysoczyzny morenowej pagórkowatej i zandru wysoczyzny morenowej należy wykluczyć możliwości koncentracji zespołów zabudowy z tytułu uwarunkowań przyrodniczo – krajobrazowych, co jak w przypadku bezpośredniego otoczenia m. Jeziorany nie wymaga alokacji nowych terenów pod zabudowę w kategoriach makroprzestrzennych.

3. Obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk.

3.1. Obszary i elementy środowiska objęte prawną ochroną przyrody:

3.1.1. Ustanowione ustawą lub rozporządzeniem ministra.

ELEMENTY ŚRODOWISKA, OBSZARY, OBIEKTY	ZASADY UŻYTKOWANIA, ZAKRES OCHRONY
<i>1</i>	<i>2</i>
- Rezerwat przyrody ustanowiony: "Ustnik" – ochrona miejsc lęgowych i wypoczynkowych ptaków wodno-błotnych	Użytkowanie i ochrona według przepisów szczególnych: rozporządzenie MOŚiZN w 1991.
Trwale użytki zielone wykształcone na glebach pochodzenia organicznego	Przeznaczenie na cele nierolnicze wymaga zgody Wojewody. Wymagają na ogół okresowej regulacji stosunków wodnych. Unikać melioracji polegających tylko na odwodnieniu.

3.1.2. Ustanowione rozporządzeniem wojewody.

ELEMENTY ŚRODOWISKA, OBSZARY, OBIEKTY	ZASADY UŻYTKOWANIA, ZAKRES OCHRONY
<i>1</i>	<i>2</i>
Pomniki przyrody ustanowione rozporządzeniami w latach: 1952, 1953, 1986: - głązy; - drzewa;	Zakaz uszkodzania, wchodzenia na drzewa, umieszczania tablic itp.
Obszar Chronionego Krajobrazu Doliny Symsarny	Stosowanie postanowień ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody wraz z rozporządzeniami wykonawczymi do w/w ustawy.

3.1.3. Obszar chronionego krajobrazu.

Rozporządzeniem Nr 54 Wojewody Warmińsko-Mazurskiego z dnia 10 listopada 2005 r. w sprawie obszarów chronionego krajobrazu na terenie województwa warmińsko – mazurskiego (Dziennik Urzędowy Województwa Warmińsko-Mazurskiego z 2005r. Nr 175, poz. 1951)*) na terenie gminy Jeziorany znajduje się Obszar Chronionego Krajobrazu (OChK) Doliny Symsarny.

Na terenie obszaru chronionego krajobrazu, o którym mowa w § 1 ust.1 w/w rozporządzenia, zakazuje się:

- 1) lokalizowania nowych obiektów zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu przepisów o ochronie środowiska,
- 2) lokalizacji budownictwa letniskowego poza miejscami wyznaczonymi w miejscowym planie zagospodarowania przestrzennego,
- 3) utrzymywania otwartych rowów i zbiorników ściekowych,
- 4) dokonywania zmian stosunków wodnych, jeśli służą innym celom niż ochrona przyrody i zrównoważone wykorzystanie użytków rolnych i leśnych oraz gospodarki rybackiej,
- 5) likwidowania małych zbiorników wodnych, starorzeczy oraz obszarów wodnoblotnych,
- 6) wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych,
- 7) organizowania rajdów motorowych i samochodowych,
- 8) umyślnego zabijania dziko żyjących zwierząt, niszczenia nor, legowisk zwierzęcych, tarłisk i złożonej ikry, ptasich gniazd oraz wybierania jaj,
- 9) wypalania roślinności,
- 10) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem obiektów związanych z zabezpieczeniem przeciwsztormowym lub przeciwpowodziowym.

W/w zakazy nie dotyczą zadań realizowanych na rzecz obronności i bezpieczeństwa państwa, w przypadkach zagrożenia bezpieczeństwa państwa.

Zakaz, o którym mowa w pkt 1) nie dotyczy inwestycji realizujących cele publiczne.

Zakaz określony w pkt 8) nie dotyczy gospodarki łowieckiej lub rybackiej prowadzonej w oparciu o odrębne przepisy oraz racjonalnej gospodarki rolnej i leśnej.

Zakazy, o których mowa w punktach: 2, 3, 6, 7 nie są ujęte w przepisach ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz.U. z 2004r. Nr 92, poz.880, z późn. zmianami). Powyższa ustawa ustanawia natomiast następujące zakazy obowiązujące na obszarach chronionego krajobrazu:

- 1) likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;
- 2) wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu;

3) lokalizowania obiektów budowlanych w pasie szerokości 100m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej.

W/w zakazy nie dotyczą prowadzenia akcji ratowniczej oraz działań związanych z bezpieczeństwem powszechnym.

*) W/w rozporządzenie zostało uchylone orzeczeniem WSA w Olsztynie z dnia 20 czerwca 2006r. (sygnatura akt II SA/OI 121/06). Wojewoda Warmińsko-Mazurski wniósł do NSA kasację od tego orzeczenia.

3.2. Lokalne wartości środowiska przyrodniczego i zagrożenia środowiskowe.

3.2.1. Waloryzacja struktury fizjograficznej obszaru gminy.

ELEMENTY ŚRODOWISKA, OBSZARY, OBIEKTY	ZASADY UŻYTKOWANIA, ZAKRES OCHRONY
<i>1</i>	<i>2</i>
<p>Wysoczyzna morenowa falista.</p> <p><i>Tereny generalnie użytkowane rolniczo o glebach korzystnych dla upraw rolnych. Niska lesistość. W podłożu dominuje glina zwałowa. Położone na obszarach chronionego krajobrazu, w przewadze ochrony umiarkowanej.</i></p>	<p><i>Obszary o przeciętnych walorach przyrodniczych i krajobrazowych. Predestynowane głównie do funkcji rolnej. Także osadnictwo, lokalnie drobny przemysł, w powiązaniu z możliwościami odprowadzenia ścieków. W zagospodarowaniu powinno się mieć na uwadze wrażliwość wód powierzchniowych na zanieczyszczenia.</i></p>
<p><i>WMF(N) – położony poza obszarami chronionego krajobrazu. Zlewnia pojezierna –zlewnia pośrednia jezior.</i></p>	<p><i>WMF(N) – nie obowiązują ograniczenia związane z obszarami chronionego krajobrazu.</i></p>
<p><i>WMF(W) - teren wododziałowo – źródliskowy.</i></p>	<p><i>WMF(W) Lokalny węzeł hydrograficzny. Preferowana mała retencja. Zwiększanie lesistości – głównie na terenach silnie skonfigurowanych.</i></p>
<p><i>WMF (ZP) - teren zasobnego zbiornika wód podziemnych.</i></p>	<p><i>WMF (ZP) - nieodpowiedni do lokalizacji funkcji uciążliwych mogących zagrozić jakości wód podziemnych.</i></p>
<p><i>Obszar wysoczyzny morenowej falistej w pn. części gminy.</i></p>	<p><i>Poprawa warunków dla intensyfikacji i rozwoju gospodarki rolnej.</i></p>
<p><i>Obszar wysoczyzny morenowej falistej w pd. części gminy.</i></p>	<p><i>Poprawa warunków dla intensyfikacji rozwoju gospodarki rolnej, Ochrona wód wglębnych GZWP-Olsztyn Nr 213.</i></p>
<p>Wysoczyzna morenowa pagórkowata.</p> <p><i>Pagórkowaty i falisty obszar wysoczyzny</i></p>	<p><i>Obszar o dość wysokich walorach przyrodniczych i krajobrazowych. Lokalny węzeł hydrograficzny.</i></p>

<p><i>morenowej z dość dużym udziałem lasów. W podłożu przeważa glina zwałowa. Przydatność rolnicza gleb do upraw płużnych ograniczona ze względu na silne skonfigurowanie terenu. Teren wododziałowo – źródliskowy. W większości teren zasobnego zbiornika wód podziemnych. Objęty ochroną krajobrazu.</i></p>	<p><i>Predysponowany do funkcji rolnej, głównie o charakterze hodowlano – pastwiskowym. Przeciwwskazane tworzenie dużych monokultur. Predyspozycje do agroturystyki i turystyki krajoznawczej – głównie w oparciu o wartości krajobrazowe i lasy. Podrzędnie funkcja leśna. Preferowana mała retencja. Zwiększanie lesistości – głównie na terenach silnie skonfigurowanych. Rozwój osadnictwa umiarkowany – brak znaczących odbiorników ścieków. Nieodpowiedni do lokalizacji funkcji uciążliwych mogących zagrozić jakości wód podziemnych. W działalności gospodarczej ograniczenia wynikające z położenia na obszarze chronionego krajobrazu. Ochrona wód wglębnych GZWP-Olsztyn Nr 213. Poprawa warunków dla stabilizacji gospodarki rolnej w kierunku chowu bydła. Ochrona walorów przyrodniczo-krajobrazowych obszaru wododziałowo – źródliskowego wysoczyzny morenowej pagórkowatej.</i></p>
<p><i>Wysoczyzna morenowa i zandry.</i></p> <p><i>Falisty obszar wysoczyzny morenowej i zandru z dużym udziałem lasów. W podłożu piaski wodnolodowcowe i gliny zwałowe. Przydatność rolnicza gleb zróżnicowana. Część wschodnia stanowi teren wododziałowo – źródliskowy. W większości teren zasobnego zbiornika wód podziemnych. Objęty ochroną krajobrazu.</i></p>	<p><i>Obszar o dość wysokich walorach przyrodniczych i krajobrazowych. Lokalny węzeł hydrograficzny. Predysponowany głównie do funkcji leśnej, ze zwiększeniem lesistości, głównie na glebach słabych. Preferowana mała retencja. Na lepszych glebach rolnictwo z ograniczeniami wynikającymi z położenia na obszarze chronionego krajobrazu. Przeciwwskazane tworzenie dużych monokultur. Predyspozycje do agroturystyki i turystyki krajoznawczej – głównie w oparciu o lasy i wartości krajobrazowe. Rozwój osadnictwa umiarkowany – w powiązaniu z możliwościami odprowadzenia ścieków. Nieodpowiedni do lokalizacji funkcji uciążliwych mogących zagrozić jakości wód podziemnych. Ochrona wód wglębnych GZWP-Olsztyn Nr 213. Przekształcenia gospodarki rolnej w kierunku zalesień gruntów o niskiej przydatności dla rolnictwa. Ochrona walorów przyrodniczo-krajobrazowych obszaru wododziałowo-źródliskowego zandru wysoczyzny</i></p>

