

SPIS TREŚCI UCHWAŁY :

§ 1 Uchwalenie planu	str.	3
ROZDZIAŁ I USTALENIA OGÓLNE		
§ 2 Rodzaj planu, skład i rodzaj elaboratu		3
ROZDZIAŁ II USTALENIA DOTYCZĄCE CAŁEGO OBSZARU GMINY W ZAKRESIE KSZTAŁTOWANIA I OCHRONY ŚRODOWISKA PRZYRODNICZEGO		
§ 3 Formy ochrony obszarów i obiektów przyrodniczych		3-9
ROZDZIAŁ III USTALENIA DOTYCZĄCE CAŁEGO OBSZARU GMINY W ZAKRESIE KSZTAŁTOWANIA I OCHRONY OBIEKTÓW KULTURY MATERIALNEJ		
§ 4 Formy ochrony obszarów i obiektów kultury materialnej	9-22	
ROZDZIAŁ IV USTALENIA W ZAKRESIE KOMUNIKACJI		
§ 5 Komunikacja drogowa	22-25	
§ 6 Komunikacja kolejowa	25-26	
§ 7 Obiekty inżynierskie		26
ROZDZIAŁ V USTALENIA W ZAKRESIE INFRASTRUKTURY TECHNICZNEJ		
§ 8 Wodociągi	26-27	
§ 9 Gospodarka ściekowa	27	
§ 10 Elektroenergetyka	27-29	
§ 11 Gazownictwo	29	
§ 12 Telekomunikacja		29
§ 13 Ciepłownictwo		29
§ 14 Odpady komunalne		29
ROZDZIAŁ VI USTALENIA DOTYCZĄCE ZASAD GOSPODAROWANIA I INWESTOWANIA NA OBSZARZE GMINY POZA GRANICAMI OPRACOWANIA PLANÓW WSI		
§ 15 Podział terenu gminy na strefy		30
§ 16 Doliny ekologiczne rzek	30	
§ 17 Złóża kruszywa		30
§ 18 Obszary chronionego krajobrazu	30	
§ 19 Obszary rolne		30-31
§ 20 Obszary leśne		31
§ 21 Tereny mieszkaniowe		31
§ 22 Tereny zabudowy pensjonatowej, agroturystyczne i letniskowej		31
§ 23 Tereny turystyczne z zabudową ogólnodostępną		31
§ 24 Rezerwa terenu pod przyszłe uzdrowisko w Siemianach		31
§ 25 Tereny przemysłu, baz rolniczych i hodowli		31
ROZDZIAŁ VII USTALENIA DOTYCZĄCE ZASAD GOSPODAROWANIA I INWESTOWANIA W GRANICACH OPRACOWANIA PLANU POSZCZEGÓLNYCH WSI		
§ 26 Obszary zabudowy mieszkaniowej, publicznej, usług i przemysłu	31-33	

§ 27 Ochrona przed hałasem	33	
§ 28 Obrona cywilna		33
§ 29 Ochrona przeciwpożarowa		33

ROZDZIAŁ VIII

WYKAZ OPRACOWANYCH MIEJSCOWYCH PLANÓW ZAGOSPODAROWANIA PRZESTRZENNEGO W GMINIE IŁAWA, ZACHOWUJĄCYCH MOC OBOWIĄZUJĄCĄ

§ 30 Zestawienie tabelaryczne planów		33
--------------------------------------	--	----

ROZDZIAŁ IX USTALENIA KOŃCOWE

§ 31 Plany, które tracą moc		33
§ 32 Realizacja celów publicznych		34
§ 33 Opłaty planistyczne		34
§ 34 Przechowywanie planu		34
§ 35 Wykonanie uchwały		34
§ 36 Obowiązki uchwały		34

UCHWAŁA NR XIII/108/2003

Rady Gminy w Iławie

z dnia 3 grudnia 2003r.

w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego gminy Iława

Na podstawie art. 26 ustawy z dnia 7 lipca 1994 r. o zagospodarowaniu przestrzennym (tekst jednolity: Dz. U. Nr 15 z 1999 r. poz. 139 z późniejszymi zmianami) w związku z art. 85 ust. 2 ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 poz. 717) oraz z art. 18 ust. 2 pkt 5 i art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity: Dz. U. Nr 142 z 2001 r. poz. 1591 z późniejszymi zmianami) **Rada Gminy uchwala co następuje:**

§ 1. 1. Uchwala się miejscowy plan zagospodarowania przestrzennego gminy **Iława** zwany dalej planem.

Przedmiot i zakres planu został określony w uchwale Nr Rady XI/71/99 Gminy **Iława** z dnia 25 czerwca 1999 r.

Rozdział I Ustalenia ogólne

§ 2. 1. Miejscowy plan zagospodarowania przestrzennego gminy **Iława** składa się:

- 1) z ustaleń planu stanowiących treść niniejszej uchwały,
- 2) z rysunku „**A**” planu w skali 1 : 25 000 stanowiącego załącznik Nr 1 do niniejszej uchwały,
- 3) z rysunków planów „**B**” 47 wsi (album) w skali 1 : 5 000 stanowiących załącznik Nr 2 do niniejszej uchwały.

2. Ustalenia odnoszące się do rysunku „**A**” planu w skali 1: 25 000 obejmują obszar gminy w aktualnych granicach administracyjnych.

3. Ustalenia odnoszące się do rysunków „**B**” planu 47 wsi (album) w skali 1: 5000 obejmują tereny w granicach opracowania planów poszczególnych wsi.

Rozdział II

Ustalenia dotyczące całego obszaru gminy w zakresie kształtowania i ochrony środowiska przyrodniczego

§ 3. 1. Zgodnie z Ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62 poz. 627), Ustawą z dnia 16 października 1991 r. o ochronie przyrody (Dz. U. Nr 114 poz. 492 z późn. zmianami), Rozporządzeniem Nr 1 Wojewody Olsztyńskiego i Wojewody Elbląskiego z dnia 10 stycznia 1997 r (Dz. Urz. Woj. Olsztyńskiego Nr 4 poz. 30 z późn. zmianami) w sprawie zatwierdzenia „Planu Ochrony Parku Krajobrazowego Pojezierza Iławskiego” i Rozporządzeniami wykonawczymi do Ustaw, Ustawami i Rozporządzeniami pokrewnymi oraz Rozporządzeniem Nr 21 z dnia 14 kwietnia 2003 r. w sprawie wprowadzenia obszarów chronionego krajobrazu na terenie Województwa Warmińsko-Mazurskiego (Dziennik Urzędowy Województwa Warmińsko – Mazurskiego Nr 52 z dnia 22 kwietnia 2003 r. poz. 725).

2. Ustala się następujące formy ochrony obszarów i obiektów przyrodniczych:

L.p.	Charakterystyka obiektu	Oznaczenie na rysunku planu „A”
a	b	c
1.	Istniejące rezerваты przyrody: a) Rezerwat "Jezioro Karaś" obejmuje jezioro wraz z przyległymi terenami bagiennymi Obiekt ornitologiczny o powierzchni na terenie gminy Iława 581,29 ha.	R1
Formy ochrony: Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z 1958 r.; 1967 r.; 1989 r (M. P. Nr 12 z 1958 r. Nr 65 z 1967 r. i Nr.17 z 1989 r) ustanawia rezerwat i określa zasady gospodarki przestrzennej na ich terenie. Zabrania się zmiany stosunków wodnych, przekształceń, w tym przyległych terenów i wznoszenia wszelkich budowli. Lokalizacja obiektów i urządzeń budowlanych w odległości mniejszej niż 50 m od granicy rezerwatu wymaga zgody Wojewódzkiego Konserwatora Przyrody. Zasady lokalizacji obiektów i urządzeń budowlanych na terenach o różnych funkcjach lub różnych zasadach zagospodarowania powinny spełniać wymogi dopuszczalnego poziomu hałasu w środowisku, zawarte w art. 113 ust. 2 pkt. 1 ustawy z dnia 27 kwietnia 2001 br. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zmianami).		
a	b	c
b) Rezerwat at "Jezioro"	R2	

<p>o Jasne" obejmuj e jezioro Jasne i jezioro Luba wraz z torfowiskami i drzewostanem okalającym obydwaj jeziora. Powierzchnia rezerwatu wynosi 106,3 ha.</p>		
<p>Formy ochrony: Rezerwat utworzony Zarządzeniem Ministra Ochrony Środowiska i Zasobów Naturalnych i Leśnictwa z 1 lipca 1988 r. (M. P. Nr 12). Zabrania się zmiany stosunków wodnych, przekształceń, w tym przyległych terenów i wznoszenia wszelkich budowli. Lokalizacja obiektów i urządzeń budowlanych w odległości mniejszej niż 50 m od granicy rezerwatu wymaga zgody Wojewódzkiego Konserwatora Przyrody. Zasady lokalizacji obiektów i urządzeń budowlanych na terenach o różnych funkcjach lub różnych zasadach zagospodarowania powinny spełniać wymogi dopuszczalnego poziomu hałasu w środowisku, zawarte w art. 113 ust. 2 pkt. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zmianami).</p>		
a	b	c
	<p>c) Rezerwat "Rzeka Drwęca" obejmuje na terenie gminy rzekę Drwęcę, rzekę Iławkę od jazu w Dzierżoniówku do ujścia. Granice rezerwatu biegną wzdłuż rzeki, w odległości 5 m od linii brzegowej.</p>	-
<p>Formy ochrony: Rezerwat ustanowiony Zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z 1961 r. (M. P. Nr 71 z 1961 r.) w celu ochrony środowiska wodnego i ryb w nim bytujących. Bezpośredni pas ochrony obejmuje pasy gruntów o szerokości 5 m od brzegów. Zabrania się jakichkolwiek przekształceń środowiska przyrodniczego. Lokalizacja obiektów i urządzeń budowlanych w odległości mniejszej niż 50 m od granicy rezerwatu wymaga zgody Wojewódzkiego Konserwatora Przyrody. Zasady lokalizacji obiektów i urządzeń budowlanych na terenach o różnych funkcjach lub różnych zasadach zagospodarowania powinny spełniać wymogi dopuszczalnego poziomu hałasu w środowisku, zawarte w art. 113 ust. 2 pkt. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zmianami).</p>		
a	b	c
	<p>d) Rezerwat "Jezioro Igi" e) Rezerwat "Jezioro Czerwica" Położone w sąsiednich gminach. W gminie Iława znajdują się tereny przyległe do tych rezerwatów.</p>	R4 R5
<p>Formy ochrony: Lokalizacja obiektów i urządzeń budowlanych w odległości mniejszej niż 50 m od granicy rezerwatu wymaga zgody Wojewódzkiego Konserwatora Przyrody. Zasady lokalizacji obiektów i urządzeń budowlanych na terenach o różnych funkcjach lub różnych zasadach zagospodarowania powinny spełniać wymogi dopuszczalnego poziomu hałasu w środowisku, zawarte w art. 113 ust. 2 pkt. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zmianami).</p>		
a	b	c
2.	<p>Projektowane rezerwaty przyrody: a) Rezerwat "Żurawinowe Bagno" o powierzchni 52,4 ha położone na północno-wschodnim skraju wsi Smolniki. Obejmuje torfowisko niskie i przejściowe wraz z otaczającym drzewostanem b) Rezerwat "Krzywy Róg" o powierzchni 77,6 ha. Obejmuje półwysep w części południowej Jezioraka, porośnięty buczyną i olchą. c) Rezerwat "Buczyna na Łaniochu" o powierzchni 214,5 ha położony 4 km na wschód od wsi Gardzień obejmuje las bukowy o bogatym runie. d) Rezerwat "Piotrkowskie Bagno"</p>	R6 R7 R8 -
<p>Formy ochrony: Lokalizacja obiektów i urządzeń budowlanych w odległości mniejszej niż 50 m od granicy rezerwatu wymaga zgody Wojewódzkiego Konserwatora Przyrody. Zasady lokalizacji obiektów i urządzeń budowlanych na terenach o różnych funkcjach lub różnych zasadach zagospodarowania powinny spełniać wymogi dopuszczalnego poziomu hałasu w środowisku, zawarte w art. 113 ust. 2 pkt. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zmianami).</p>		
a	b	c
3.	<p>Użytki ekologiczne: a) Użytek ekologiczny "Jezioro Łąskie" o powierzchni 8,83 ha obejmuje śródleśne jezioro oligotroficzne o nazwie ewidencyjnej „Jezioro Głębokie” położone 1,5 km na północny zachód od wsi Smolniki. b) Projektowane użytki ekologiczne : • stawy Gultynek Duży i Mały • śródpolne zabagnienie z kolonią czapli siwej k/ Kamienia Dużego</p>	U1 -