<p>Dolina Symsarny i Moreny Okołojeziorne.</p> <p><i>Tereny w przewadze rolne na ogół o glebach zwięzłych korzystnych do upraw rolnych. Dość duży udział użytków zielonych. Występują jeziora, które są istotnym elementem krajobrazu. Teren ważny ze względów przyrodniczych jako korytarz ekologiczny o znaczeniu regionalnym. Obszar chronionego krajobrazu.</i></p>	<p><i>morenowej.</i></p> <p><i>Obszar o wysokich walorach krajobrazowych, ważny ze względów ekologicznych. Wody powierzchniowe wrażliwe na zanieczyszczenie. Predyspozycje terenu wielofunkcyjne:</i></p> <ul style="list-style-type: none"> <i>– rekreacja związana z jeziorami i rzeką Symarną;</i> <i>– ekstensywne rolnictwo głównie w oparciu o użytki zielone;</i> <i>– także funkcja korytarza ekologicznego – preferowane dolesienia oraz zadrzewienia i zakrzaczenia.</i> <p><i>Odcinki Symsarny stanowią potencjalnie największy odbiornik oczyszczonych ścieków.</i></p> <p><i>Ochrona walorów przyrodniczo-krajobrazowych wód powierzchniowych rz. Symsarny i ciągu jezior (jez. Luterskie - jez. Blanki).</i></p>
--	---

3.2.2 Surowce mineralne.

ELEMENTY ŚRODOWISKA, OBSZARY, OBIEKTY	ZASADY UŻYTKOWANIA, ZAKRES OCHRONY
<i>1</i>	<i>2</i>
<p>„DERC” - złożo o zasobach rozpoznanych szczegółowo (kategorie A+B+C1). Zasoby geologiczne bilansowe szacuje się na 743 tyś. ton (wg stanu na 31 XII 2005r.) Posiada wyznaczony teren i obszar górniczy, ustanowiony w decyzji koncesyjnej Wojewody Olsztyńskiego z dnia 3.11.1999r. Kopalina - złożo kruszywa naturalnego (piasek ze żwirem). Powierzchnia - 4.88 (ha).</p>	<p>Na terenie i obszarze górniczym obowiązuje zakaz zabudowy z dopuszczeniem do realizacji obiektów kubaturowych, urządzeń komunikacyjnych oraz urządzeń pomocniczych bezpośrednio związanych z eksploatacją kopalini. Obowiązuje wyznaczenie pasów ochronnych dla terenów sąsiednich nie objętych eksploatacją oraz wykonanie rekultywacji terenu po wyeksploatowaniu kruszyw. Ochrona przed trwałym zainwestowaniem jest obligatoryjna.</p>
<p>„KIKITY” – złożo o zasobach rozpoznanych szczegółowo (kategorie A+B+C1), nie objęte obszarem górniczym i koncesją zezwalającą na eksploatację. Zasoby geologiczne bilansowe szacuje się na 252 tyś. ton (wg stanu na 31 XII 2005r.) Kopalina - złożo kruszywa naturalnego (piasek ze żwirem). Powierzchnia - 1.6 (ha).</p>	<p><i>Eksploatacja niewskazana – kolizja z gospodarką leśną.</i></p>
<p><i>Tereny spodziewanego występowania złóż surowców mineralnych Kn – kruszywa</i></p>	<p><i>Dopuszczenie funkcji eksploatacji kopalini do rozważenia.</i></p>

<i>naturalnego</i> (piaski i żwiry): - Polkajmy, - Modliny, - Studzianka, - Lekity, - Żerbuń, - Miejska Wieś.	
---	--

Lokalizację w/w złóż surowców mineralnych udokumentowanych i spodziewanych zawiera rysunek Nr 1 „Gmina Jeziorany. Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Kierunki zagospodarowania przestrzennego”. Skala 1:25 000.”

Do wskazanych w studium kierunkowych celów polityki przestrzennej gminy należy aktywizacja działalności nierolniczych w obszarach wiejskich. Mieści się w tym też eksploatacja surowców mineralnych. Na tej podstawie Burmistrz Jezioran jako organ wskazany właściwymi przepisami geologicznymi i górnictwem do opiniowania i uzgodnień w przedmiocie postępowania koncesyjnego na poszukiwanie, rozpoznanie i eksploatację surowców mineralnych jest uprawniony do pozytywnych opinii i uzgodnień poza terenami w/w wykazu udokumentowanych złóż surowców mineralnych w obszarze gminy, o ile wnioskowane tereny w postępowaniu koncesyjnym nie są wykluczone z eksploatacji surowców mineralnych przepisami odrębnymi. Powyższy sposób działania w sprawie należy uważać jako wypełnienie normy zgodności ze studium, ponieważ jest on instrumentem realizacji jednego z kierunkowych celów polityki przestrzennej gminy.

3.2.3 Podstawowe komponenty środowiska przyrodniczego.

ELEMENTY ŚRODOWISKA, OBSZARY, OBIEKTY	ZASADY UŻYTKOWANIA, ZAKRES OCHRONY
<i>1</i>	<i>2</i>
Kompleksy leśne	<i>Użytkowanie wg ustaleń planów urzędniowo-leśnych z preferowaniem naturalnego kierunku hodowli lasu. Na ogół korzystne dla celów turystycznych.</i>
<i>Rolnicze nieużytki bagienne i zalesienia na siedliskach bagiennych i podmokłych.</i>	<i>Jako zasadę przyjęć pozostawienie w obecnej funkcji. Zmiana użytkowania tylko w uzasadnionych przypadkach. Na ogół niekorzystne dla celów turystycznych.</i>
Gleby gruntów ornych	
<i>Tereny z przewagą gleb zwięzłych kompleksu pszenno dobrego, lokalnie pszenno-żytniego, III i IV klasy bonitacyjnej. Zwykle o właściwym uwilgotnieniu.</i>	<i>Najbardziej urodzajne na terenie gminy. Zmiana użytkowania tylko w uzasadnionych przypadkach.</i>

<i>Tereny z przewagą gleb zwięzłych kompleksu pszennego wadliwego, lokalnie średnio zwięzłych kompleksu żytniego dobrego, w większości klasa IV. Dość wrażliwe na suszę.</i>	<i>Średnio urodzajne. Użytkowanie rolnicze, zalesienie lub inne użytkowanie. Melioracje odwodnieniowe na ogół niepożądane.</i>
<i>Tereny z przewagą gleb lekkich, przepuszczalnych, kompleksów żytniego słabego i żytnio-lubinowego, na ogół V i VI klasy bonitacyjnej, wrażliwe na suszę, często trwale za suche, słabo urodzajne.</i>	<i>W pierwszej kolejności przeznaczać na cele nierolnicze, głównie pod zalesienie. Melioracje jak wyżej.</i>
Trwale użytki zielone	
<i>Tereny z dominacją trwałych użytków zielonych, w przewadze średnich.</i>	<i>Użytkowanie rolnicze z możliwością zmiany funkcji w uzasadnionych przypadkach. Zabiegi melioracyjne na ogół wskazane. Unikać melioracji polegających tylko na odwodnieniu.</i>
Wody płynące	
<i>Cieki podstawowe – odcinki powyżej 3 km od ujścia do jezior Cieki i rowy pozostałe</i>	<i>Chronić przed zrzutami ścieków nieoczyszczonych. Stosować obudowę biologiczną.</i>
Jeziora	
	<i>Chronić przed dopływem ścieków i substancji biogennych. Tereny przyległe do jezior chronić przed zabudową. Wokół jezior tworzyć pasy trwałej zieleni, a na dopływach - zbiorniki wody stojącej dla redukcji biogenów.</i>

3.2.4. Obszary mało odporne na działalność gospodarczą.

ELEMENTY ŚRODOWISKA, OBSZARY, OBIEKTY	ZASADY UŻYTKOWANIA, ZAKRES OCHRONY
<i>1</i>	<i>2</i>
<i>Jeziora</i>	<i>Chronić przed dopływem ścieków i substancji biogennych. Wokół jezior tworzyć pasy trwałej zieleni, a na dopływach zbiorniki wody stojącej dla redukcji biogenów.</i>
<i>Rolnicze nieużytki bagienne i zalesienia na siedliskach bagiennych i podmokłych.</i>	<i>Jako zasadę przyjąć pozostawienie w obecnej funkcji. Zmiana użytkowania tylko w uzasadnionych przypadkach.</i>
<i>Obszary rolne o intensywnie zróżnicowanej rzeźbie (spadki na ogół powyżej 10 %).</i>	<i>Narażone na intensywną erozję. Stosować zabiegi przeciwoerozyjne.</i>
<i>Obszary wododziałowe i źródłiskowe.</i>	<i>Tworzenie warunków do opóźniania odpływu wód z opadów atmosferycznych. Preferowanie zwiększania lesistości i małej retencji.</i>
Podział na zlewnie (ze względu na możliwość odprowadzenia ścieków do wód powierzchniowych)	
<i>Zasięg terenów bezodpływowych (bez odpływu powierzchniowego) i zasięg zlewni bezpośredniej jezior przepływowych</i>	<i>Prawny zakaz zrzutu ścieków do wód powierzchniowych (z wyjątkami jezior, do których ścieki były odprowadzane przed</i>

<i>i wpływających do nich cieków na odcinku przyujściowym (krótszym niż 3 km).</i>	1992 r.) <i>Generalnie konieczność przepompowania ścieków poza zlewnię.</i>
<i>Zlewnia pojezierna: zlewnie cieków wpływających do jezior przepływowych na odcinkach ponad 3 km do ujścia.</i>	<i>Prawna możliwość zrzutu ścieków do wód powierzchniowych. Konieczny wysoki stopień oczyszczania. Maksymalna ilość ścieków powiązana z przepływem rzek (cieków podstawowych).</i>
<i>Odcinki cieków (rzek) podstawowych, do których można odprowadzać oczyszczone ścieki.</i>	<i>Prawna możliwość zrzutu ścieków – w ilości dostosowanej do przepływu średniego niskiego (SNQ) cieku.</i>
Wody podziemne (znaczenie i podatność na zanieczyszczenia)	
<i>Zasobny zbiornik wód podziemnych GZWP-Olsztyn Nr 213 o zróżnicowanej izolacji od powierzchni terenu, zasilający także obszary sąsiednie. Wydajność potencjalna z otworu przekracza na ogół 70 m³/godz.</i>	<i>Średnio wysoki stopień zagrożenia wód. Lokalizacje obiektów mogących powodować zanieczyszczenie wód podziemnych powinny się poprzedzić badaniami hydrogeologicznymi.</i>
<i>Obszary, gdzie wody podziemne są na ogół w sposób naturalny izolowane od powierzchni terenu. Wydajności potencjalne z otworu oscylują od 10 do 60 m³/godz.</i>	<i>Stopień zagrożenia wód podziemnych-niski.</i>

3.2.5. Obiekty o potencjalnie znacznej uciążliwości dla środowiska przyrodniczego i zagospodarowania przestrzennego otoczenia.

ELEMENTY ŚRODOWISKA, OBSZARY, OBIEKTY	ZASADY UŻYTKOWANIA, ZAKRES OCHRONY
<i>1</i>	<i>2</i>
<i>Składowisko odpadów (ok. Tłokowa)</i>	<i>Obiekt zrehabilitowany. Odpady z miasta i gminy utylizowane są obecnie na składowisku w rejonie Bisztynka.</i>
<i>Oczyszczalnia ścieków w Jezioranach</i>	<i>Użytkować w sposób minimalizujący szkodliwy wpływ na środowisko i otoczenie.</i>

4. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

4.1. Obiekty wpisane do rejestru zabytków nieruchomości z terenu gminy Jeziorany (stan wg rejestru na dzień 15.11.2006r.).

Miejscowość	Obiekt	Nr rejestru	Data wpisu
Franknowo	Ogrodzenie kościoła z bramą	A-2410/O	8 października 1996
Franknowo	Kościół par. p.w. Pana Boga Wszechmogącego wraz z cmentarzem przykościelnym	A-627/O	8 października 1967
Franknowo	Dzwonnica	A-628/O	8 października 1967
Kalis	Zespół dworsko – folwarczny	A-4229/O	23 października 1992
Kiersztanowo	Dworek	A-989/O	27 marca 1968
Kikity	Kaplica filialna	A-2474/O	8 października 1996
Krokowo	Kościół Św. Marii Magdaleny	A-2479/O	8 października 1996
Modliny	Dwór	A-4230/O	26 października 1992
Miejska Wieś	Kaplica	A-636/O	12 października 1967
Piszewo	Kościół filialny Św. Walentego	A-2478/O	7 października 1996
Potryty	Oficyna dworska	A-639/O	12 października 1967
Potryty	Dwór	A-638/O	12 października 1967
Potryty	Zespół dworsko – folwarczny	A-4232/O	30 października 1992
Radostowo	Kapliczka przydrożna	A-645/O	12 października 1967
Radostowo	Kapliczka przydrożna, nr 008	A-4195/O	9 marca 1992
Radostowo/ Remiza OSP	Kapliczka przydrożna	A-4194/O	9 marca 1992
Radostowo	Kapliczka przydrożna	A-4125/O	9 marca 1992
Radostowo	Kapliczka przydrożna	A-4124/O	12 marca 1992
Radostowo	Ogrodzenie cmentarza przykościelnego z bramkami	A-3510/O	12 marca 1992
Radostowo	Cmentarz rzymsko –katolicki	A-3841/O	7 października 1987
Radostowo	Kościół Św. Jerzego wraz z cmentarzem przykościelnym	A-619/O	7 października 1967
Studnica	Kaplica Św. Stanisława	A-2480/O	7 października 1996
Tłokowo	Kapliczka cmentarna wraz z najbliższym otoczeniem	A-644/O	12 października 1967
Tłokowo	Cmentarz rzymsko –katolicki	A-3844/O	7 października 1987
Tłokowo	Kaplica Św. Rocha wraz z cmentarzem przykościelnym	A-643/O	12 października 1967
Tłokowo	Kościół Św. Jana Chrzciciela	A-275/O	15 marca 1957
Ustnik	Zespół dworsko – folwarczny	A-4228/O	23 października 1992
Wójtówko	Zespół dworsko – folwarczny	A-4238/O	10 listopad 1992
Żerbuń	Kaplica Św. Floriana, nr 024	A-2483/O	7 października 1996

4.2. Obiekty nie wpisane do rejestru zabytków, znajdujące się w ewidencji zabytków - z terenu gminy Jeziorany.

22
FRANKNOWO

1. Kapliczka przy drodze Franknowo – Wólka Szlachecka.
2. Kapliczka przy domu nr: 21, 66, 68, 90, 99.
3. Kapliczka naprzeciw domu nr 47.
4. Krzyż drewniany i figurka drewniana przy drodze nr 147.
5. Krzyż żelazny przy domu nr: 43, 100, 105, 112, 114, 156.
6. Plebania, mur. 4ćw. XIX w.
7. Stacja kolejowa.
8. Spichlerz przy stacji kolejowej.
9. Budynek sanitarny – stacja kolejowa.
10. Szkoła, lata 20-te XX w.
11. Poczta, XIX/XX w.
12. Kuźnia, drew. XIX/XX w.
13. Karczma, ob. Klub GOK.
14. Dom nr: 1, 4, 7, 8, 10, 16, 17, 18, 19, 22, 23, 25, 26, 27, 28, 30, 31, 32, 33, 35, 36, 38, 40, 42, 43, 44, 46, 47, 49, 50, 51, 52, 53, 54, 58, 59, 60, 61, 62, 63, 65, 66, 68, 70, 71, 72, 73, 74, 75, 78, 79, 81, 82, 84, 85, 87, 88, 93, 97, 99, 102, 103, 105, 108, 109, 111, 112, 113, 114, 116, 117, 118, 122, 124, 125, 126, 127, 128, 129, 130, 132, 133, 135, 136, 137, 139, 140, 143, 144, 145, 147, 148, 149, 150, 151, 153, 154, 156, 157, 158, 159, 160, 161, 162.
15. Dom mieszkalno - gospodarczy nr: 2, 5, 15, 21, 37, 45, 56, 57, 100, 144, 147, 155.
16. Budynek gospodarczy przy domu nr: 26, 87.
17. Chlew przy domu nr: 4, 126, 132, 135, 140.
18. Obora przy domu nr: 1, 4, 35, 38, 68, 75, 87, 90, 93, 97, 99, 103, 107, 109, 113, 114, 116, 117, 118, 112, 124, 125, 126, 127, 128, 129, 130, 132, 135, 136, 139, 140, 145, 148, 149, 150, 151, 153, 154, 156, 157, 158, 159, 162.
19. Obora - stodoła przy domu nr: 8, 40, 85, 105, 137.
20. Stodoła przy domu nr: 28, 36, 43, 62, 73, 88, 92, 93, 99, 105, 107, 109, 111, 112, 116, 125, 126, 129, 132, 133, 135, 145, 148, 150, 153, 156, 157, 158.
21. Biblioteka nr 39.
22. Dom, dworek nr 90.
23. Dom mieszkalno - gospodarczy.
24. Szopa przy domu nr 159.
25. Warsztat przy domu nr 35.

DERC

1. Kapliczka, droga Derc- Frączki.
2. Kapliczka, droga Derc- Krokowo.
3. Kapliczka, droga przy nr 53.
4. Kapliczka, droga przy domu nr 54; figurka drewniana.
5. Karczma, ob. dom mieszkalny.
6. Budynek gospodarczy w zespole karczmy.
7. Remiza strażacka we wsi.
8. Szkoła.
9. Obora.
10. Stodoła.
11. Dom mieszkalno- gospodarczy nr: 2, 44.
12. Dom nr 3, ob. sklep GS.

13. Dom nr: 4, 5, 6, 8, 9, 10, 11, 12, 14, 15, 16, 20, 21, 22, 24, 25, 26, 27, 29, 33, 35, 36, 37, 38, 39, 42, 43, 45, 46, 47, 49, 50, 51, 53, 54, 55, 56, 57, 60, 61, 62, 63, 70, 71.
14. Budynek gospodarczy przy domu nr: 45, 57.
15. Obora przy domu nr: 4, 10, 11, 16, 20, 21, 22, 24, 26, 36, 37, 38, 39, 44, 46, 47, 49, 53, 54, 55, 60, 62, 63.
16. Obora - stodoła przy domu nr: 6, 29.
17. Stodoła przy domu nr: 4, 8, 14, 15, 22, 25, 27, 36, 38, 39, 43, 46, 47, 51, 54, 55, 56, 60, 71.
18. Chlew przy domu nr 5.
19. Komórka przy domu nr 38.
20. Owczarnia przy domu nr 56.
21. Wozownia przy domu nr 51.

KIERSZTANOWO

1. Kapliczka przy domu nr: 2, 30.
2. Kapliczka z dzwonnica.
3. Kapliczka kamienna.
4. Szkoła, ob. sklep i dom nr 18.
5. Budynek gospodarczy przy d. szkole.
6. Dom.
7. Obora - stodoła.
8. Budynek gospodarczy przy domu nr: 4, 6, 11, 13, 16, 31.
9. Dom nr: 1, 2, 4, 5, 6, 8, 9, 10, 11, 13, 14, 15, 16, 17, 19, 22, 25, 26, 27, 28, 29, 30, 31.
10. Obora przy domu nr: 2, 5, 10, 19, 22, 25, 27, 29, 30.
11. Obora – stodoła przy domu nr 10, 26.
12. Stodoła przy domu nr: 5, 6, 10, 19, 25, 27, 29.
13. Chlew przy domu nr 8.

KIKITY

1. Kapliczka przy nr: 1, 27.
2. Kapliczka we wsi przy nr 2.
3. Dom – ruina.
4. Drewnitnia.
5. Obora.
6. Dom mieszkalno- gospodarczy nr: 1, 4, 11, 12, 15.
7. Dom nr: 2, 6, 7, 8, 9, 10, 13, 16, 17-świątlica, 18, 19, 24, 27, 31.
8. Budynek gospodarczy przy domu nr 6.
9. Obora - stodoła przy domu nr 10, 13.
10. Obora przy domu nr: 13, 14, 15, 16, 19, 24, 27, 31.
11. Stodoła przy domu nr: 6, 16, 24, 27, 31.
12. Komórka przy domu nr 17.

KROKOWO

1. Kapliczka przy drodze Krokowo – Lamkowo.
2. Kapliczka przy nr 36.
3. Krzyż na budynku nr 32.
4. Krzyż żelazny przy domu nr: 12, 15.
5. Remiza.

6. Dom.
7. Obora.
8. Stodoła.
9. Budynek gospodarczy przy domu nr 13.
10. Dom nr: 1, 3, 4, 8, 9, 12, 15, 17, 18, 19, 20, 29, 30, 32, 33, 35, 36, 38, 41, 42, 43, 44, 45, 46, 47, 49, 58, 61.
11. Dom mieszkalno – gospodarczy nr 11.
12. Obora przy domu nr: 9, 12, 17, 20, 29, 30, 32, 35, 38, 41, 42, 43, 44, 46, 47, 58, 65.
13. Stodoła przy domu nr: 3, 9, 17, 18, 19, 29, 30, 32, 33, 36, 41, 42, 43, 45, 58, 61.
14. Chlew przy domu nr: 19, 15, 33.
15. Kurnik przy domu nr 44.
16. Drewutnia przy domu nr 15.