Formy ochrony:

Użytek ekologiczny został ustanowiony Rozporządzeniem Nr 17 Wojewody Olsztyńskiego z 1993 r. (Dz. Urz. Woj. Olsztyńskiego Nr 27 poz.304.)
Formy ochrony obowiązują - jak dla istniejących rezerwatów przyrody.

a	b	c
4.	<p>Pomniki przyrody: Na terenie gminy Iława uznano następujące obiekty za pomniki przyrody:</p> <ol style="list-style-type: none"> 1. dąb, sosna – leśnictwo Rodzone, oddz. 272 – sosna, oddz. 274 – dąb, 2. 2 sosny, 2 dęby – leśnictwo Smolniki, oddz. 144a sosny, oddz. 145a, b – dęby, 3. dąb – leśnictwo Radomno, oddz. 127 c, 4. 2 dęby – leśnictwo Radomno oddz. 54 c, 5. dąb wieś Segnowy, na polu p. Sitnika, 6. dąb – leśnictwo Rydzewo, oddz. 189, 7. dąb – leśnictwo Rydzewo, oddz. 189, 8. dąb – leśnictwo Rydzewo, oddz. 129, 9. dąb – leśnictwo Rydzewo, oddz. 189, 10. dąb – leśnictwo Rydzewo, oddz. 189, 11. dąb – leśnictwo Rydzewo, oddz. 189, 12. dąb – leśnictwo Rydzewo, oddz. 189, 13. dąb – leśnictwo Rydzewo, oddz. 202, 14. dąb – leśnictwo Rydzewo, oddz. 183 a, ok. 200 m od rzeki Osy, 15. dąb – leśnictwo Rydzewo, oddz. 183 a, ok. 100 m od rzeki Osy, 16. dąb – leśnictwo Rydzewo, oddz. 183 a, ok. 400 m od rzeki Osy, 17. aleja sosnowa – PGR Szymbark przy drodze gruntowej łączącej gospodarstwo z szosą Iława – Susz, 150 sosen, 18.4 cisy – leśnictwo Rożek, oddz. 296, 19.3 cisy – leśnictwo Rożek, oddz. 297, 20. sosna – leśnictwo Rożek oddz. 267 i przy drodze leśnej, 21.3 buki – w parku podworskim w Rudzienigach, grunt PFZ, 22. jesion, dąb – w parku podworskim w Stanowie, grunty PFZ, 23. buk – w oddz. 66 g leśnictwa Gardyny, nadleśnictwa Iława w pld- zach. części oddziału, 24.2 buki – w oddz. 79 n leśnictwa Gardyny, nadleśnictwa Iława przy linii oddz. w pn- zach. części oddziału, 25. szpaler dębów 13 szt. – nadleśnictwo Iława na skraju lasu przy drodze nadjeziornej z zamku Szymbark do gospodarstwa Kamionka, 26.3 dęby – w byłym parku obecnie młodniku db. nadleśnictwa Iława na zach. od szpaleru 539, 27.3 dęby – na skraju pól i byłym parku koło drogi polnej Szymbark - gospodarstwo Kamionka na pn. od pomnika 226, 28.6 dębów – w byłym parku przy drodze na skraju pól i drzewostanu na pn.-zach., od pomnika 540, 29. dąb – grunty wsi Gardzień, 30. dąb, grochodrzew – przy kempingu nad j. Gil Wilk., po wschodniej stronie drogi Makowo – Sąpy, 31. aleja 38 lip – przy rozstajach dróg do Sąp, Makowa i Samborowa, 32. dąb, 36 buków – 700 m na północ od skrzyżowania dróg Sąpy, Makowo, Samborowo, po zachodniej stronie drogi, 33. dąb – 40m na północ od skrzyżowania dróg Sąpy, Makowo, Samborowo, po zachodniej stronie drogi, 34. jesion – Szalkowo 36, posesja R. Grotmana 35. lipa, dąb – aleja 28 szt. – miejscowość Gardzień, nadl. Iława, leśn. Siarkowo, oddz. 33 36. lipa, klon – grupa 14 drzew – Gardzień, fragment dawnej alei z Gardzienia do Szymbarka , 37. lipa, buk, klon – grupa 6 drzew – w centrum wsi Gardzień 38. dąb lipa, brzoza, klon – grupa 8 drzew – Gardzień – zach. część wsi wzdłuż rowu. 	nieoznaczone
<p>Formy ochrony: Pomniki przyrody zostały ustanowione Obwieszczeniem Nr 14 Wojewody Olsztyńskiego z dnia 5 czerwca 1991 r. w sprawie ogłoszenia jednolitego wykazu obiektów uznanych za pomniki przyrody na terenie województwa olsztyńskiego ogłoszonym w Dzienniku Urzędowym Województwa Olsztyńskiego Nr 14 z 5 czerwca 1991 r. oraz Rozporządzeniem Wojewody Olsztyńskiego Nr 93 z 16.08.1995 r. (Dz. Urz. Nr 20 poz. 202), Rozporządzeniem Wojewody Warmińsko– Mazurskiego Nr 331 z 27.12.2001 r. (Dz. Urz. Nr 152 poz. 2511). Zgodnie z ustawą z dnia 16 października 1991 r. o ochronie przyrody (Dz. U. Nr 114, poz.492 z późn. zm.) Ochrona polega między innymi na zakazie: - wycinania, niszczenia lub uszkodzenia drzew, - zmian stosunków wodnych mogących mieć wpływ na stan drzew, w promieniu 10 m od pnia drzewa i w zasięgu korony drzew prowadzenia wszelkiej działalności budowlanej i przekształceniowej.</p>		
a	b	c
5.	<p>Obszary chronionego krajobrazu: Obejmują przeważającą część terenu gminy z wyjątkiem terenów w zachodniej części gminy w rejonie wsi: Ząbrowo, Galdowo, Laseczno, Stradomno i Gulb, oraz we wschodniej części gminy w rejonie wsi: Franciszkowo, Rudzienice, Kalduny, Dół. Obszary chronionego krajobrazu w części obejmującej teren gminy Iława tworzą:</p> <ul style="list-style-type: none"> – „Obszar Chronionego Krajobrazu Pojezierza Iławskiego – A”, – „Obszar Chronionego Krajobrazu Doliny Dolnej Drwęcy”, – „Obszar Chronionego Krajobrazu Kanału Elbląskiego”. 	OCHK1 OCHK2 OCHK3

Formy ochrony:

Zasady ochrony obszarów chronionego krajobrazu regulują:

Zarządzenie Nr 21 z dnia 14 kwietnia 2003 r. w sprawie wprowadzenia obszaru chronionego krajobrazu na terenie Województwa Warmińsko – Mazurskiego (Dziennik Urzędowy Województwa Warmińsko – Mazurskiego Nr 21 z dnia 14 kwietnia 2003 r. poz. 52).

Na terenie chronionego krajobrazu zakazuje się:

- lokalizowania nowych obiektów zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu przepisów o ochronie środowiska (nie dotyczy inwestycji realizujących cele publiczne),
- lokalizacji budownictwa letniskowego poza miejscami wyznaczonymi w miejscowym planie zagospodarowania przestrzennego,
- utrzymywania otwartych rowów i zbiorników ściekowych,
- dokonywania zmian stosunków wodnych, jeśli służą innym celom niż ochrona przyrody i zrównoważone wykorzystanie użytków rolnych i leśnych oraz gospodarki rybackiej,
- likwidowania małych zbiorników wodnych, starorzeczy oraz obszarów wodnolotnych,
- wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych,
- organizowania rajdów motorowych i samochodowych,
- umyślnego zabijania dziko żyjących zwierząt, niszczenia nor, legowisk zwierzęcych, tarlisk i złożonej ikry, ptasich gniazd oraz wybierania jaj,
- wypalania roślinności (nie dotyczy gospodarki łowieckiej lub rybackiej prowadzonej w oparciu o odrębne przepisy oraz racjonalnej gospodarki rolnej i leśnej),
- wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu z wyjątkiem z zabezpieczeniem przeciwsztormowym lub przeciwpowodziowym.

Powyższe zakazy nie dotyczą zadań realizowanych na rzecz obronności i bezpieczeństwa państwa, w przypadkach zagrożenia bezpieczeństwa państwa

Zasady lokalizacji obiektów i urządzeń budowlanych na terenach o różnych funkcjach lub różnych zasadach zagospodarowania powinny spełniać wymogi dopuszczalnego poziomu hałasu w środowisku, zawarte w art. 113 ust. 2 pkt. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zmianami)

a	b	c
6.	<p>Park Krajobrazowy Pojezierza Iławskiego</p> <p>Utworzony Rozporządzeniem Nr 120 Wojewody Olsztyńskiego i Wojewody Elbląskiego z dnia 17 maja 1993 r. (Dz. Urz. Nr 19 z 24 maja 1993 r. poz. 22).</p> <p>Zasady zagospodarowania terenów parku zostały ustalone w "Planie ochrony parku krajobrazowego pojezierza Iławskiego" zatwierdzonym Rozporządzeniem Nr 1 Wojewody Olsztyńskiego i Wojewody Elbląskiego z dnia 10 stycznia 1997 r. (Dz. Urz. Woj. Olsztyńskiego Nr 4 poz. 30 z późn. zm.) i są wiążące dla ustaleń niniejszego planu zagospodarowania przestrzennego gminy Iława</p> <p>Teren parku i jego strefy ochronnej (otuliny) obejmuje północną część gminy Iława.</p> <p>W granicach parku z jednostek osadniczych znajdują się Siemiany, natomiast w otulinie parku położone jest Makowo, Tynwałd, Wola Kamieńska, Szalkowo, Kamień Duży /część wschodnia/, oraz Szymbark, Szczepkowo i Kamionka /część zachodnia/.</p>	oznaczony według legendy planu

Formy ochrony:

Zgodnie z Rozporządzeniem Wojewody o utworzeniu parku, wytycznymi "Planu ochrony parku", oraz celów określonych w "Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Iława", w sferze gospodarki przestrzennej w powiązaniu z ochroną środowiska przyrodniczego, gospodarką rolną i leśną, oraz rozwojem turystyki, **na obszarze w granicach parku ustala się między innymi:**