KRAMARZEWO

1. Kapliczka p.w. Św. Rocha.
2. Kapliczka, droga Piszewo - Kramarzewo.
3. Kapliczka.
4. Kapliczka przy domu nr 12.
5. Kapliczka przy domu nr 18; figurka drewniana.
6. Krzyż metalowy przy drodze do wsi Kramarzewo.
7. Krzyż żelazny przy domu nr 9.
8. Dom nr: 1, 3, 4, 6, 9, 10, 12, 13, 18, 25, 26, 27, 28, 29, 34.
9. Dom mieszkalno - gospodarczy nr: 8, 31, 35.
10. Chlew przy domu nr: 3, 13, 29.
11. Obora przy domu nr: 4, 6, 8, 9, 10, 12, 18, 25, 26, 29.
12. Obora-stodoła przy domu nr 27.
13. Stodoła przy domu nr: 1, 4, 6, 13, 25, 29.
14. Stodoła - obora przy domu nr 9.
15. Stajnia przy domu nr 13.

MIEJSKA WIEŚ

1. Kapliczka przy domu nr 21; figurka drewniana.
2. Kapliczka przy domu nr 30; dwie figurki drewniane.
3. Sklep.
4. Szkoła; ob. dom nr 35.
5. Szkoła (stary budynek); ob. dom nr 35.
6. Budynek gospodarczy przy szkole.
7. Dom (ruina).
8. Remiza strażacka.
9. Dom nr: 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13, 14, 15, 17, 18, 19, 20, 21, 23, 24, 25, 26, 27, 28, 29, 30, 32, 37, 38, 39, 40, 43, 44, 45, 46, 47.
10. Chlew przy domu nr: 1, 6, 14, 18, 20, 24.
11. Obora przy domu nr: 1, 2, 3, 4, 6, 9, 10, 11, 12, 14, 15, 18, 19, 20, 21, 23, 25, 26, 27, 40.
12. Chlewnia przy domu nr 4.
13. Stodoła przy domu nr: 4, 6, 9, 11, 14, 15, 17, 18, 19, 20, 23, 24, 25, 26, 30, 32.
14. Drewutnia przy domu nr 5.
15. Budynek gospodarczy przy domu nr: 17, 30, 43, 47.

16. Komórka przy domu nr 40.

OLSZEWNIK

1. Kapliczka przy nr 22.
2. Kapliczka, ruina.
3. Kapliczka za wsią przy drodze do Piszewa.
4. Dom.
5. Obora.
6. Dom nr: 1, 2, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18/1, 20, 21, 22, 23.
7. Budynek gospodarczy przy domu nr 1.
8. Stodoła przy domu nr: 9, 13, 14, 15, 16, 18/2, 21, 23.
9. Obora przy domu nr: 13, 14, 16, 18/2, 20, 21, 22, 23.
10. Chlew przy domu nr 15.

PIERWĄGI

1. Kaplica filialna.
2. Kapliczka przy drodze na Wągsty.
3. Kapliczka przy drodze do Lutr.
4. Kaplica z dzwonnicy we wsi.
5. Obora.
6. Dom.
7. Stodoła.
8. Obora.
9. Dom nr: 1, 2, 3, 5, 7, 8, 9, 10, 12, 14, 17, 15, 16.
10. Dom mieszkalno - gospodarczy nr: 3, 5.
11. Budynek gospodarczy przy domu nr 2.
12. Komórka przy domu nr: 7, 10.
13. Obora przy domu nr: 14, 15, 16.
14. Obora - stodoła przy domu nr: 2, 12.
15. Stodoła przy domu nr: 1, 16.

PISZEWO

1. Kapliczka przed wsią.
2. Kapliczka, droga Piszewo- Żardeniki.
3. Kapliczka, droga Piszewo- Żardeniki; figurka drewniana.
4. Kapliczka, droga Piszewo- Pierwagi.
5. Kapliczka za wsią przy szosie do Pierwąg.
6. Kapliczka przy nr 20; dwie figurki drewniane.
7. Kapliczka przy nr 22; figurka drewniana; płaskorzeźba.
8. Krzyż żelazny, droga Piszewo- Żardeniki.
9. Karczma; ob. dom nr 19.
10. Szkoła; ob. dom nr 30.
11. Dom nr: 1, 2, 6, 8, 10, 12, 13, 15, 16, 17, 18, 20, 21, 22, 23, 24, 25, 26, 27, 28.
12. Dom mieszkalno - gospodarczy nr: 7, 9, 19.
13. Budynek gospodarczy przy domu nr: 20, 23, 26, 27.
14. Chlew przy domu nr 10.
15. Obora przy domu nr: 1, 2, 6, 8, 10, 12, 13, 18, 21.
16. Stodoła przy domu nr: 1, 2, 6, 10, 12, 15, 20, 28.
17. Stodoła – obora przy domu nr: 16, 18.

POLKAJMY

1. Kapliczka.
2. Kapliczka przy domu nr 5.
3. Kapliczka, droga Polkajmy – Prosimy.
4. Kapliczka przy domu nr 10.
5. Kapliczka przy domu nr 10; figurka drewniana.
6. Krzyż żelazny przy domu nr 1.
7. Krzyż żelazny, droga Polkajmy – Prosimy; 1894r.
8. Dom.
9. Dom nr: 1, 2, 3, 7, 9, 10, 13, 19, 20, 21.
10. Dom mieszkalno – gospodarczy nr 18.
11. Budynek gospodarczy przy domu nr 21.
12. Obora przy domu nr: 3, 5, 7, 9, 18, 19, 21.
13. Stodoła – obora przy domu nr: 1, 2.
14. Stodoła przy domu nr: 3, 7, 19.
15. Spichlerz przy domu nr 5.
16. Szkoła (nr 15).

RADOSTOWO

1. Kuźnia.
2. Kapliczka przy drodze między Radostowem a Studziankami.
3. Figurka drewniana – kapliczka przy nr 28.
4. Krzyż na cmentarzu; drewniany.
5. Szkoła.
6. Brama w ogrodzeniu kościoła paraf. pw. Św. Jerzego.
7. Plebania, ob. szkoła.
8. Dom, koniec XIX w.
9. Dom, pocz. XX w.
10. Budynek gospodarczy przy domu nr: 1, 3, 13, 14, 19A, 23, 31, 32, 37, 42, 45, 49, 50, 53, 54, 56, 62.
11. Dom nr: 2, 3, 4, 6, 7, 9, 11, 12, 13, 14, 16, 17, 18, 19A, 20, 23, 27, 28, 30, 31, 32, 34, 38, 40, 41, 42, 43, 44, 46, 48, 49, 50, 52, 53, 54, 56, 57, 59, 62, 63, 65, 68, 70, 71, 77, 96, 98, 101, 106.
12. Dom mieszkalno – gospodarczy nr: 5, 15, 47, 51, 55, 59, 60, 61, 63, 64, 66, 105.
13. Chlew przy domu nr: 34, 101.
14. Garaż przy domu nr 11.
15. Obora przy domu nr: 11, 20, 48, 98, 101.
16. Sklep nr 19.
17. Stodoła przy domu nr: 3, 20, 40, 65, 106.

STUDNICA

1. Kapliczka – droga Studnica – Derc.
2. Kapliczka przy domu nr 18.
3. Drewnutnia przy domu nr 26.
4. Dom.
5. Dom nr: 1, 6, 8, 14, 15, 17, 18, 20, 21, 22, 26, 27.
6. Dom nr 13 ze świetlicą.
7. Dom mieszkalno – gospodarczy nr: 2, 12.

8. Budynek gospodarczy przy domu nr: 7, 10, 13.
9. Chlew przy domu nr 1.
10. Obora przy domu nr: 3, 6, 8, 14, 17, 18, 20, 21, 22, 26.
11. Stodoła przy domu nr: 1, 15, 20, 21.

TŁOKOWO

1. Kapliczka przy kościele; figurka gipsowa z niemieckim napisem.
2. Kapliczka przy drodze z Kramarzewa do Tłokowa.
3. Kapliczka - rozwidlenie dróg Żardeniki – Tłokowo.
4. Kapliczka przydrożna; mur. XVIII / XIX w.
5. Kapliczka przydrożna; mur. 1 poł. XIX w.
6. Krzyż przy kaplicy p.w. Najśw. Sakramentu i Św. Rocha.
7. Krzyż drewniany, figurka drewniana przy domu nr 44.
8. Krzyż żelazny przy domu nr 44.
9. Dom (opuszczony) przy kaplicy p.w. Najśw. Sakramentu i Św. Rocha.
10. Remiza przeciwpożarowa.
11. Dom (XIX / XXw.).
12. Dom mieszkalno- gospodarczy.
13. Budynek gospodarczy.
14. Stodoła – obora.
15. Dom nr: 1, 2, 4, 5, 7, 8, 9, 10, 12, 13 z przybudówką, 14, 15, 16, 20, 21, 22, 23, 24, 26, 27, 28, 29, 30, 31, 32, 34, 35, 37, 38, 40, 41, 48, 49, 55, 57, 58, 59, 60, 62, 63, 66.
16. Dom mieszkalno – gospodarczy nr : 3, 18.
17. Budynek gospodarczy przy domu nr: 16, 35.
18. Chlew – obora przy domu nr 38.
19. Chlew przy domu nr: 7, 37, 38, 40.
20. Obora przy domu nr: 2, 4, 7, 12, 13, 26, 29, 31, 32, 34, 35, 37, 40, 41, 48, 49, 55, 57, 59, 60.
21. Obora – stodoła przy domu nr 8.
22. Stodoła przy domu nr: 2, 23, 30, 31, 34, 35, 37 drewn. z przybudówką, 38, 40, 41, 48, 49, 55, 58, 60, 62, 66.
23. Stajnia przy domu nr 41.

USTNIK

1. Dom nr 1.
2. Chlewnia.
3. Magazyn.

WILKIEJMY

1. Kapliczka przy nr 4 z dzwonnica.
2. Kapliczka przy nr 10; dwie figurki drewniane.
3. Dom nr: 3, 4, 8, 9, 10, 11, 12.
4. Budynek gospodarczy przy domu nr: 3, 8, 12.
5. Obora przy domu nr: 3, 4, 10, 12.
6. Stodoła przy domu nr: 4, 9, 10.

WÓJTÓWKO

1. Zespół folwarczny – budynek gospodarczy przy nr: 2, 3.

WÓLKA SZLACHECKA

1. Figurka drewniana, kapliczka przy nr 2.
2. Kapliczka przy domu nr 2; figurki drewniane.
3. Krzyż żelazny przy domu nr 2.
4. Dom nr: 1, 2, 3, 4, 5, 7, 8, 9, 10.
5. Obora - stodoła przy domu nr: 2, 9.
6. Obora przy domu nr: 3, 8, 10.
7. Stodoła przy domu nr: 4, 5, 8, 9, 10.

ŻERBUŃ

1. Kapliczka – droga Zerbuń – Biesówko.
2. Kapliczka przy nr 67.
3. Krzyż żelazny przy domu nr 57.
4. Krzyż żelazny – droga Zerbuń – Biesowo; 1895r.
5. Budynek gospodarczy przy szkole.
6. Szkoła.
7. Kuźnia.
8. Karczma; ob. sklep.
9. Karczma; ob. dom nr 16.
10. Dom nr: 3, 4, 5, 10, 11, 12, 13, 14, 15, 17, 18, 19, 20, 21, 24, 25, 27, 29, 30, 32, 33, 34, 36, 37, 38, 39, 40, 42, 43, 44, 48, 49, 56, 57, 59, 60, 64, 66, 67, 71.
11. Stodoła przy domu nr: 33, 42, 44, 48, 49, 57, 59, 60, 67, 71,
12. Obora przy domu nr: 3, 4, 5, 10, 19, 32, 48, 49, 57, 59, 60, 67, 71.
13. Budynek gospodarczy przy domu nr: 34, 36, 43, 60.
14. Obora – stodoła przy domu nr: 40, 56.
15. Stodoła przy domu nr: 4, 16, 30.

ŻARDENIKI

1. Kapliczka przy drodze do Jezioran.
2. Kapliczka - za wsią przy drodze do Jezioran.
3. Kapliczka przy domu nr: 13, 29.
4. Krzyż przy domu nr 2.
5. Krzyż żelazny przy domu nr: 29, 30.
6. Garaż przy domu nr 19.
7. Mleczarnia.
8. Dom.
9. Obora przy domu.
10. Stodoła przy domu.
11. Dom nr: 1, 3, 5 i 5a, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 20, 25, 26, 27, 28, 29, 30, 32, 33.
12. Dom mieszkalno - gospodarczy nr 6.
13. Obora przy domu nr: 1, 2, 3, 5, 5a, 9, 10, 20, 25, 26, 27, 28, 29, 33.
14. Stodoła przy domu nr: 2, 5a, 8, 10, 19, 20, 25, 27, 30, 33.

JEZIORANY – KOLONIA

1. Dom nr: 8, 10, 11, 13, 14, 15, 16, 18, 19, 20, 21, 22, 23, 24, 25, 27, 28, 33, 34, 36, 37, 38.
2. Obora przy domu nr: 8, 10, 11, 14, 16, 21, 22, 23, 25, 27, 33, 34, 36.
3. Stodoła przy domu nr: 8, 10, 13, 14, 21, 25, 29, 36, 37, 38.
4. Budynek gospodarczy przy domu nr 15.
5. Chlewnia przy domu nr 10.
6. Drewutnia przy domu nr 25.
7. Komórka przy domu nr 23.
8. Obora- stodoła przy domu nr 17.
9. Plebania.
10. Kapliczka, droga Jeziorany – Tłokowo.
11. Kapliczka przy nr 13.
12. Krzyż przy nr 28.
13. Wodociągi, droga Jeziorany – Derc.

Obiekty, o których mowa w punkcie 4 podlegają ochronie konserwatorskiej z tytułu przepisów ustawy z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami (Dz.U z 2003r. Nr 162, poz. 1568). Prace konserwatorskie, roboty budowlane przy zabytkach i w otoczeniu zabytków wpisanych do rejestru wymagają pozwolenia wojewódzkiego konserwatora zabytków, z tytułu w/w przepisów.

Obiekty nie wpisane do rejestru zabytków, znajdujące się w ewidencji zabytków, powinny stanowić podstawę utworzenia gminnej ewidencji zabytków, o której mowa w przepisach o ochronie zabytków.

4.3. Stanowiska archeologiczne nie wpisane do rejestru zabytków nieruchomych Województwa Warmińsko-Mazurskiego (lokalizacje i chronologia na podstawie informacji Wojewódzkiego Urzędu Ochrony Zabytków w Olsztynie).

Na podstawie prac rozpoznawczych WUOZ w Olsztynie zlokalizowano dotychczas na terenie gminy Jeziorany następujące stanowiska archeologiczne:

- 1) w obrębie Wójtówko – osada nawodna (epoka brązu i wczesnego żelaza),*
- 2) w obrębie Wójtówko – osada nawodna (epoka wczesnego żelaza),*
- 3) w obrębie Tłokowo – obozowisko (epoka kamienna).*

Poza w/w stanowiskami, dotychczasowe prace rozpoznawcze wskazują na znaleziska archeologiczne w obrębie: Żardeniki (2 kurhany z epoki wczesnego żelaza) oraz w obrębie Tłokowo (grodzisko wczesnośredniowieczne). Postuluje się wykonać wojewódzką ewidencję zabytków archeologicznych w ramach AZP (Archeologiczne Zdjęcie Polski).

W celu objęcia stanowisk archeologicznych ochroną prawną należy wykonać wymagany w ich przypadku zakres stosownych czynności dokumentacyjnych, stanowiących podstawę do wpisania tych stanowisk do rejestru zabytków nieruchomych Województwa Warmińsko-

Mazurskiego. Pozwoli to w działaniach planistycznych na ustalenie stref ochrony konserwatorskiej dla stanowisk archeologicznych.

W trybie sporządzania miejscowych planów zagospodarowania przestrzennego i ustalania warunków zabudowy zasady zagospodarowania terenu w lokalizacjach obejmujących stanowiska archeologiczne należy uzgodnić z Warmińsko-Mazurskim Wojewódzkim Konserwatorem Zabytków w Olsztynie.

4.4. *Obszary wskazane do objęcia prawną ochroną dóbr kultury.*

Wskazane w studium obszary do objęcia prawną ochroną dóbr kultury są propozycją rozważenia celowości ustanowienia w trybie sporządzania miejscowych planów zagospodarowania przestrzennego stref ochrony konserwatorskiej w obszarze gminy Jeziorany dla:

a) dość dobrze zachowanych historycznych układów przestrzennych dawnych wsi warmińskich: Franknowa, Tłokowa i Radostowa.

b) zespołów dworsko-folwarcznych w miejscowościach: Wójtówko, Modliny, Kalis, Ustnik, Potryty i Kiersztanowo.

Ustalenie w/w stref ochrony konserwatorskiej może być przydatnym instrumentem na określenie w ich obszarze zasad i warunków zabudowy i zagospodarowania terenu, wpływających na zahamowanie procesu degradacji tych układów i zespołów oraz przywracania ich walorów przestrzennych jako dóbr krajobrazu kulturowego gminy, o ile przedmiotowo stan substancji materialnej tych dóbr jest zasadny dla podejmowania w/w działań. Natomiast ustanowienie stref ochrony konserwatorskiej bezpośredniego otoczenia zabytkowych zespołów kościelnych w: Radostowie, Franknowie i Tłokowie należy traktować jako działanie konieczne.

5. Kierunki rozwoju systemów komunikacji i infrastruktury technicznej.

5.1. Gospodarka wodno-ściekowa.

5.1.1. Zaopatrzenie w wodę.

Istniejące urządzenia wodociągowe (tabela Nr 1)

Lp.	Ujęcia wody (miejscowości)	Ilość studni	q studni w m ³ /h	H głęb. w m	Wodociąg obsługujący miejscowości
1	2	3	4	5	6
1	Jeziorany miasto	2	69,0 97,0	90,0 93,0	Jeziorany, Jeziorany Kolonie, Lekity, Olszewnik, Piszewo, Pierwagi, Żardeniki, Kikity, Miejska Wieś, Kostrzewy
2	Radostowo	2	68,0 68,0	104,4 74,5	Radostowo, Kolonia Radostowo
3	Potryty	2	30,0 56,0	49,0 56,0	wyłączone
4	Ustnik	2	14,0 64,0	54,6 85,5	wyłączone
5	Wójtówko	2	15,0 60,0	37,0 59,0	Wójtówko, Tłokowo, Kalis, Studnica, Potryty, Ustnik, Modliny,
6	Franknowo	2	22,0 51,0	95,0 50,0	Franknowo, Frankowo, Wólka Szlachecka, Polkajmy
7	Krokowo	2	60,0 56,0	61,0 62,0	Krokowo, Kolonia Krokowo, Derc, Kolonia Derc
8	Żardeniki	1	11,0	78,5	wyłączone
9	Kikity	1	15,0	100,5	Kikity
10	Pierwagi	2	16,0 26,0	91,0 97,0	wyłączone
11	Kramarzewo	1	17,0	87,0	Kramarzewo

W/w ujęcia wody nie zaopatrują całości sieci osadniczej w obszarach wiejskich. Na terenie gminy nadal budowane są kolejne odcinki sieci wodociągowej o nowej technologii. W celu poprawy standardów cywilizacyjnych i warunków prowadzenia gospodarki rolnej należy w tych obszarach zrealizować następujące inwestycje w zakresie zaopatrzenia w wodę:

- a) modernizacja stacji uzdatniania wody w Kikicach;
- b) budowy sieci wodociągowych w układach:
 - Frankowo – w kierunku Modlin,
 - Kolonia Tłokowo – Kramarzewo – w kierunku wsi Prosimy,
 - Radostowo – Kolonia Radostowo - tereny nad jeziorem Blanki,
 - Krokowo – Kostrzewy,
 - Piszewo – tereny nad jeziorem Lutskim,
 - zaopatrzenie wsi Studzianka z ujęcia we wsi Frączki (gm. Dywity).

5.1.2. Odprowadzenie i oczyszczanie ścieków.

Gospodarka ściekowa na terenie gminy jest słabo wyposażona w infrastrukturę kanalizacyjną. Dotychczas do sieci miejskiej włączono miejscowość Wójtówko. Do miejskiej oczyszczalni ścieków doprowadzane są również ścieki ze zbiorników bezodpływowych z terenu całej gminy. Nierzadko nieszczelności zbiorników powodują przesiąkanie zanieczyszczeń do gruntu, co wpływa na pogorszenie stanu wód podziemnych. Słabo rozwinięta infrastruktura kanalizacyjna stanowi barierę rozwoju terenów turystycznych. Obecnie, oczyszczalnia może przyjąć oraz oczyścić w ciągu doby 1000 m³ ścieków.