- wznoszenie budowli zharmonizowanych z otoczeniem,
- prowadzenie systematycznych zadrzewień i zalesień, w uzgodnieniu z Zespołem Parków Krajobrazowych w Jerzwałdzie,
- zakaz lokalizowania nowych i rozbudowy istniejących obiektów powodujących zanieczyszczenie powietrza, gleby, i wody lub też uciążliwych jako źródło hałasu i wibracji, nowego budownictwa zagrodowego, rolniczego, jednorodzinne, mieszkalno-pensjonatowego,
- zakaz lokalizowania ośrodków wypoczynkowych, zabudowy letniskowej i campingowej z wyjątkiem obiektów związanych z funkcją uzdrowską w Siemianach, bazy pobytowej w Szymbarku i ośrodka wypoczynku świątecznego w Szczepkowie,
- zakaz wprowadzania zmian stosunków wodnych oraz dokonywania zabudowy technicznej rzek w sposób szkodliwy dla ekosystemów objętych ochroną,
- zakaz poboru kruszywa i eksploatacji surowców mineralnych na skalę przemysłową,
- zakaz wysypywania, zakopywania i wylewania odpadów,
- zakaz wydobywania kopalin w tym torfu, kredy jeziornej, oraz pozyskiwania i niszczenia gładów,
- zakaz prowadzenia działalności inwestycyjnej poza miejscami do tego wyznaczonymi w miejscowych planach zagospodarowania przestrzennego,
- zakaz realizacji obiektów inwentarskich opartych o gnojowicowy system chowu zwierząt o dopuszczalnej koncentracji zwierząt hodowlanych nie przekraczającej 2 DJP (Duże Jednostki Przeliczeniowe: 1 krowa = 1DJP; 1 bukat = 0,75 DJP; 1 szt. trzody lub owcy = 0,25 DJP drób: kury – 0,0088; brojlery – 0,0054; kaczki – 0,01; gęsi i indyki – 0,016) = DJP na 1 ha użytków rolnych,
- zakaz lokalizacji obiektów inwentarskich trzody i drobiu w odległości mniejszej niż 400 m od skraju kompleksów leśnych,
- rozwijanie funkcji agroturystycznej w gospodarstwach rolnych,
- zmiany stosunków wodnych, regulacji rzek oraz strumieni,
- biwakowania poza miejscami do tego wyznaczonymi,
- działań mogące zniszczyć i zmienić w istotny sposób istniejący krajobraz lub jego poszczególne elementy,
- działania powodujące lub mogące spowodować niszczenie zabytków kultury w tym grodzisk, kurhanów, starych cmentarzy jak również działań mogących spowodować obniżenie walorów estetycznych ich otoczenia,
- stosowanie wieloobszarowych rębni zupełnych, poza sytuacjami kłeskowymi,
- kompostownie obornika lub innych nawozów organicznych musi być zabezpieczone przed wpływem warunków atmosferycznych oraz przesiąkaniem do wód podskórnych (zadaszone szczelnie zbiornikami bezodpływowe),
- zakaz lokalizacji elektrowni wiatrowych.

Przy wykorzystaniu na cele turystyki pobytowej wschodniej części otuliny Parku należy nie dopuszczać do bezładnego rozproszenia zabudowy, zalecając tworzenie zespołów obiektów w formie przysiółków z działkami o powierzchni powyżej 1000 m² z zabudową o właściwym wyrazie architektonicznym. Ze względu na ochronę krajobrazu zespoły nowej zabudowy winny być lokalizowane poza 500 m strefą od brzegów jeziora. Zasady lokalizacji obiektów i urządzeń budowlanych na terenach o różnych funkcjach lub różnych zasadach zagospodarowania powinny spełniać wymogi dopuszczalnego poziomu hałasu w środowisku, zawarte w art. 113 ust. 2 pkt. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zmianami).

Tereny położone w obszarze Parku preferowane są do turystyki krajobrazowej, wodnej i pobytowej w ramach istniejącej bazy. Wszelkie działania przekształcające obiekty wpływające na ingerencję i przekształcenia krajobrazowe oraz budowa urządzeń na potrzeby turystyki podlegają obowiązkowi uzgodnienia z Zespołem Parków Krajobrazowych w Jerzwałdzie. Istniejące gospodarstwa oraz ich uzupełnienia mogą być dostosowywane na potrzeby agroturystyki.

Wszystkie budynki winny być utrzymane w należytym stanie. Modernizacje i remonty wymagają uzgodnienia z Wojewódzkim Konserwatorem Zabytków. Dotyczy to również zachowanych układów wnętrza. Nowa zabudowa powinna nawiązywać kształtem architektonicznym i gabarytami do istniejącej w otoczeniu i nie tworzyć elementów dysharmonizujących z sąsiadującą tradycyjną zabudową. Należy utrzymywać tradycyjne pokrycia dachów, kąty spadku dachów wynoszące 35° – 45° i podziały otworów okiennych.

a	b	c
---	---	---

7.	Doliny rzek: a) Dolina rzeki Drwęcy Rzeka Drwęca stanowi zachodnią granicę gminy Iława. Tereny przyległe do prawego brzegu rzeki stanowią część doliny, która w sieci ekologicznej (według koncepcji Econet - Polska) posiada znaczenie międzynarodowe. Drwęca wraz z rzeką Iławką stanowią rezerwat przyrody, a granica doliny na odcinku od Tchórzanki do Stanowa w zasadzie pokrywa się z granicą obszaru chronionego krajobrazu. Na południe od wsi Tchórzanka naturalną granicę doliny stanowi kompleks leśny.	Dr1																																																						
Formy ochrony: Korytarz ekologiczny o znaczeniu ponadregionalnym. Obszar o wysokiej randze przyrodniczej i krajobrazowej, posiada predyspozycje do rozwoju wielofunkcyjnego: rolnictwo ekologiczne, turystyka. Dbalność o zachowanie naturalnego krajobrazu, zwiększanie lesistości, utrzymanie flory i fauny – są to konieczności dla tego obszaru. Zalecenia i ograniczenia : - w ogólnej strukturze terenów rolnych należy dążyć do zwiększenia powierzchni trwałych użytków zielonych w celu zminimalizowania dopływu substancji biogenych i organicznych z pól uprawnych do rzeki Drwęcy i Iławki, - dopuszcza się wyłącznie ekologiczny, ekstensywny charakter produkcji rolnej powiązany z możliwością tworzenia gospodarstw agroturystycznych. Lokalizacja pozostałych obiektów winna się ograniczać do utrzymania niezbędnych urządzeń hydrograficznych i niewielkich obiektów związanych z funkcjonowaniem turystycznego szlaku kajakowego. Wprowadza się następujące zakazy: - w strefie ochrony rzeki o szerokości minimum 50 m od brzegów rzeki z każdej strony stawiania obiektów budowlanych, urządzania ogrodów działkowych, - stosowania i składowania nawozów mineralnych, - niszczenia naturalnej linii brzegowej, - uszczuplania trwałej zieleni – siedlisk krzewiastych i drzewiastych zasobów wzdłuż cieków wodnych, naturalnych siedlisk roślinności przywodnej i bagiennej (szuwały, trzciniowiska, łozy itp.), kompleksów leśnych oraz rozrzuconych niewielkich zespołów leśnych atrakcyjnych krajobrazowo. Zasady lokalizacji obiektów i urządzeń budowlanych na terenach o różnych funkcjach lub różnych zasadach zagospodarowania powinny spełniać wymogi dopuszczalnego poziomu hałasu w środowisku, zawarte w art. 113 ust. 2 pkt. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zmianami).																																																								
8.	Dolina rzeki Osy. Stanowi regionalny system ekologiczny wraz z zielenią towarzyszącą.	Dr2																																																						
Formy ochrony: Korytarze ekologiczne o znaczeniu ponadregionalnym. Obszary o wysokiej randze przyrodniczej i krajobrazowej, posiada predyspozycje do rozwoju wielofunkcyjnego: rolnictwo ekologiczne, turystyka. Dbalność o zachowanie naturalnego krajobrazu, zwiększanie lesistości, utrzymanie flory i fauny – są to konieczności dla tego obszaru. Wszelka działalność gospodarcza na terenach otaczających rzeki winna być podporządkowana systematycznemu podnoszeniu klasy ich czystości. Zalecenia i ograniczenia : - w ogólnej strukturze terenów rolnych należy dążyć do zwiększenia powierzchni trwałych użytków zielonych w celu zminimalizowania dopływu substancji biogenych i organicznych z pól uprawnych do rzek. Zaleca się ekologiczny, ekstensywny charakter produkcji rolnej powiązany z możliwością tworzenia gospodarstw agroturystycznych. Lokalizacja pozostałych obiektów winna się ograniczać do utrzymania niezbędnych urządzeń hydrograficznych i niewielkich obiektów związanych z funkcjonowaniem turystycznego szlaku kajakowego rzeki Drwęcy. Wprowadza się następujące zakazy: - w strefie ochrony rzeki o szerokości minimum 50 m od brzegów rzeki z każdej strony stawiania obiektów budowlanych, urządzania ogrodów działkowych, - stosowania i składowania nawozów mineralnych, - niszczenia naturalnej linii brzegowej, - uszczuplania trwałej zieleni- siedlisk krzewiastych i drzewiastych zasobów wzdłuż cieków wodnych, naturalnych siedlisk roślinności przywodnej i bagiennej (szuwały, trzciniowiska, łozy itp.), kompleksów leśnych oraz rozrzuconych niewielkich zespołów leśnych atrakcyjnych krajobrazowo. Zasady lokalizacji obiektów i urządzeń budowlanych na terenach o różnych funkcjach lub różnych zasadach zagospodarowania powinny spełniać wymogi dopuszczalnego poziomu hałasu w środowisku, zawarte w art. 113 ust. 2 pkt. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zmianami).																																																								
9.	Pozostałe wody płynące. Cieki podstawowe – odcinki powyżej 3 km od ujścia do zbiorników wodnych oraz cieki pozostałe	-																																																						
Formy ochrony: Chronić przed zrzutami ścieków nieczyszczonych. Stosować obudowę biologiczną. Zasady lokalizacji obiektów i urządzeń budowlanych na terenach o różnych funkcjach lub różnych zasadach zagospodarowania powinny spełniać wymogi dopuszczalnego poziomu hałasu w środowisku, zawarte w art. 113 ust. 2 pkt. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zmianami).																																																								
10.	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 20%;">Zlewnia rzeki Drwęcy:</th> <th style="width: 50%;">Powierzchnia (ha)</th> <th style="width: 30%;">Głębokość max. (m)</th> </tr> </thead> <tbody> <tr> <td colspan="3">Jeziora:</td> </tr> <tr><td>1. Jeziorak</td><td>3459,9</td><td>12,0</td></tr> <tr><td>2. Łabędź</td><td>309,4</td><td>10,5</td></tr> <tr><td>3. Iławskie</td><td>154,5</td><td>2,8</td></tr> <tr><td>4. Tynwałd</td><td>30,2</td><td>2,0</td></tr> <tr><td>5. Urowiec</td><td>26,1</td><td>31,8</td></tr> <tr><td>6. Kałdunek Duży</td><td>24,7</td><td>8,3</td></tr> <tr><td>7. Kałduny Duże</td><td>23,3</td><td>2,7</td></tr> <tr><td>8. Łąckie (Łąka)</td><td>23,1</td><td>20,0</td></tr> <tr><td>9. Czerwone</td><td>21,2</td><td>3,0</td></tr> <tr><td>10. Kałdunek Mały</td><td>5,6</td><td>5,1</td></tr> <tr><td>11. Gułtynek Duży</td><td>18,8</td><td>3,0</td></tr> <tr><td>12. Gułtynek Mały</td><td>5,6</td><td>2,0</td></tr> <tr><td>13. Zgniłek</td><td>5,2</td><td>10,0</td></tr> <tr><td>14. Duży Plajtek</td><td></td><td></td></tr> <tr><td>15. Mały Plajtek</td><td></td><td></td></tr> <tr><td>16. Jasne</td><td></td><td></td></tr> </tbody> </table>	Zlewnia rzeki Drwęcy:	Powierzchnia (ha)	Głębokość max. (m)	Jeziora:			1. Jeziorak	3459,9	12,0	2. Łabędź	309,4	10,5	3. Iławskie	154,5	2,8	4. Tynwałd	30,2	2,0	5. Urowiec	26,1	31,8	6. Kałdunek Duży	24,7	8,3	7. Kałduny Duże	23,3	2,7	8. Łąckie (Łąka)	23,1	20,0	9. Czerwone	21,2	3,0	10. Kałdunek Mały	5,6	5,1	11. Gułtynek Duży	18,8	3,0	12. Gułtynek Mały	5,6	2,0	13. Zgniłek	5,2	10,0	14. Duży Plajtek			15. Mały Plajtek			16. Jasne			-
Zlewnia rzeki Drwęcy:	Powierzchnia (ha)	Głębokość max. (m)																																																						
Jeziora:																																																								
1. Jeziorak	3459,9	12,0																																																						
2. Łabędź	309,4	10,5																																																						
3. Iławskie	154,5	2,8																																																						
4. Tynwałd	30,2	2,0																																																						
5. Urowiec	26,1	31,8																																																						
6. Kałdunek Duży	24,7	8,3																																																						
7. Kałduny Duże	23,3	2,7																																																						
8. Łąckie (Łąka)	23,1	20,0																																																						
9. Czerwone	21,2	3,0																																																						
10. Kałdunek Mały	5,6	5,1																																																						
11. Gułtynek Duży	18,8	3,0																																																						
12. Gułtynek Mały	5,6	2,0																																																						
13. Zgniłek	5,2	10,0																																																						
14. Duży Plajtek																																																								
15. Mały Plajtek																																																								
16. Jasne																																																								