Gospodarka ściekowa w gminie Jeziorany powinna być oparta na scentralizowanym systemie kanalizacji sanitarnej, odprowadzającym ścieki z obszarów wiejskich do oczyszczalni ścieków w m. Jeziorany. Ponadto przyjęty w studium gminy system odprowadzania i oczyszczania ścieków ma - zgodnie z polityką przestrzenną gminy i miejscowymi planami zagospodarowania terenu - umożliwić odprowadzenie ścieków z terenów przewidzianych pod zainwestowanie, w tym z głównych terenów rozwoju funkcji osadniczych i gospodarczych nierolniczych oraz zapewnić ochronę rzeki Symsarny i jej dopływów.

W polityce przestrzennej gminy kluczowe znaczenie ma organizacja systemu gospodarki ściekowej, warunkującego możliwości rozwoju i przekształceń struktury zagospodarowania przestrzennego w obszarach wiejskich gminy. Wymaga on budowy sieci kanalizacji sanitarnej na kierunkach:

- a) Kikity – Żardeniki – Olszewnik - Jeziorany,
- b) Miejska Wieś – Żardeniki – Olszewnik - Jeziorany,
- c) Piszewo – tereny rekreacyjne w Piszewie – Olszewnik - Jeziorany,
- d) Franknowo- Tłokowo - Jeziorany,
- e) tereny rekreacyjne w Potrytach nad jez. Blanki - Potryty – Ustnik – Wójtówko – Jeziorany,
- f) Modliny - Ustnik – Wójtówko – Jeziorany,
- g) Kalis - Ustnik – Wójtówko – Jeziorany,
- h) tereny rekreacyjne w Radostowie nad jez. Blanki – Radostowo – do odrębnej oczyszczalni.

Realizacja w/w systemu gospodarki ściekowej należy do głównych zadań w polityce przestrzennej gminy jako czynnik warunkujący osiągnięcie celów strategii jej rozwoju. Na tle tych celów, wyposażenie obszarów wiejskich gminy Jeziorany w kolektory główne kanalizacji sanitarnej powinno być ujęte w założenia etapowania inwestycji.

Tak założony program kanalizacji wodno-ściekowej może wymagać w przyszłości rozbudowy oczyszczalni ścieków w Jezioranach ponad przyjętą przepustowość 1000m³ ścieków/ dobę. Natomiast jednostki osadnicze nieuwjęte w w/w programie nie będą ze względów ekonomicznych kanalizowane, a ich gospodarka ściekowa pozostanie oparta na dowozie ścieków ze zbiorników szczelnych do punktów zlewnych systemu gminnego oraz (tam gdzie to możliwe ze względów hydrogeologicznych) na oczyszczalniach przydomowych.

Na terenie gminy Jeziorany wariantowo proponuje się lokalne oczyszczalnie ścieków dla miejscowości: Frankowo i Radostowo, z odprowadzeniem ścieków do systemu rowów melioracyjnych.

5.2. Gazownictwo, gospodarka ciepła i energetyka.

5.2.1. Gazownictwo.

Miasto i gmina Jeziorany nie są wyposażone w sieci i urządzenia zaopatrzenia w gaz przewodowy. W założonym w studium i w strategii rozwoju gminy horyzoncie czasowym realizacji celów i kierunków polityki przestrzennej (10 lat) gazyfikacja obszaru miasta i gminy Jeziorany nie jest brana pod uwagę w planach inwestycyjnych PGNiG (Zakład Gazowniczy w Olsztynie). W takiej sytuacji możliwości gazyfikacji należy opierać o inny niż PGNiG układ dystrybucyjny, jeżeli będzie on zainteresowany na zdemonopolizowanym rynku gazownictwa inwestowaniem w system przesyłowy i budowę sieci rozdzielczych w obszarze miasta i gminy Jeziorany.

Przez PGNiG S.A. rozpatrywane są natomiast koncepcje eksportu gazu na Litwę. Wariant II przewiduje budowę gazociągu z kierunku węzła w rejonie Gdańska, biegnącego przez gminę Jeziorany w kierunku Elbląga, Suwałk, a następnie w kierunku granicy państwa- na Litwę. Orientacyjną lokalizację inwestycji określa rysunek Nr 1.

5.2.2. Gospodarka ciepła.

Gospodarka ciepła w obszarach wiejskich gminy Jeziorany oparta jest na indywidualnych źródłach ciepła i kotłowniach lokalnych, opalanych głównie paliwem węglowym. Ten stan rzeczy wymaga działań modernizacyjnych w kierunku eliminacji nieekonomicznych źródeł ciepła, zastosowania automatyki i nowoczesnych technologii oczyszczania spalin oraz zastępowania paliwa węglowego olejami opałowymi, gazem lub paliwami ekologicznymi (odtwarzalnymi). W obszarach wiejskich gminy Jeziorany nie przewiduje się gminnych systemów scentralizowanego zaopatrzenia w ciepło.

5.2.3. Energetyka wiatrowa.

Na terenie gminy Jeziorany istnieje możliwość zastosowania elektrowni wiatrowych. Tego typu inwestycja mogłaby przyczynić się do rozwoju gminy, dając m.in. możliwość czynnego udziału lokalnym przedsiębiorstwom w procesie budowy. Choć rozwój tego typu energetyki wymaga dużych nakładów finansowych, to wyraźnie przyczynia się poprawy stanu środowiska, przyczyniając się do zmniejszenia emisji dwutlenku węgla do atmosfery.

Tereny pod lokalizację turbin wiatrowych w gminie Jeziorany należy wyznaczyć poza Obszarem Chronionego Krajobrazu Doliny Symsarny.

5.3. Gospodarka odpadami.

W obecnym stanie gospodarka odpadami w gminie Jeziorany obejmuje wywóz odpadów na składowisko w gm. Bisztynek. W związku z wymogami Unii Europejskiej w zakresie gospodarki odpadami konieczne będzie zorganizowanie systemu obejmującego: zbiórkę, segregację, składowanie i utylizację odpadów. System taki ze względów ekonomicznych nie jest możliwy do realizacji w skali jednej miejsko-wiejskiej gminy samorządowej. Wymaga on współdziałania w skali ponadgminnej obejmującej w przypadku Jezioran powiat „ziemski” olsztyński lub związek celowy zainteresowanych gmin samorządowych. W związku z kontraktem wojewódzkim woj. warm.-maz. w studium proponuje się realizację inwestycji systemu gospodarki odpadami dla Jezioran i okolicznych gmin opartą o rejonowe składowisko odpadów w ramach w/w kontraktu. W tym celu opracowano Gminny Program Gospodarki Odpadami i należy zawrzeć stosowne porozumienia z gminami sąsiednimi w przedmiocie inwestycji w nowoczesny system gospodarki odpadami, w oparciu o lokalizację składowiska odpadów poza obszarem gminy Jeziorany. Z analizy warunków środowiska przyrodniczego i rozmieszczenia zabudowy gminy Jeziorany wynika, że lokalizacja tego rodzaju składowiska w obszarze gminy staje się bardzo problematyczna.

5.4. Komunikacja drogowa i kolejowa.

5.4.1. Kierunki rozwoju układu komunikacyjnego.

W kategoriach administracyjnych układ komunikacji drogowej w obszarze gminy Jeziorany tworzą drogi: wojewódzkie, powiatowe i gminne.

W studium przyjęto funkcjonalny podział układu drogowego na nadrzędny, podstawowy i uzupełniający.

a) Układ nadrzędny – drogi wojewódzkie:

- droga nr 593 Dobre Miasto – Jeziorany – Lutry,

- *droga nr 595 Jeziorany – Barczewo,*
- wraz z projektowaną budową obwodnicy*) miasta Jeziorany, która obejmuje:
- na zachodzie miasta - budowę odcinka łączącego drogę wojewódzką nr 595 z kierunku Barczewa z drogą wojewódzką nr 593 w kierunku Dobrego Miasta,
- oraz
- na wschodzie miasta - dwa warianty budowy odcinka łączącego drogę wojewódzką nr 595 z kierunku Barczewa z drogą wojewódzką nr 593 w kierunku Reszla.

*) Wg danych Zarządu Dróg Wojewódzkich w Olsztynie, wartości natężenia ruchu wg generalnego pomiaru przeprowadzonego w roku 2005 wynoszą: dla odcinka Dobre Miasto – Jeziorany 474 pojazdy na dobę, dla odcinka Jeziorany – Lutry 969 pojazdów na dobę. Wartości te wskazują na brak efektywności ekonomicznej takiego przedsięwzięcia nawet w perspektywie 20lat. Można rozważyć etapowanie, w którym w pierwszej kolejności realizowany byłby odcinek łączący drogę wojewódzką nr 595 z kierunku Barczewa z drogą wojewódzką nr 593 w kierunku Dobrego Miasta.

b) Układ podstawowy – drogi powiatowe:

- *droga nr 26513 Jeziorany – Bisztynek,*
- *droga nr 26352 Lidzbark Warm. - Jeziorany,*
- *droga nr 26521 Jeziorany – Biesowo na odcinku Jeziorany – Miejska Wieś,*
- *droga nr 26162 Ramsowo – Jeziorany,*
- *droga nr 26165 Kronowo – Derc,*
- *droga nr 26520 Jeziorany – Gradki.*

c) Układ uzupełniający:

- *Pozostałe drogi powiatowe i gminne.*

Dla zapewnienia prawidłowego funkcjonowania układu komunikacyjnego w obszarze gminy Jeziorany, studium wskazuje się następujące kierunki działań modernizacyjnych:

a) nadrzędny układ komunikacyjny:

Kategoria drogi	Klasa techniczna	Min szerokość w liniach rozgraniczających	Działania modernizacyjne
droga wojewódzka nr 593 Dobre Miasto- Jeziorany-Lutry	Z(zbiorcza)	20 m	1. Modernizacja do parametrów technicznych klasy Z. 2. Poprawa stanu nawierzchni. 3. Budowa obwodnicy miasta Jeziorany w ciągu drogi

			wojewódzkiej nr 593.
droga wojewódzka nr 595 Jeziorany-Barczewo	Z (zbiorcza)	20 m	1. Modernizacja do parametrów technicznych klasy Z. 2. Poprawa stanu nawierzchni.
projektowana obwodnica miasta Jeziorany	Z (zbiorcza)	20 m	1. Budowa obwodnicy miasta Jeziorany w parametrach technicznych drogi zbiorczej Z.

b) podstawowy układ komunikacyjny:

Drogi powiatowe znajdujące się w układzie podstawowym należy zgodnie z Rozporządzeniem Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie (Dz.U z 1999r. Nr 43, poz. 430), projektować w klasie L lub D w zależności od istniejącego i prognozowanego natężenia ruchu. Rezerwa terenu w liniach rozgraniczających wynosi odpowiednio 15,0 m i 10,0 m.

c) uzupełniający układ komunikacyjny:

pozostałe drogi powiatowe i gminne należy zmodernizować do parametrów technicznych, właściwych dla dróg lokalnych klasy technicznej L i dla dróg dojazdowych klasy technicznej D. Należy również utwardzić (poprzez położenie nawierzchni bitumicznej) dotychczas nieutwardzone odcinki w/w dróg.