	17. Głębokie 18. Kaiduny Małe 19. Zielone 20. Szwyk 21. Miałkie 22. Kociołek			
	Zlewnia rzeki Osy	Powierzchnia (ha)	Głębokość max. (m)	-
	Jeziora: 1. Karaś 2. Szymbarskie 3. Gardzień 4. Silm 5. Kolmowo 6. Stęgwica 7. Osa 8. Ząbrowo 9. Perkun 10. Gulbińskie /Mózgowo/ 11. Mały Gardzień 12. Twaruszk	423,3 165,2 85,6 58,9 43,4 37,5 20,7 16,2 11,4	2,8 25,1 2,0 3,7 5,7 4,0 2,0 1,0 23,0	
	Zlewnia rzeki Liwy	Powierzchnia (ha)	Głębokość max. (m)	-
	Jeziora: 1. Głębokie /k.jeziora Czerwica/ 2. Piotrkowskie 3. Buchcień Małe	9,4 78,1	3,0 6,0	
Formy ochrony: Wszelka działalność gospodarcza na terenach otaczających jeziora winna być podporządkowana systematycznemu podnoszeniu klasy ich czystości. Wprowadza się następujące zakazy: w strefie ochrony o szerokości minimum 70 m od brzegu stawiania obiektów budowlanych (z wyjątkiem obiektów związanych z obsługą ruchu turystycznego jak: kąpielisk, pól biwakowych, stanic wodnych z częścią gastronomiczną itp.) i gospodarki rybackiej – jak magazyny, lodownie, hangary, itp., urządzenia ogrodów działkowych, stosowania i składowania nawozów mineralnych, niszczenia naturalnej linii brzegowej, uszczuplania trwałej zieleni w postaci: - siedlisk krzewiastych i drzewiastych zasobów wzdłuż cieków wodnych, - naturalnych siedlisk roślinności przywodnej i bagiennej (szuwały, trzcinowiska, łązy itp.), - kompleksów leśnych oraz rozrzuconych niewielkich zespołów leśnych atrakcyjnych krajobrazowo. Wprowadza się zakaz gromadzenia nieczystości przyległych do wód publicznych w odległości mniejszej niż 1,5 m od linii brzegu a także zakaz uniemożliwiania przechodzenia przez ten obszar. Chronić przed dopływem ścieków i substancji biogenych; tereny przyległe do jezior chronić przed zabudową. Wokół jezior tworzyć pasy trwałej zieleni, a na dopływach – zbiorniki wody stojącej dla redukcji biogenów. Zasady lokalizacji obiektów i urządzeń budowlanych na terenach o różnych funkcjach lub różnych zasadach zagospodarowania powinny spełniać wymogi dopuszczalnego poziomu hałasu w środowisku, zawarte w art. 113 ust. 2 pkt. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zmianami).				
a	b			c
11.	Stawy i oczka wodne.			-
Formy ochrony: Wprowadza się następujące zakazy: W strefie ochrony stosowania i składowania nawozów mineralnych, niszczenia naturalnej linii brzegowej. Zakazuje się uszczuplania trwałej zieleni w postaci: - siedlisk krzewiastych i drzewiastych zasobów wzdłuż cieków wodnych, - naturalnych siedlisk roślinności przywodnej i bagiennej (szuwały, trzcinowiska, łązy itp.), - kompleksów leśnych oraz rozrzuconych niewielkich zespołów leśnych atrakcyjnych krajobrazowo. Chronić przed dopływem ścieków i substancji biogenych; tereny przyległe do zbiorników wodnych chronić przed zabudową, ustalając indywidualnie odległość zabudowy od zbiorników i cieków wodnych. Wokół brzegów tworzyć pasy trwałej zieleni, a na dopływach – zbiorniki wody stojącej dla redukcji biogenów.				
a	b			c
12.	Lasy.			-
Formy ochrony: Zgodnie z Ustawą z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16) tereny rolne i leśne podlegają ochronie. Inwestowanie na terenach leśnych wyłączając obiekty i urządzenia związane z gospodarką leśną ograniczone jest do sporadycznych, gospodarczo uzasadnionych obiektów turystyki i rekreacji zbiorowej: pensjonatów, hoteli, zajazdów, campingów, pól namiotowych, obozowisk i parkingów oraz gospodarstw agroturystycznych. Zasady lokalizacji obiektów i urządzeń budowlanych na terenach o różnych funkcjach lub różnych zasadach zagospodarowania powinny spełniać wymogi dopuszczalnego poziomu hałasu w środowisku, zawarte w art. 113 ust. 2 pkt. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zmianami).				
a	b			c
AI1 AI2 AI3 AI4 AI5 AI6 AI7				

AI8 AI9 AI10 AI11 AI12 AI13 AI14 AI15 AI16 AI17 AI18 AI19		
Aleje i For my och ron y: N a k o n i e c z n ą w y c i n k ę d r z e w n a l e ż y u z y s k a ć z g o d ę W o j e w ó d z k i e g o K o n s e		

r
w
a
t
o
r
a

P
r
z
y
r
o
d
y
.

1. S
tanow
o –
Prasn
eta
2. S
tanow
o – do
rzeki
Drwęc
y
3. R
udzien
ice –
Kałdu
ny, w
kierun
ku do
Ławic
4. Ł
awice
–
Kałdu
ny
5. Ł
awice
– Dół
6. D
ziarnó
wko –
do
drogi
wojew
ódzkie
j nr
536
7. G
ulb –
Skars
zewo
8. G
ulb –
Wólka
9. G
ulb –
Szwarcenow
o
10. 1
0. Mózgow
o –
Jędrychow
o
11. 1
1. Segnowy
– Nejdyki
12. 1
2. Ząbrowo
–
Kamionka
13. 1
3. Kamionk
a –
Szymbark
14. 1
4. Szymbar
k –
Gardzień
15. 1
5. Gardzień
– w

<p>16. kierunku Piotrkowa (przy ścianie lasu) 1</p> <p>6.Szymbark – przy jeziorze w kierunku rezerwatu „Krzywy Róg” i przy lesie 1</p> <p>17. 7.Szymbark – w kierunku jeziora Ząbrowskiego 1</p> <p>18. 8.Szymbark – przy młynie 1</p> <p>19. 9.Trakt Napoleoński – Szymbark – w kierunku północnym 13.</p>		
a		
<p>ZŁOŻA KOPALIN:bc</p>		
14.		
<p>Kp„Hawa II”</p> <p>Formy ochrony:</p> <p>Funkcja eksploatacyjnej kopaliny jest</p> <p>p</p>		

r
a
w
n
i
e

p
r
z
e
s
a
d
z
o
n
a
.

O
c
h
r
o
n
a

p
r
z
e
d

t
r
w
a
ł
y
m

z
a
i
n
w
e
s
t
o
w
a
n
i
e
m

i

i
n
n
y
m

u
ż
y
t
k
o
w
a
n
i
e
m

j
e
s
t

o
b
l
i
g
a

t
o
r
y
j
n
a
·
I
n
w
e
s
t
o
w
a
n
i
e
w

s
a
s
i
e
d
z
t
w
i
e
w

o
d
l
e
g
t
o
ś
c
i

m
n
i
e
j
s
z
e
j

n
i
ż

5
0
m

o
d

g
r
a
n
i
c

z
ł
o
ż
a

w
y
m
a
g

a

z
g
o
d
y

G
e
o
l
o
g
a

W
o
j
e
w
ó
d
z
k
i
e
g
o

a)

b)

c)

d)

e)

f)

g)

h)

i)

j)

k)

l)

m)

n)

o)

p)

q)

r)

s)

t)

u)

v)

K
r
1
K
r
2
K
r
3
K
r
4
K
r
5
K
r
6
K
r
7
K
r
8
K
r
9
K
r
1
0
K
r
1
1
K
r
1
2
K
r
1
3
K
r
1
4
S
i
1
S
i
2

<p>w) S i 3</p> <p>x) S i 4</p> <p>y) b</p> <p>z)) Obszar y perspe ktywicz ne spodzie wanego wystę powania kruszy wa natural nego grubeg o /pospół ki/ 1.</p> <p>2.</p> <p>3.</p> <p>4. Gulb p o w i</p>		
---	--	--

e
r
z
c
h
n
i
a
8
h
a

5.

6.

7.

8.
Nowa
W
i
e
ś
p
o
w
i
e
r
z
c

h
n
i
a
2
0
h
a

9.

10.

11.

12.

13.
Rado
m
n
o
p
o
w

i
e
r
z
c
h
n
i
a
2
5
h
a

14.

15.
16.

1.

2.
Lase
c
z
n
o
p
o

<p style="text-align: center;">w i e r z c h n i a 1 8 h a</p> <p>3. Gulb p o w i e r z c h n i a 1 8 h a</p> <p>4. Dół p o w i e r z c h n i a 3 0 h a</p> <p style="text-align: center;">5</p>		
a		
<p>15.bc</p>	<p>Obszar głównego zbiornika wód podziemnych GZWP - 210 „ŁAWSKI”. Użytkowy poziom wodonośny wrażliwy na zanieczyszczenia z powierzchni terenu. Ustanawia się podział obszaru na:</p> <p>- Obszar ochronny - Obszar ochronny o zaostrzonych rygorach</p> <p>Na obszarze ochronnym i na obszarze ochronnym o zaostrzonych rygorach wprowadza się następujące zakazy:</p> <ol style="list-style-type: none"> a) lokalizowania odpadów wysypisk komunalnych i wylewisk nie zabezpieczonych przed przenikaniem do podłoża substancji szkodliwych dla środowiska, b) lokalizowania wysypisk, składowisk itp. odpadów niebezpiecznych dla środowiska, a zwłaszcza dla wód podziemnych, c) lokalizowania baz i składów prowadzących przeładunek i dystrybucję produktów ropopochodnych i innych substancji niebezpiecznych, d) przeprowadzania rurociągów transportujących substancje niebezpieczne dla środowiska, e) zrzutu ścieków sanitarnych, technologicznych, przemysłowych do gruntu lub wód powierzchniowych bez oczyszczenia, f) lokalizowania ferm hodowlanych prowadzących bezściółkowy chów zwierząt, g) obiektów szczególnie niebezpiecznych dla środowiska /zakłady chemiczne itp. <p>oraz wprowadza się następujące nakazy:</p> <ol style="list-style-type: none"> a) lokalizacja obiektu potencjalnie niebezpiecznego powinna być poprzedzona oceną oddziaływania na środowiska, a zwłaszcza na wody podziemne, b) rejon Jezioraka winien być objęty w pierwszej kolejności kanalizacją sanitarną, c) gospodarstwa rolne, wsie oraz inne obiekty powinny uregulować swą gospodarkę wodno-ściekową zgodnie z podanymi zakazami d) użytkownicy ujęć wód podziemnych powinni mieć ustanowione strefy ochronne / w pierwszej kolejności ujęcia w Małykach i Rudziennicach/, e) stacje paliw położone na obszarach o zaostrzonych rygorach powinny być wyposażone w kanalizację deszczową. <p>Na obszarze ochronnym o zaostrzonych rygorach wprowadza się dodatkowo następujące zakazy:</p> <ol style="list-style-type: none"> a) lokalizowania wysypisk i wylewisk odpadów komunalnych, przemysłowych i innych, b) zrzutu ścieków sanitarnych, przemysłowych, technologicznych i innych do gruntu lub suchych rowów melioracyjnych, c) zrzutu ścieków wymienionych w podpunkcie b) do wód powierzchniowych bez oczyszczenia, d) magazynowania i składowania odpadów oraz substancji niebezpiecznych bez utwardzonego podłoża i 	<p>wg legendy rysunku planu</p>