Po nowym podziale administracyjnym dróg ważne jest prawidłowe prowadzenie możliwie jednolitej i konsekwentnej polityki przez samorzady z uwzględnieniem hierarchii i ważności dróg.

Wstępną listę zadań polityki komunikacyjnej wpisaną w politykę przestrzenną gminy można przedstawić jako stymulowanie rozwoju przestrzennego gminy, poprzez:

- *ukształtowanie funkcjonalnych powiązań z krajowym systemem transportowym,*
- *dostępność celów podróży, zapewniająca mieszkańcom gminy udział w różnych formach aktywności społecznej i gospodarczej,*
- *wymagane standardy podróży, tzn. czasu i komfortu jazdy,*
- *odpowiednie warunki dowozu surowców i produktów,*
- *łagodzenie uciążliwości funkcjonowania transportu.*

Podstawowe zagadnienia polityki komunikacyjnej gminy Jeziorany na szczeblu lokalnym (gminnym) wymagają określenia:

- *organizacji parkingów w miejscach atrakcyjnych turystycznie we współpracy z zarządcami dróg,*
- *stosunku do prowadzenia ruchu rowerowego we współpracy jw.,*
- *sposobu prowadzenia ruchu tranzytowego i docelowego – we współpracy z samorządem województwa,*
- *kolejności wykonania modernizacji dróg gminnych.*

Do zadań wykonywanych przez samorząd wojewódzki należą:

- *modernizacja i utrzymanie dróg wojewódzkich,*
- *budowa parkingów przy tych drogach,*
- *budowa chodników- jw.*
- *modernizacja nienormatywnych mostów.*

Do zadań wykonywanych przez samorząd powiatowy należy:

- *modernizacja i utrzymanie dróg powiatowych,*
- *budowa nowych nawierzchni na drogach szczególnie ważnych dla prawidłowego funkcjonowania gminy tj.:*
 - *Tłokowo – Kramarzewo droga nr P1424N,*
 - *Miejska Wieś – Zerbuń droga nr P1434N,*
 - *droga powiatowa, łącząca drogę wojewódzką nr 595 z drogą nr 432N Jeziorany-Gradki,*
 - *Radostowo – Derc droga nr P1475N,*
 - *Radostowo – Studzianka droga nr P1477N,*
 - *Studzianka – Frączki droga nr P1477N,*
 - *budowa ul. Wolności w Jezioranach, droga nr P3585N;*
- *budowa parkingów przy drogach powiatowych,*
- *modernizacja nienormatywnych obiektów inżynierskich.*

W strategii rozwoju miasta i gminy Jeziorany zostały przyjęte na lata 2001-2010 następujące zadania do realizacji przez samorząd gminny:

- *poprawa jakości dróg gminnych:*
 - *Franknowo – Polkajmy;*
 - *Franknowo – Kramarzewo - Piszewo;*
 - *Miejska Wieś – Żardeniki;*

- *dokończenie budowy drogi Krokowo-Lamkowo;*
- *budowa ul. Wolności w Jezioranach;*
- *remont i modernizacja pozostałych dróg.*

5.4.2. Linia kolejowa.

Na terenie miasta i gminy Jeziorany zlokalizowana jest linia kolejowa relacji Czerwonka – Sągńity. W/w linia jest obecnie nieczynna.

6. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu lokalnym.

1) *Zwiększenie jakości usług publicznych:*

- *modernizacja bazy oświatowej (ocieplenie budynków, wymiana co);*
- *wybudowanie sali gimnastycznej, stołówki wraz z zapleczem kuchennym przy gimnazjum i SP w Jezioranach oraz boiska szkolnego przy gimnazjum;*
- *modernizacja sieci grzewczej w gimnazjum i SP w Jezioranach;*
- *organizacja dziennego domu pobytu osób potrzebujących oraz stworzenie pomocy osobom starszym i chorym (budowa budynku mieszkalnego socjalnego);*
- *przejęcie gruntów ze Starostwa Powiatowego na rozbudowę boiska sportowego przy ul. Konopnickiej 13;*
- *rozwinięcie szkolnictwa ponadgimnazjalnego na bazie Zespołu Szkół Ponadpodstawowych w Jezioranach;*
- *budowa boisk wiejskich w miejscowościach: Franknowo, Pierwągi, Potryty, Tłokowo, Piszewo, Wójtówko, Olszewnik, Kikity, Studzianka, Derc, Krokowo, Miejska Wieś, Kiersztanowo i Żerbuń.*

2) *Polepszenie stanu infrastruktury komunikacyjnej:*

- *poprawa jakości dróg gminnych:*
 - *Franknowo – Polkajmy;*
 - *Franknowo – Kramarzewo - Piszewo;*
 - *Miejska Wieś – Żardeniki;*
- *dokończenie budowy drogi Krokowo-Lamkowo;*
- *budowa ul. Wolności w Jezioranach;*
- *remont i modernizacja pozostałych dróg;*

3) *Rozbudowa infrastruktury wodno-ściekowej:*

- *przebudowa, rozbudowa i remonty sieci kanalizacyjnej;*
- *przebudowa, rozbudowa i remonty oczyszczalni ścieków;*
- *budowa lokalnych oczyszczalni ścieków;*
- *budowa kanalizacji sanitarnej w Piszewie (łącznie z terenami nad jez. Luterskim), w Kikitach, Miejskiej Wsi, Żardenikach, Olszewniku - z odprowadzeniem ścieków do oczyszczalni w Jezioranach;*
- *budowa kanalizacji sanitarnej w Potrytach, Ustniku, Modlinach, we wsi Kalis, Wójtówko - z odprowadzeniem ścieków do oczyszczalni w Jezioranach;*

- *kanalizowanie terenów wokół jez. Blanki: Potryty - Radostowo;*
 - *kanalizowanie pozostałych obszarów w kierunku Tłokowa i Franknowa;*
 - *modernizacja stacji uzdatniania wody w Jezioranach i Kikitach;*
 - *budowa sieci wodociągowej w miejscowościach, gdzie rozwija się rolnictwo;*
 - *wymiana zniszczonej sieci w Jezioranach;*
 - *wymiana sieci azbestowej na terenach byłych ppgr.*
- 4) Opieka nad nieruchomościami stanowiącymi zabytki w rozumieniu przepisów o ochronie zabytków i opiece nad zabytkami.
- 5) Budowa schroniska dla zwierząt w Radostowie.

Określone w studium zadania dla realizacji celów publicznych powinny być ujęte w wieloletnich programach inwestycyjnych, o których mowa w przepisach o finansach publicznych.

7. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym, zgodnie z ustaleniami planu zagospodarowania przestrzennego województwa i ustaleniami programów, o których mowa w art. 48 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym.

7.1. Zadania rządowe stanowiące inwestycje ponadlokalnych celów publicznych.

Na obszarze gminy Jeziorany przewiduje się realizację zadania rządowego polegającego na budowie energetycznego układu przesyłowego – linia jednotorowa 400 kV Ełk – Mątki.

7.2. Realizacja programu rozwoju regionalnego województwa warmińsko-mazurskiego na lata 2001-2002.

Program rozwoju regionalnego opracowany w oparciu o ustawę o zasadach wspierania rozwoju regionalnego został zatwierdzony przez Sejmik Województwa Warmińsko-Mazurskiego Uchwałą Nr XXXII/505/02 z dnia 12 lutego 2002r.

W programie tym określone zostały priorytety i działania, które znalazły swój wyraz w kontrakcie wojewódzkim poprzez skonkretyzowane zadania, z których część można traktować jako zadania samorządu województwa w rozumieniu art. 39 ustawy o planowaniu i zagospodarowaniu przestrzennym.

7.2.1. Zadania stanowiące inwestycje ponadlokalnych celów publicznych wybrane z kontraktu wojewódzkiego – zadania samorządu województwa:

- PHARE 2000 – budowa i modernizacja systemów kanalizacji sanitarnej, w tymi oczyszczalni ścieków, sprzyjające podnoszeniu atrakcyjności terenów województwa.

7.2.2. Do zadań ponadlokalnych wynikających z opracowanych programów wojewódzkich oraz innych opracowań, w tym także wynikające z przyjętych w planie województwa kierunków rozwoju, należą w granicach gminy Jeziorany:

- Budowa energetycznego układu przesyłowego: linia jednotorowa 400 kV Ełk-Mątki;
- koncepcja eksportu gazu na Litwę, wariant II z kierunku węzła w rejonie Gdańska do Litwy (wymagana byłaby budowa gazociągu z rejonu Gdańska biegnącego w kierunku Elbląg – Suwałki – granica państwa);

- program zwiększania lesistości województwa warmińsko –mazurskiego na lata 2001-2020 – zalesianie gruntów o ogólnej powierzchni ok. 50 tys. ha.

7.2.3. Do postulowanych zadań ponadlokalnych wynikających z opracowanych programów wojewódzkich oraz innych opracowań, w tym także wynikające z przyjętych w planie województwa kierunków rozwoju, należą w granicach gminy Jeziorany:

- modernizacja drogi wojewódzkiej nr 593 Dobe Miasto – Jeziorany – Lutry do parametrów klasy Z;
- modernizacja dróg układu uzupełniającego do wymaganych klas technicznych;
- realizacja i wspieranie programów małej retencji i zalesień na obszarach węzłów hydrograficznych i zachwianej równowagi przyrodniczej w stosunkach wodnych;
- ujednoczenie zasad ochrony i zagospodarowania obszarów chronionego krajobrazu;
- poszerzenie rozpoznania dorobku kulturowego na terenie województwa i uporządkowanie ewidencji zabytków;
- objęcie działaniami rewaloryzacyjnymi obiektów, zespołów i układów zabytkowych najważniejszych dla zachowania tożsamości kulturowej regionu;
- budowa ponadlokalnych urządzeń infrastruktury technicznej.

Zadaniem ponadlokalnym celu publicznego określonym w zmianie studium jest również budowa projektowanej obwodnicy miasta Jeziorany.

- 8. Obszary, dla których obowiązkowe jest sporządzenie miejscowego planu zagospodarowania przestrzennego na podstawie przepisów odrębnych, w tym obszary wymagające przeprowadzenia scaleń i podziału nieruchomości, a także obszary rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2 000 m² oraz obszary przestrzeni publicznej.**

W gminie Jeziorany nie występują obszary, dla których obowiązkowe jest sporządzenie miejscowych planów zagospodarowania przestrzennego na podstawie przepisów odrębnych. Nie wyznacza się też:

- a) obszarów wymagających scaleń i podziałów nieruchomości,
- b) obszarów rozmieszczenia obiektów handlowych o powierzchni sprzedaży powyżej 2000m²,
- c) obszarów przestrzeni publicznej.

- 9. Obszary, dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego, w tym obszary wymagające zmiany przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne.**

9.1. W studium przyjęto delimitację terenów, dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego, obejmującą określone w rozdziale 2 kierunki zagospodarowania terenu jako kategorie oznaczonych następująco na rysunku Nr 1 obszarów:

- a) obszarów zabudowanych wiejskich jednostek osadniczych wskazane do przekształceń i uzupełnień zabudowy na cele funkcji mieszkaniowych oraz działalności gospodarczych rolniczych i nierolniczych,
- b) obszary zabudowane i wskazane pod zabudowę na cele rozwoju funkcji turystyczno- wypoczynkowych i obsługi ruchu turystycznego,
- c) obszary wskazane pod zabudowę na cele rozwoju funkcji mieszkaniowych i działalności gospodarczych nierolniczych,
- d) obszary zabudowane i wskazane pod zabudowę na cele produkcyjne,
- e) obszary rolniczej przestrzeni produkcyjnej, prowadzenia działalności gospodarczych rolniczych.
- f) obszary proponowane pod zalesienia i dolesianie.

9.2. Z tytułu przepisów art. 9 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym za wiążące organy gminy ustalenia studium dotyczące obszarów, dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego (w tym obszarów do objęcia zmianą przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne), ustala się następujące zasady delimitacji w/w obszarów:

9.2.1. Określoną na rysunku Nr 1 kategorię „obszarów zabudowanych wiejskich jednostek osadniczych wskazanych do przekształceń i uzupełnień zabudowy na cele funkcji mieszkaniowych oraz działalności gospodarczych rolniczych i nierolniczych” stanowią tereny, dla których gmina zamierza stosownie do potrzeb sporządzić miejscowe plany zagospodarowania przestrzennego, jeśli do ustalenia warunków zabudowy wnioskowanych inwestycji na tych terenach nie można zastosować trybu decyzji o warunkach zabudowy na podstawie przepisów art. 61 ust. 1 ustawy o planowaniu i zagospodarowaniu przestrzennym.

9.2.2. Określoną na rysunku Nr 1 kategorię „obszary zabudowane i wskazane pod zabudowę na cele rozwoju funkcji turystyczno - wypoczynkowych i obsługi ruchu turystycznego”, stanowią tereny, dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego. Granice terenów objętych sporządzeniem miejscowych planów zagospodarowania przestrzennego i ich kolejność w w/w obszarach należy wyznaczyć stosownie do potrzeb, na podstawie analizy, o której mowa w przepisach art. 14 ust. 5 ustawy o planowaniu i zagospodarowaniu przestrzennym oraz do możliwości budżetowych realizacji zadań własnych gminy w zakresie infrastruktury technicznej.

9.2.3. Określoną na rysunku Nr 1 kategorię „obszary wskazane pod zabudowę na cele rozwoju funkcji mieszkaniowych i działalności gospodarczych nierolniczych”, stanowią tereny, dla których gmina zamierza sporządzić miejscowe plany zagospodarowania przestrzennego, z wyłączeniem inwestycji zabudowy zagrodowej, dla których zastosowanie mają w trybie decyzji o warunkach zabudowy przepisy art. 61 ust. 1 oraz art. 61 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym.

Granice terenów objętych sporządzeniem miejscowych planów zagospodarowania przestrzennego i ich kolejność w w/w obszarach należy wyznaczyć stosownie do

potrzeb, na podstawie analizy, o której mowa w przepisach art. 14 ust. 5 ustawy o planowaniu i zagospodarowaniu przestrzennym oraz do możliwości budżetowych realizacji zadań własnych gminy w zakresie infrastruktury technicznej.

9.2.4. Określoną na rysunku Nr 1 kategorię „obszary zabudowane i wskazane pod zabudowę na cele produkcyjne” stanowią tereny, dla których gmina nie zamierza sporządzić miejscowych planów zagospodarowania przestrzennego.

9.2.5. Określoną na rysunku Nr 1 kategorię „obszarów rolniczej przestrzeni produkcyjnej, prowadzenia działalności gospodarczych rolniczych” stanowią tereny, dla których w lokalizacji inwestycji mają zastosowanie w trybie decyzji o warunkach zabudowy przepisy art. 61 ust. 1 wraz z art. 61 ust. 4 ustawy o planowaniu i zagospodarowaniu przestrzennym.

W granicach w/w terenów gmina nie zamierza sporządzić miejscowych planów zagospodarowania przestrzennego.

9.2.6. Określoną na rysunku Nr 1 kategorię „obszarów proponowanych pod zalesienia i dolesianie” stanowią tereny, dla których gmina nie zamierza sporządzić miejscowych planów zagospodarowania przestrzennego.

9.2.7. Oznaczone na rysunku Nr 1 obszary „udokumentowanych złóż surowców mineralnych” oraz „obszary spodziewanego występowania złóż surowców mineralnych” stanowią tereny, dla których gmina może sporządzić miejscowe plany zagospodarowania przestrzennego w związku z przepisami prawa geologicznego i górnictwa.

9.3. Rada Miejska w Jezioranach przystąpiła do sporządzenia:

a) zmiany miejscowego planu zagospodarowania przestrzennego gminy Jeziorany w obrębie miejscowości Piszewo, na podstawie uchwały Nr XXI/242/05 Rady Miejskiej w Jezioranach z dnia 14 czerwca 2005r.;

b) zmiany miejscowego planu zagospodarowania przestrzennego gminy Jeziorany w miejscowości Piszewo, na podstawie uchwały Nr XXIII/252/05 Rady Miejskiej w Jezioranach z dnia 20 września 2005r.;

c) miejscowego planu zagospodarowania przestrzennego gminy Jeziorany w miejscowości Radostowo, na podstawie uchwały Nr XXIII/253/05 Rady Miejskiej w Jezioranach z dnia 20 września 2005r.

10. Kierunki i zasady kształtowania rolniczej i leśnej przestrzeni produkcyjnej.

Na rysunku Nr 1 określono kategorię „obszarów rolniczej przestrzeni produkcyjnej, prowadzenia działalności gospodarczych rolniczych”. W w/w obszarach warunki zabudowy należy ustalać wyłącznie dla zabudowy zagrodowej i obiektów działalności rolniczej – w trybie decyzji o warunkach zabudowy na podstawie przepisów art. 61 ust. 1 i 4 ustawy o planowaniu i zagospodarowaniu przestrzennym.

Na zalesienia gruntów rolnych należy przeznaczyć tereny w obszarze gminy, wnioskowane przez ich właścicieli w trybie przepisów § 1 pkt 4 Rozporządzenia Rady Ministrów z dnia 19 października 2004 r. zmieniającego rozporządzenie w sprawie szczegółowych warunków i trybu udzielania pomocy finansowej na zalesianie gruntów rolnych objętej planem rozwoju obszarów wiejskich (Dz.U. z 2004 r. Nr 236, poz. 2362), o ile zalesienia w/w terenów nie są sprzeczne z przepisami o lasach.

W obszarach leśnych na terenie gminy zagospodarowanie terenu odbywa się na podstawie przepisów o lasach.

11. Obszary narażone na niebezpieczeństwo powodzi i osuwania się mas ziemnych.

W granicach gminy Jeziorany nie występują obszary zagrożenia powodziowego. Występują natomiast tereny osuwiskowe, wskazane do objęcia zakazem zabudowy.

12. Obiekty lub obszary, dla których wyznacza się w złożu kopaliny filar ochronny.

W granicach gminy Jeziorany w/w obszary mogą być wyznaczone w trybie sporządzania miejscowego planu zagospodarowania przestrzennego w złożach wymienionych w ppkt 3.2., o ile wymagać tego będą przepisy prawa geologicznego i górniczego z tytułu warunków eksploatacji w/w złóż.

13. Obszary pomników zagłady i ich stref ochronnych oraz obowiązujące na nich ograniczenia prowadzenia działalności gospodarczej, zgodnie z przepisami ustawy z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich obozów

zagłady (Dz. U. Nr 41, poz. 412 oraz z 2002 r. Nr 113, poz. 984 i Nr 153, poz. 1271).

W granicach gminy Jeziorany nie występują w/w obszary.

14. Obszary wymagające przekształceń, rehabilitacji lub rekultywacji.

W studium wyznacza się obszary rekultywacji terenu po wyeksploatowaniu kopalni. W/w rekultywację obszarów poeksploatacyjnych surowców mineralnych wykonuje się na podstawie przepisów o ochronie gruntów rolnych i leśnych w związku z przepisami geologicznymi i górnictwami.

15. Granice terenów zamkniętych i ich stref ochronnych.

W granicach gminy Jeziorany terenem zamkniętym w rozumieniu przepisów geodezyjnych i kartograficznych są wyodrębnione geodezyjnie tereny magistralnej nieczynnej linii kolejowej jednotorowej numer 224 (Czerwonka – Sągńity). W/w tereny nie posiadają wyznaczonej dla niej prawnie obowiązującej strefy ograniczonego użytkowania.

16. Inne obszary problemowe, w zależności od uwarunkowań i potrzeb zagospodarowania występujących w gminie.

W granicach gminy, przy wsi Kikity istnieją warunki terenowe dla budowy miejsca startów i lądowań samolotów sportowych. Lokalizację wymaganych przepisami elementów obiektu komunikacji lotniczej regulują przepisy prawa lotniczego wraz z właściwymi przepisami odrębnymi. Orientacyjną lokalizację inwestycji określa rysunek nr 1.