	e) izolacji wykluczającej możliwość przenikania zanieczyszczeń do gruntu, eksploatacji surowców mineralnych powodujących powstawanie lejów depresyjnych.	
Formy ochrony : Zakaz odprawiania ścieków w gruncie.		
a		
16.bc	Tereny poza obszarem GZW - 210 o wysokim stopniu zagrożenia wód podziemnych.	-
Formy ochrony : Obowiązują zakazy o zaostroszonych rygorach jak dla GZW – 210		
a		
17.bc	Obiekty mogące stwarzać zagrożenie dla środowiska przyrodniczego: a) wysypiska śmieci: - istniejące- zlokalizowane na terenie miasta Iławy, - projektowane- zlokalizowane na terenie gminy Susz. b) miejska oczyszczalnia ścieków zlokalizowana w Dziarnach, obsługująca również gminę Iława.	Nu No1
Formy ochrony : Użytkować w sposób minimalizujący szkodliwy wpływ na środowisko i otoczenie.		

Rozdział III

Ustalenia dotyczące całego obszaru gminy w zakresie kształtowania i ochrony obiektów kultury materialnej

§ 4. 1. Ustala się następujące formy ochrony obszarów i obiektów zasobów kultury materialnej:

1) Gmina Iława jest zasobna w obiekty wartościowe pod względem kulturowym. Należą do nich elementy:

- środowiska przyrodniczego – obszary chronionego krajobrazu, pomniki przyrody w postaci pojedynczych drzew oraz aleje zabytkowe,

• środowiska kulturowego – liczne obiekty budownictwa i architektury w postaci pojedynczych obiektów i zespołów budynków a także stanowiska archeologiczne, cmentarze i parki zabytkowe.

Pomniki przyrody na terenie gminy to przede wszystkim pojedyncze drzewa, w większości dęby lub ich zgrupowania. Na szczególne wyróżnienie zasługuje aleja sosnowa i szpaler dębów koło Szymbarku. Na terenie gminy są 23 obiekty, będące pomnikami przyrody. Ich wykaz jest w Dz. Urz. Woj. Olsztyńskiego nr 14 z dnia 05.VI 1991 r.

Na terenie gminy licznie występują stanowiska archeologiczne, w tym wpisane do rejestru zabytków oraz objęte ochroną konserwatorską. Wśród nich znajdują się stanowiska o własnej formie krajobrazowej (grodziska, kurhany, kopce, groble), stanowiska płaskie duże (cmentarzyska, osady) oraz stanowiska płaskie małe (ślady osadnicze).

Pozostałością zespołów dworskich na terenie gminy są parki zabytkowe, z których 5 wpisanych jest do rejestru zabytków. Najwartościowsze są parki w Szymbarku i Gardzieniu. Pozostałe parki znajdują się w Rudzienicach, Stanowie i Tynwałdzie. Dodatkowo w Szczepkowie.

Obiekty budownictwa i architektury przejawiają typowe cechy regionu Warmii i Mazur. Znajdują się wśród nich ciekawe zespoły architektoniczno – krajobrazowe, jak np. zespół folwarczny w Szymbarku, przedstawiający interesujące wartości kulturowe. Większość obiektów to budynki murowane z czerwonej cegły, sięgające XVIII w., z pokryciem w formie dachówki ceramicznej. Wyjątkiem jest gotycki zamek w Szymbarku sięgający 2 połowy XIV wieku. Stan techniczny budynków jest na ogół przeciętny, wymagający najczęściej remontu. W wyniku prowadzonych prac remontowych, pewna ilość obiektów o interesujących formach architektonicznych straciła swoje walory zabytkowe. Na szczególną uwagę jednak zasługują zespoły podworskie, złożone z kilku, niekiedy kilkunastu obiektów architektonicznych, połączonych często z parkiem podworskim lub jego pozostałościami.

Nieodpowiednie działania wobec obiektów wartościowych pod względem kulturowym, wpływają na zubożenie ogólnego obrazu gminy. Część obiektów przedstawia zły stan techniczny, inne obiekty natomiast, jak np. cmentarze ewangelickie, parki podworskie występują w formie śladowej.

Obiekty architektoniczne jednak, są na ogół w stanie zadowalającym o dużej wartości zabytkowej, którą obok układów i form budynków, podkreśla historycznie zachowany układ ruralistyczny – założenia urbanistyczne, osie i punkty widokowe, wnętrza krajobrazowe.

2) Stanowiska archeologiczne wpisane do rejestru zabytków.

GRUPA I					
STANOWISKA ARCHEOLOGICZNE (O WŁASNEJ FORMIE KRAJOBRAZOWEJ)					
L.p. Stanowisko	Numer stanowiska na obszarze	Rodzaj stanowiska	Nr rejestru data wpisu	Oznaczenie na rysunku „A” planu gminy	
a	b	c	d	e	f
1.	GULB	st. I (231.223) Laseczno X:871,92 Y:465,63	grodzisko półwyspne	C-048 22.11.1968 r.	365
2.	ŁANIOCH	st. IX (231.221) Ząbrowo X:875,40 Y:471,32	grodzisko średniowieczne, wyspne	C-049 25.11.1968 r.	190
3.	LASECZNO MAŁE	st. I (231.223) Laseczno X:873,60 Y:464,20	Kopiec strażniczy	C-050 25.11.1968 r.	366

Formy ochrony:
Na terenach występowania stanowisk archeologicznych o własnej formie krajobrazowej (GRUPA I), objętych wpisem do rejestru zabytków obowiązuje całkowity zakaz prowadzenia inwestycji.

3) Stanowiska archeologiczne objęte ochroną konserwatorską.

GRUPA I					
STANOWISKA ARCHEOLOGICZNE O WŁASNEJ FORMIE KRAJOBRAZOWEJ (GRODZISKA, KURHANY, KOPCE, GROBLE)					
L.p.	Stanowisko	Numer stanowiska	Rodzaj stanowiska	Chronologia	Oznaczenie na rysunku „A” planu gminy
a	b	c	d	e	f
1.	SIEMIANY	XV(24-52/26)	kurhan?	nieokreślona	5
2.	WOLA KAMIENSKA	I(27-53/4)	zamek	wczesne średniowiecze	194
3.	SMOLNIKI	I(29-53/10)	grodzisko	nieokreślona	357

Formy ochrony:
Na terenach występowania stanowisk archeologicznych o własnej formie krajobrazowej (GRUPA I) obowiązuje całkowity zakaz prowadzenia inwestycji.

GRUPA II					
STANOWISKA ARCHEOLOGICZNE PŁASKIE DUŻE (CMENARZYSKA, OSADY)					
L.p.	Stanowisko	Numer stanowiska	Rodzaj stanowiska	Chronologia	Oznaczenie na rysunku „A” planu gminy
a	b	c	d	e	f
1.	SIEMIANY	XIX(24-52/5)	osada	średniowiecze	4
2.	SEDNIKI	V(24-52/18)	osada?	nowożytność	7
3.	SEDNIKI II(24-52/17)	huta szkła?	nowożytność	9	
4.	SEDNIKI	XXVI(24-52/10)	osada?	wczesna epoka żelaza	10

5.	SEDNIKI	XXVII(24-52/11)	osada? śląd osadn.	okres rzymski średniowiecze	11
6.	SEDNIKI	XXVIII(24-52/12)	osada?	pradzieje	12
7.	SEDNIKI	XXIX(24-52/13) osada?	wczesna epoka żelaza	13	
8.	MAKOWO	I(25-53/10)	osada osada	późne średniowiecze nowożytność	23
9.	MAKOWO	II(25-53/12)	osada	późne średniowiecze	24
10.	WOLA KAMIENSKA	VIII(26-53/17)	osada?	średniowiecze	27
11.	TYNWAŁD	XIX(26-53/28)	cmentarzysko	wczesna epoka żelaza	30
12.	TYNWAŁD	XXIV(26-53/34)	osada? śląd osadn.	okres wczesny rzymski epoka kamienia	31
13.	TYNWAŁD	XXVII(26-53/37)	cmentarzysko?	pradziejowe	32
14.	TYNWAŁD	XXIX(26-53/39)	śląd osadn. osada śląd osadn.	epoka kamienia okres wczesny rzymski? średniowiecze	34
15.	TYNWAŁD	XXXIII(26-53/43)	osada osada	epoka kamienia wczesne średniowiecze	37
16.	TYNWAŁD	XXXIV(26-53/44)	osada? śląd osadn.	pradzieje OWR średniowiecze	38
17.	TYNWAŁD	XXXV(26-53/45)	osada?	okres wczesny rzymski	39
18.	TYNWAŁD XL(26-53/50)	osada? śląd osadn.	okres wczesny rzymski średniowiecze	42	
19.	TYNWAŁD	XLVII(26-53/57)	osada osada	wczesne średniowiecze? średniowiecze	49
20.	TYNWAŁD	XLIX(26-53/59)	śląd osadn. śląd osadn. śląd osadn. osada? śląd osadn. śląd osadn. śląd osadn. śląd osadn. śląd osadn. osada? śląd osadn.	epoka kamienia wczesna epoka żelaza okres wczesny rzymski średniowiecze nieokreślona starożytność epoka kamienia wczesna epoka żelaza okres wczesny rzymski średniowiecze nieokreślona	51
21.	TYNWAŁD	LI(26-53/61)	śląd osadn. śląd osadn. osada śląd osadn.	epoka kamienia pradzieje średniowiecze nieokreślona	53
22.	TYNWAŁD	LIII(26-53/63)	śląd osadn. śląd osadn. śląd osadn. osada osada	epoka kamienia pradzieje okres wczesny rzymski? wczesne średniowiecze średniowiecze 55	
23.	TYNWAŁD	LIV(26-53/64)	śląd osadn. osada? śląd osadn.	wczesne średniowiecze średniowiecze nieokreślona	56
24.	TYNWAŁD	LVI(26-53/66)	osada śląd osadn.	okres wczesny rzymski? średniowiecze	58
25.	TYNWAŁD	LX(26-53/72)	śląd osadn. osada?	pradzieje średniowiecze	63
26.	TYNWAŁD	LXI(26-53/73)	śląd osadn. osada	pradzieje średniowiecze	64
27.	TYNWAŁD	LXII(26-53/74)	śląd osadn. osada? śląd osadn.	epoka kamienia pradzieje średniowiecze	65
28.	FREDNOWY	XII(26-53/89)	śląd osadn. śląd osadn. osada? okres wczesny rzymski? średniowiecze nowożytność	80	
29.	MAKOWO	IX(26-53/93)	śląd osadn. osada?	średniowiecze nowożytność	84
30.	MAKOWO	IV(26-53/95)	osada?	epoka kamienia	86
31.	TYNWAŁD	LXXV(26-53/99)	śląd osadn. osada	epoka kamienia wczesna epoka żelaza	90
32.	TYNWAŁD	LXXVI(26-53/100)	osada?	średniowiecze	91
33.	ŁANIOCH	I(26-53/101)	cmentarzysko	wczesna epoka żelaza	92
34.	ŁANIOCH	II(26-53/102)	cmentarzysko	wczesna epoka żelaza	93
35.	ŁANIOCH	III(26-53/103)	cmentarzysko	wczesna epoka żelaza?	94
36.	FREDNOWY XVI(26-53/104)	osada?	epoka kamienia	95	
37.	TYNWAŁD	LXXVII(26-53/105)	cmentarzysko?	wczesna epoka żelaza	96
38.	FREDNOWY	XVIII(26-54/3)	śląd osadn. śląd osadn. osada	pradzieje epoka kamienia średniowiecze	100
39.	FREDNOWY	XXV(26-54/10)	śląd osadn. śląd osadn. osada osada?	pradzieje wczesne średniowiecze wczesne średniowiecze średniowiecze	106

40.	FREDNOWY	XXX(26-54/15)	osada?	średniowiecze	111
41.	FREDNOWY	XXXI(26-54/16)	śląd osadn. osada	wczesne średniowiecze średniowiecze	112
42.	FREDNOWY XXXIII(26-54/18)	osada	średniowiecze	114	
43.	MAKOWO	VI(26-54/20)	śląd osadn. osada?	epoka kamienia średniowiecze	116
44.	FREDNOWY	XXXV(26-54/21)	osada?	średniowiecze	117
45.	FREDNOWY	XXXVI(26-54/23)	osada?	średniowiecze	119
46.	WIEWIÓRKA	I(26-54/24) osada osada cmentarzysko? śląd osadn. śląd osadn.	pradzieje wczesna epoka brązu okres wczesny rzymski wczesne średniowiecze? średniowiecze	120	
47.	WIEWIÓRKA	III(26-54/26)	osada	wczesna epoka żelaza	122
48.	FRANCISZKOWO GÓRNE	XX(26-54/30)	śląd osadn. osada	pradzieje średniowiecze	126
49.	STANOWO- PRASNETA	I(26-54/34)	osada osada	średniowiecze nowożytność	130
50.	STANOWO	II(26-54/35)	śląd osadn. śląd osadn. osada śląd osadn.	epoka kamienia wczesna epoka brązu? okres wczesny rzymski średniowiecze	131
51.	STANOWO	III(26-54/36)	osada osada osada	wczesne średniowiecze wczesne średniowiecze średniowiecze	132
52.	STANOWO	VI(26-54/42)	osada?	wczesne średniowiecze	138
53.	STANOWO	XI(26-54/47)	śląd osadn. osada cmentarzysko?	epoka kamienia wczesne średniowiecze pradzieje	143
54.	SZAŁKOWO	VIII(27-52/4)	osada osada	wczesne średniowiecze wczesne nowożytność	145
55.	SZAŁKOWO	IX(27-52/5)	osada osada?	pradzieje średniowiecze	146
56.	ŁANIOCH	V(27-52/7)	osada?	pradzieje	147
57.	SZAŁKOWO	XII(27-52/23)	osada	nowożytność	149
58.	SZAŁKOWO	XIX(27-52/30)	osada	średniowiecze	156
59.	ŁANIOCH	VI(27-52/35)	osada?	średniowiecze?	159
60.	SZYMBARK	II(27-52/37)	śląd osadn. osada	pradzieje średniowiecze	161
61.	SZYMBARK	III(27-52/38)	śląd osadn. śląd osadn. osada epoka kamienia pradzieje wczesne średniowiecze	162	
62.	NEJDYKI	III(27-52/39)	osada	średniowiecze	163
63.	ŁANIOCH	VIII(27-52/40)	osada? cmentarzysko?	wczesna epoka żelaza?	164
64.	SZYMBARK	IV(27-52/41)	gródek straż.?	średniowiecze?	165
65.	KAMIONKA III(27-52/51)	śląd osadn. osada? śląd osadn.	epoka kamienia średniowiecze nieokreślona	175	
66.	KAMIONKA	IV(27-52/52)	śląd osadn. osada	pradzieje średniowiecze	176
67.	SZCZEPKOWO	IV(27-52/55)	osada?	średniowiecze	179
68.	SZCZEPKOWO	V(27-52/56)	dwór	średniowiecze nowożytność	180
69.	SZCZEPKOWO	VI(27-52/57)	osada	średniowiecze	181
70.	SZYMBARK	VII(27-52/59)	śląd osadn. osada	wczesne średniowiecze średniowiecze	183
71.	SZYMBARK	VIII(27-52/60)	śląd osadn. śląd osadn. osada	pradzieje średniowiecze wczesna nowożytność	184
72.	SZCZEPKOWO	VIII(27-52/63)	śląd osadn. osada? śląd osadn.	epoka kamienia wczesna epoka żelaza średniowiecze	187
73.	ŁANIOCH	X(27-52/68)	groby	średniowiecze	191
74.	RUDZIENICE	II(27-53/2)	cmentarzysko	okres rzymski	192
75.	NOWA WIEŚ	I(27-53/3)	osada	okres rzymski	193
76.	DÓŁ- ŁOWIZOWO	I(27-53/5)	cmentarzysko	wczesna epoka żelaza	195
77.	RUDZIENICE	IV(27-53/7)	osada osada	wczesna epoka żelaza wczesna średniowiecze	197
78.	RUDZIENICE (KAŁDUNKI)	VI(27-53/9)	osada	wczesna epoka żelaza	199
79.	RUDZIENICE	VII(27-53/12)	osada	późne średniowiecze	202
80.	RUDZIENICE	XI(27-53/19)	osada	2 poł. XV w.	206
81.	RUDZIENICE	XII(27-53/21)	osada	wczesne średniowiecze	207
82.	TYNWAŁD	LXXIX(27-53/22)	osada	wczesne średniowiecze	208
83.	RUDZIENICE KARŁOWO	XIV(27-53/24)	punkt osadn. osada	wczesne średniowiecze późna średniowiecze	209

84.	RUDZIENICE- KARŁOWO	XV(27-53/25)	osada	późne średniowiecze	210
85.	NOWA WIEŚ	II(27-53/26)	osada	późne średniowiecze	211
86.	NOWA WIEŚ	V(27-53/29)	osada	późne średniowiecze	212
87.	NOWA WIEŚ	VI(27-53/30)	osada	okres nowożytny	213
88.	NOWA WIEŚ	VII(27-53/31)	osada	późne średniowiecze	216
89.	NOWA WIEŚ	IX(27-53/33)	osada	późne średniowiecze	217
90.	NOWA WIEŚ	X(27-53/34)	osada	wczesne średniowiecze	218
91.	WOLA KAMIĘNSKA	III(27-53/37)	osada	wczesne średniowiecze	221
92.	WOLA KAMIĘNSKA- WINDYKI	IV(27-53/38)	osada osada	wczesne średniowiecze późne średniowiecze	222
93.	KAMIEN MAŁY	I(27-53/39)	osada	wczesne średniowiecze	223
94.	KAŁDUNY	VI(27-53/40)	śląd osadn. osada	wczesne średniowiecze późne średniowiecze	224
95.	KAŁDUNY	VIII(27-53/42)	punkt osadn. osada	wczesne średniowiecze późne średniowiecze	225
96.	KAŁDUNY	IX(27-53/43)	osada	późne średniowiecze	226
97.	KAŁDUNY	XII(27-53/45)	osada	późne średniowiecze	228
98.	KAŁDUNY	XII(27-53/46)	punkt osadn. osada	wczesne średniowiecze 2 poł. XIV w.	229
99.	KAŁDUNY- ŁOWIZOWO	XIII(27-53/47)	osada	późne średniowiecze	230
100.	KAMIEN MAŁY	II(27-53/50)	osada	wczesne średniowiecze	232
101.	KAMIEN MAŁY	III(27-53/52)	osada	późne średniowiecze	234
102.	SZAŁKOWO	VI(27-53/53)	śląd osadn. osada	okres rzymski wczesne średniowiecze	235
103.	SZAŁKOWO	I(27-53/55)	osada osada	wczesne średniowiecze późne średniowiecze	237
104.	SZAŁKOWO	III(27-53/57)	osada	późne średniowiecze	238
105.	RUDZIENICE- KARŁOWO	XVIII(27-53/60)	osada	W.Ś.R.	240
106.	MĄTYKI	I(27-54/4)	grób szkieletowy	okres rzymski	241
107.	MĄTYKI	III(27-54/6)	cmmentarzysko	wczesna epoka żelaza	242
108.	MĄTYKI	IV(27-54/7)	osada	późne średniowiecze	243
109.	FRANCISZKOWO GÓRNE I(27-54/10)	osada	wczesna epoka żelaza	246	
110.	FRANCISZKOWO DOLNE	III(27-54/13)	osada?	wczesne średniowiecze	248
111.	BOREK	I(27-54/14)	osada	nowożytność	250
112.	BOREK	II(27-54/15)	osada	wczesne średniowiecze	251
113.	FRANCISZKOWO GÓRNE	V(27-54/24)	osada	późne średniowiecze	256
114.	MĄTYKI DĄBROWO	VII(27-54/34)	osada	wczesne średniowiecze	259
115.	MĄTYKI	XVII(27-54/50)	cmmentarzysko	okres rzymski	270
116.	FRANCISZKOWO GÓRNE	XVI(27-54/58)	osada	późne średniowiecze	273
117.	MĄTYKI	XXIII(27-54/60)	osada	późne średniowiecze	274
118.	MĄTYKI	XXIV(27-54/61)	osada	późne średniowiecze	275
119.	MĄTYKI	XXVI(27-54/63)	osada	późne. średniowiecze	276
120.	MĄTYKI	XXX(27-54/67)	osada	późne średniowiecze	278
XX XV II(2 7- 54/ 96) osa dap ózn e śre dni owi ecz e2831 21.	MĄTYKI	XXXI(27-54/68)	osada	późne średniowiecze	279
123.M ĄTYKI 122.	MĄTYKI	XXXVIII(27-54/97)	osada	późne średniowiecze	284
124.	MĄTYKI	XIV(27-54/99)	osada	późne średniowiecze	285
125.	MĄTYKI	XXXV(27-54/101)	śląd osadn. osada	wczesne średniowiecze późne średniowiecze	286
126.	WIKIELEC	II(28-52/8)	śląd osadn. osada osada? osada? śląd osadn.	neolit? VEB/HC-D okres rzymski wczesne średniowiecze starożytność	292
127.	STRADOMNO	X(28-52/9)	śląd osadn. osada?	? starożytność	293

128.	STRADOMNO	I(28-52/10)	śląd osadn. osada? śląd osadn.	? wczesne średniowiecze średniowiecze	294
129.	STRADOMNO	II(28-52/11)	śląd osadn. osada?	wczesna epoka żelaza wczesne średniowiecze	295
130.	STRADOMNO	III(28-52/12)	osada? śląd osadn.	wczesne średniowiecze średniowiecze	296
131. WIKIE LEC	V(28-52/21)	osada?	średniowiecze	305	
132.	WIKIELEC	VI(28-52/24)	osada?	średn. / późne średn.	308
133.	RADOMEK	II(28-52/29)	osada?	średniowiecze	312
134.	RADOMEK	I(28-52/30)	osada śląd osadn.	średniowiecze wczesne średniowiecze	313
135.	DZIARNY III(28-53/8)	osada	średniowiecze	315	
136.	DZIARNY	VI(28-53/11)	osada	średniowiecze	318
137.	DZIARNY	VII(28-53/12)	osada? osada	wczesne średniowiecze średniowiecze	319
138.	DÓŁ	III(28-53/14)	osada?	średniowiecze	321
139.	ŁAWICE	I(28-53/18)	cmentarzysko?	wczesna epoka żelaza	325
140.	ŁAWICE	II(28-53/19)	osada	średniowiecze	326
141.	ŁAWICE	III(28-53/20)	osada śląd osadn.	kultura łużycka średniowiecze	327
142.	DÓŁ	V(28-53/21)	osada śląd osadn.	wczesna epoka żelaza średniowiecze	328
143.	DÓŁ VI(28-53/22)	osada śląd osadn. śląd osadn.	kultura łużycka okres wczesny rzymski średniowiecze	329	
144.	ŁAWICE	IV(28-53/23)	śląd osadn. osada osada?	epoka kamienia wczesne średniowiecze wczesne średniowiecze	330
145.	ŁAWICE	V(28-53/24)	osada śląd osadn.	wczesne średniowiecze średniowiecze	331
146.	ŁAWICE	VII(28-53/26)	osada	średniowiecze	333
147.	TCHÓRZANKA	I(28-53/27)	osada osada? osada	kultura łużycka późny laten okres wczesny rzymski	334
148.	ŁAWICE	IX(28-53/41)	śląd osadn. osada	epoka kamienia wczesne średniowiecze	348
149.	GRAMOTY	XI(28-54/8)	osada? śląd osadn.	wczesne średniowiecze średniowiecze	352
150.	GRAMOTY	XIV(28-54/11)	osada	średniowiecze	355
151.	DZIARNÓWKO	I(29-53/9)	śląd osadn. osada?	wczesne średniowiecze? średniowiecze	356
152.	SMOLNIKI- MAŁY BÓR	II(29-53/11)	osada?	średniowiecze	358
153.	SMOLNIKI- MAŁY BÓR	III(29-53/12)	osada	nowożytność	359

Formy
ochro
ny:

N
a
t
e
r
e
n
a
c
h
w
y
s
t
e
p
o
w
a
n
n
a
s
t
a
n
o
w
i
s
k
a
r
o
h
e
o
o
g
c
z
n
y
c
h
p
a
s
k
c
h
d
u
ż
y
c
h
(
G
R
U
P
A
I
I
d
o
p
u
s
z
c
z
a
n
e
j
e
s
t
p
r
o
w
a
d
z
e
n
e
p
r
a
c
t
i
w

GRUPA III					
STANOWISKA ARCHEOLOGICZNE PŁASKIE MAŁE					
(ŚLADY OSADNICZE)					
L.p.	Stanowisko Numer stanowiska	Rodzaj stanowiska	Chronologia	Oznaczenie na rysunku „A” planu gminy	
a	b	c	d	e	f
1.	SIEMIANY	XXII(24-52/8)	śląd osadn.	pradzieje	1
2.	SIEMIANY	XXI(24-52/7)	śląd osadn.	średniowiecze	2
3.	SIEMIANY	XVIII(24-52/4)	śląd osadn. śląd osadn.	pradzieje średniowiecze	3
4.	SEDNIKI	IV(24-52/17)	śląd osadn.	pradzieje	6
5.	SEDNIKI	VI(24-52/19)	śląd osadn.	mezolit	8
6.	SIEMIANY	VII(24-52/15)	śląd osadn.	epoka kamienia	14
7.	SIEMIANY	IX(24-52/16)	śląd osadn.	epoka kamienia	15
8.	SIEMIANY	IX(24-52/14)	śląd osadn.	starożytność	16
9.	SIEMIANY	X(24-52/17)	śląd osadn.	wczesna epoka żelaza	17
10.	SIEMIANY	VI(24-52/13)	śląd osadn.	starożytność	18
11.	SIEMIANY	XI(25-53/18)	śląd osadn.	starożytność	19
12.	SIEMIANY	XIV(25-53/21)	śląd osadn.	starożytność	20
13.	SIEMIANY	XII(25-53/19)	śląd osadn.	starożytność	21
14.	SIEMIANY	XIII(25-53/20)	śląd osadn. śląd osadn.	starożytność wczesne średniowiecze	22
15.	FREDNOWY	VII(26-53/14)	śląd osadn. śląd osadn.	mezolit epoka kamienia	25
16.	SZAŁKOWO	V(26-53/16)	śląd osadn. śląd osadn.	wczesna epoka żelaza średniowiecze	26
17.	WOLA KAMIĘNSKA	IX(26-53/18)	śląd osadn.	pradzieje	28
18.	WOLA KAMIĘNSKA	X(26-53/19)	śląd osadn. śląd osadn.	epoka kamienia pradzieje	29
19.	TYNWAŁD	XXVIII(26-53/38)	śląd osadn. śląd osadn. śląd osadn.	pradzieje średniowiecze nieokreślona	33
20.	TYNWAŁD	XXX(26-53/40)	śląd osadn. śląd osadn.	średniowiecze epoka kamienia	35
21.	TYNWAŁD	XXXI(26-53/41)	śląd osadn. śląd osadn.	średniowiecze nieokreślona	36
22.	TYNWAŁD	XXXVIII(26-53/48)	śląd osadn. śląd osadn. śląd osadn. śląd osadn.	epoka kamienia okres wczesny rzymski? średniowiecze nieokreślona	40
23.	TYNWAŁD	XXXIX(26-53/49)	śląd osadn. śląd osadn.	pradzieje wczesne średniowiecze	41
24.	TYNWAŁD	XLI(26-53/51)	śląd osadn. śląd osadn.	epoka kamienia średniowiecze	43
25.	TYNWAŁD	XLII(26-53/52)	śląd osadn.	pradzieje	44
26.	TYNWAŁD	XLIII(26-53/53)	śląd osadn.	epoka kamienia	45
27.	TYNWAŁD	XLIV(26-53/54)	śląd osadn. śląd osadn. śląd osadn.	epoka kamienia średniowiecze nieokreślona	46
28.	TYNWAŁD XLV(26-53/55)	śląd osadn. śląd osadn. śląd osadn.	pradzieje wczesne średniowiecze średniowiecze	47	
29.	TYNWAŁD	XLVI(26-53/56)	śląd osadn.	epoka kamienia	48
30.	TYNWAŁD	XLVIII(26-53/58)	śląd osadn.	średniowiecze	50
31.	TYNWAŁD	L(26-53/60)	śląd osadn. okres wczesny rzymski	52	
32.	TYNWAŁD	LII(26-53/62)	śląd osadn.	średniowiecze	54
33.	TYNWAŁD	LV(26-53/65)	śląd osadn. śląd osadn.	epoka kamienia średniowiecze	57
34.	TYNWAŁD	LVII(26-53/67)	śląd osadn. śląd osadn.	epoka kamienia pradzieje	59
35.	WOLA KAMIĘNSKA XI(26-53/68)	śląd osadn. śląd osadn.	epoka kamienia pradzieje	60	
36.	RUDZIENICE	XVII(26-53/68)	śląd osadn.	epoka kamienia	61
37.	TYNWAŁD	LIX(26-53/71)	śląd osadn. śląd osadn.	wczesne średniowiecze? średniowiecze	62
38.	TYNWAŁD	LXIII(26-53/75)	śląd osadn. śląd osadn.	okres wczesny rzymski średniowiecze	66
39.	TYNWAŁD	LXIV(26-53/76)	śląd osadn. śląd osadn. śląd osadn.	pradzieje wczesne średniowiecze? średniowiecze	67
40.	TYNWAŁD	LXV(26-53/77)	śląd osadn. śląd osadn.	pradzieje średniowiecze	68
41.	TYNWAŁD LXVI(26-53/78)	śląd osadn.	średniowiecze	69	

42.	TYNWAŁD	LXVII(26-53/79)	śląd osadn.	epoka kamienia	70
43.	TYNWAŁD	LXVIII(26-53/80)	śląd osadn.	pradzieje	71
44.	TYNWAŁD	LXIX(26-53/81)	śląd osadn.	średniowiecze	72
45.	TYNWAŁD	LXX(26-53/82)	śląd osadn. pradzieje	73	
46.	TYNWAŁD	LXXI(26-53/83)	śląd osadn.	epoka kamienia	74
47.	TYNWAŁD	LXXII(26-53/84)	śląd osadn.	epoka kamienia	75
48.	FREDNOWY	VIII(26-53/85)	śląd osadn.	średniowiecze	76
49.	FREDNOWY	IX(26-53/86)	śląd osadn. śląd osadn. śląd osadn. pradzieje średniowiecze nieokreślona	77	
50.	FREDNOWY	X(26-53/87)	śląd osadn.	średniowiecze	78
51.	FREDNOWY	XI(26-53/88)	śląd osadn.	średniowiecze	79
52.	FREDNOWY	XIII(26-53/90)	śląd osadn.	pradzieje	81
83pr adzi ejeX V(26 - 53/9 2)śla d osad n.53. śred niowi ecze śląd osad n.	FREDNOWY	XIV(26-53/91)	śląd osadn.	epoka kamienia	82
55.FR EDNO WY 54.	MAKOWO	III(26-53/94)	śląd osadn.	średniowiecze	85
56.	MAKOWO	V(26-53/96)	śląd osadn.	średniowiecze	87
57.	TYNWAŁD	LXXIII(26-53/97)	śląd osadn.	epoka kamienia	88
58.	TYNWAŁD	LXXIV(26-53/98)	śląd osadn.	średniowiecze	89
59.	TYNWAŁD	LXXV(26-53/106)	śląd osadn.	wczesne średniowiecze	97
60.	ŁANIOCH	IV(26-53/107)	śląd osadn.	nieokreślona	98
61.	FREDNOWY	XVII(26-54/2)	śląd osadn. śląd osadn.	wczesna epoka żelaza średniowiecze	99
62.	FREDNOWY	XIX(26-54/4)	śląd osadn.	średniowiecze	101
63.	FREDNOWY	XXI(26-54/6)	śląd osadn. śląd osadn.	epoka kamienia średniowiecze	102
64.	FREDNOWY	XXII(26-54/7)	śląd osadn. śląd osadn. śląd osadn.	epoka kamienia wczesne średniowiecze średniowiecze	103
65.	FREDNOWY	XXIII(26-54/8)	śląd osadn.	średniowiecze	104
66.	FREDNOWY	XXIV(26-54/9)	śląd osadn.	wczesne średniowiecze	105
67.	FREDNOWY	XXVI(26-54/11)	śląd osadn.	średniowiecze	107
68.	FREDNOWY	XXVII(26-54/12)	śląd osadn. śląd osadn. śląd osadn.	pradzieje wczesna epoka żelaza średniowiecze	108
69.	FREDNOWY	XXVIII(26-54/13)	śląd osadn.	średniowiecze	109
70.	FREDNOWY	XXIX(26-54/14)	śląd osadn.	średniowiecze	110
71.	FREDNOWY	XXXII(26-54/17)	śląd osadn.	średniowiecze	113
72.	FREDNOWY XXXIV(26-54/19)	śląd osadn. śląd osadn. śląd osadn.	epoka kamienia średniowiecze nieokreślona	115	
73.	MAKOWO	VII(26-54/22)	śląd osadn. śląd osadn. śląd osadn.	kultura łużycka okres wczesny rzymski średniowiecze	118
74.	WIEWIÓRKA	II(26-54/25)	śląd osadn.	średniowiecze	121
75.	FRANCISZKOWO G.	XVII(26-54/27)	śląd osadn.	nieokreślona	123
76.	FRANCISZKOWO G.	XIX(26-54/28)	śląd osadn.	wczesna epoka żelaza	124
77.	MĄTYKI	XXXIX(26-54/29)	śląd osadn.	wczesna epoka żelaza	125
78.	WIEWIÓRKA	IV(26-54/31)	śląd osadn. śląd osadn.	epoka kamienia średniowiecze	127
79.	FRANCISZKOWO G.	XXI(26-54/32)	śląd osadn.	okres wczesny rzymski	128
80.	FRANCISZKOWO G.	XXII(26-54/33)	śląd osadn.	epoka kamienia	129
81.	STANOWO	IV(26-54/37)	śląd osadn. śląd osadn.	wczesna epoka żelaza? średniowiecze	133
82.	FRANCISZKOWO G.	XXIII(26-54/38)	śląd osadn. śląd osadn.	późny laten średniowiecze	134
83.	FRANCISZKOWO G.	XXIV(26-54/39)	śląd osadn.	średniowiecze	135
84.	FRANCISZKOWO G.	XXVIII(26-54/40)	śląd osadn.	wczesna epoka żelaza	136

85. STANOWO	V(26-54/41)	śląd osadn.	średniowiecze	137	
86.	STANOWO	VII(26-54/43)	śląd osadn. śląd osadn.	pradzieje średniowiecze	139
87.	STANOWO	VIII(26-54/44)	śląd osadn. śląd osadn.	epoka kamienia wczesna epoka żelaza	140
88.	STANOWO	IX(26-54/45)	śląd osadn. śląd osadn. śląd osadn.	epoka kamienia średniowiecze nieokreślona	141
89.	STANOWO	X(26-54/46)	śląd osadn. śląd osadn. śląd osadn.	epoka kamienia wczesne średniowiecze? średniowiecze	142
90.	SZAŁKOWO	VII(27-52/3)	śląd osadn.	pradzieje	144
91.	SZAŁKOWO X(27-52/21)	śląd osadn.	średniowiecze	148	
92.	SZAŁKOWO	XIII(27-52/24)	śląd osadn.	średniowiecze	150
93.	SZAŁKOWO	XIV(27-52/25)	śląd osadn.	średniowiecze	151
94.	SZAŁKOWO	XV(27-52/26)	śląd osadn.	średniowiecze	152
95.	SZAŁKOWO	XVI(27-52/27)	śląd osadn. śląd osadn.	wczesne średniowiecze średniowiecze	153
96.	SZAŁKOWO	XVII(27-52/28)	śląd osadn.	średniowiecze	154
97.	SZAŁKOWO	XVIII(27-52/29)	śląd osadn.	średniowiecze	155
98.	NEJDYKI	I(27-52/33)	śląd osadn.	pradzieje	157
99.	NEJDYKI	II(27-52/34)	śląd osadn.	158	
100.	NEJDYKI	VII(27-52/36)	śląd osadn.	epoka kamienia wczesna epoka żelaza	160
101.	KAMIONKA	I(27-52/42)	śląd osadn. śląd osadn.	epoka kamienia średniowiecze	166
102.	SZYMBARK	V(27-52/43)	śląd osadn.	średniowiecze	167
103.	NEJDYKI	IV(27-52/44)	śląd osadn. śląd osadn.	pradzieje średniowiecze	168
104.	NEJDYKI	V(27-52/45)	śląd osadn. śląd osadn.	epoka kamienia średniowiecze	169
105.	NEJDYKI	VI(27-52/46)	śląd osadn.	epoka kamienia	170
106.	NEJDYKI	VII(27-52/47)	śląd osadn. śląd osadn.	epoka kamienia średniowiecze	171
107.	NEJDYKI	VIII(27-52/48)	śląd osadn. śląd osadn.	epoka kamienia średniowiecze	172
108.	NEJDYKI	IX(27-52/49)	śląd osadn. śląd osadn.	nieokreślona średniowiecze	173
109.	KAMIONKA	II(27-52/50)	śląd osadn. śląd osadn.	pradzieje średniowiecze	174
110.	SZCZEPKOWO	II(27-52/53)	śląd osadn.	średniowiecze	177
111.	SZCZEPKOWO	III(27-52/54)	śląd osadn.	epoka kamienia	178
112.	SZYMBARK	VI(27-52/58)	śląd osadn. śląd osadn.	pradzieje średniowiecze	182
113.	SZYMBARK	IX(27-52/61)	śląd osadn.	średniowiecze	185
114.	SZCZEPKOWO	VII(27-52/62)	śląd osadn.	średniowiecze	186
115.	SZCZEPKOWO	I(27-52/65)	śląd osadn.	średniowiecze	189
116.	RUDZIENICE	III(27-53/6)	punkt osad.	wczesna epoka żelaza	196
117.	RUDZIENICE (KAŁDUNKI)	V(27-53/8)	śląd osadn.	wczesna epoka żelaza	198
118.	KAŁDUNY JULIN	I(27-53/10)	śląd osadn.	średniowiecze	200
119.	KAŁDUNY- GRAMOTY	II(27-53/11)	śląd osadn.	wczesna epoka żelaza	201
120.	RUDZIENICE (SZUBIENICZNA G.)	IX(27-53/14)	śląd osadn.	wczesne średniowiecze	203
121. RUDZIENICE	X(27-53/15)	śląd osadn.	okres rzymski	204	
122.	KAŁDUNY	IV(27-53/17)	śląd osadn.	neolit?	205
123.	NOWA WIEŚ	III(27-53/27)	śląd osadn.	wczesne średniowiecze	214
124.	NOWA WIEŚ	VIII(27-53/32)	punkt osad.	okres rzymski	215
125.	NOWA WIEŚ	IV(27-53/35)	śląd osadn.	neolit	219
126.	KAMIEN DUŻY	II(27-53/36)	punkt osad.	wczesne średniowiecze	220
127.	KAŁDUNY	X(27-53/44)	punkt osad.	wczesne średniowiecze	227
128.	WOLA KAMIENSKA	VI(27-53/48)	śląd osad.	wczesne średniowiecze	231
129.	WOLA KAMIENSKA- WINDYKI	II(27-53/51)	punkt osad.	wczesne średniowiecze	233
130.	KAMIEN DUŻY	I(27-53/54)	śląd osad.	wczesne epoka żelaza	236
131.	RUDZIENICE- KARŁOWO	XVI(27-53/59)	punkt osad.	wczesne średniowiecze	239
132.	MĄTYKI	V(27-54/8)	punkt osad.	wczesna epoka żelaza	244
133.	MĄTYKI	VI(27-54/9)	śląd osadn.	okres rzymski	245
134.	FRANCISZKOWO D.	I(27-54/11)	śląd osadn.	wczesne średniowiecze	247
135.	FRANCISZKOWO D.	II(27-54/12)	punkt osad. śląd osadn.	młoda epoka kamienia wczesna epoka żelaza	249
136.	BOREK III(27-54/16)	śląd osadn.	epoka kamienia	252	
137.	FRANCISZKOWO G.	III(27-54/19)	śląd osadn.	wczesne średniowiecze	253
138.	FRANCISZKOWO D.	IV(27-54/21)	śląd osadn.	wczesne średniowiecze	254
139.	BOREK	V(27-54/22)	śląd osadn.	wczesne epoka żelaza	255
140. FRANCISZKOWO G.	VII(27-54/27)	śląd osadn.	wczesne średniowiecze?	257	
141.	FRANCISZKOWO G.	VIII(27-54/28)	śląd osadn.	wczesne średniowiecze	258

142.	GROMOTY- DĄBROWO	III(27-54/35)	śląd osadn.	starożytność	260
143.	MĄTYKI	VIII(27-54/36)	śląd osadn.	starożytność 261	
144.	MĄTYKI	IX(27-54/37)	śląd osadn.	wczesne średniowiecze	262
145.	MĄTYKI	X(27-54/38)	śląd osadn.	starożytność	263
146.	FRANCISZKOWO G.	XXV(27-54/39)	śląd osadn.	starożytność	264
147.	MĄTYKI	XII(27-54/40)	śląd osadn.	starożytność	265
148.	MĄTYKI XIII(27-54/41)	śląd osadn.	okres rzymski	266	
149.	FRANCISZKOWO G.	XI(27-54/43)	śląd osadn.	starożytność	267
150.	MĄTYKI	XV(27-54/46)	śląd osadn.	starożytność	268
151.	FREDNOWY	V(27-54/49)	śląd osadn.	starożytność	269
152.	MĄTYKI	XXI(27-54/54)	śląd osadn.	wczesne średniowiecze	271
153.	FRANCISZKOWO G.	XV(27-54/57)	śląd osadn.	starożytność	272
154.	MĄTYKI	XXVII(27-54/64)	śląd osadn.	wczesne średniowiecze	277
155.	MĄTYKI	XXXIII(27-54/74)	śląd osadn.	młoda epoka kamienia	280
156.	GROMOTY	XVI(27-54/92)	śląd osadn.	starożytność	281
157.	GROMOTY	VI(28-52/95)	śląd osadn.	starożytność	282
158.	MĄTYKI	XXXVI(27-54/114)	śląd osadn.	młoda epoka kamienia	287
159.	KARAŚ	IV(28-52/4)	śląd osadn.	wczesne średniowiecze	288
160.	KARAŚ	V(28-52/5)	śląd osadn. okres rzymski?	289	
161.	KARAŚ	VI(28-52/6)	śląd osadn.	VEB/HC-D	290
162.	WIKIELEC	I(28-52/7)	śląd osadn. śląd osadn. śląd osadn.	wczesne średniowiecze średniowiecze nieokreślona	291
163.	STRADOMNO	VI(28-52/13)	śląd osadn.	starożytność	297
164.	STRADOMNO V(28-52/14)	śląd osadn.	okres rzymski	298	
165.	STRADOMNO	IV(28-52/15)	śląd osadn.	wczesne średniowiecze	299
166.	STRADOMNO	VII(28-52/16)	śląd osadn.	średniowiecze	300
167.	STRADOMNO	VIII(28-52/17)	śląd osadn. śląd osadn.	wczesne średniowiecze średniowiecze	301
168.	STRADOMNO	IX(28-52/18)	śląd osadn.	średniowiecze	302
169.	WIKIELEC	IV(28-52/19)	śląd osadn. śląd osadn.	średniowiecze ?	303
170.	CZERWONA KARCZMA	I(28-52/20)	śląd osadn.	średniowiecze	304
307w czes ne śred niow iecz eVIII (28- 52/2 3)śl ad osad n.17 1. śred niow iecz e śl ad osad n.	WIKIELEC	VII(28-52/22)	śląd osadn.	średniowiecze	306
173.W IKIEL EC 172.	WIKIELEC	III(28-52/25)	śląd osadn.	średniowiecze	309
174.	RADOMEK	IV(28-52/27)	śląd osadn. śląd osadn.	neolit? wczesne średniowiecze	310
175.	RADOMEK III(28-52/28)	śląd osadn.	okres rzymski	311	
176.	DZIARNY	II(28-53/7)	śląd osadn.	średniowiecze	314
177.	DZIARNY	IV(28-53/9)	śląd osadn.	epoka kamienia	316
178.	DZIARNY	V(28-53/10)	śląd osadn.	epoka kamienia	317
179.	DÓŁ	II(28-53/13)	śląd osadn. epoka kamienia	320	
180.	DZIARNY	VIII(28-53/15)	śląd osadn.	schyłek neolit	322
181.	DZIARNY	IX(28-53/16)	śląd osadn.	wczesne średniowiecze/ średniowiecze	323
182.	DÓŁ	IV(28-53/17)	śląd osadn.	średniowiecze	324
183.	ŁAWICE	VI(28-53/25)	śląd osadn. śląd osadn.	neolit pradzieje	332
184.	TCHÓRZANKA	II(28-53/28)	śląd osadn.	wczesne średniowiecze	335
185.	TCHÓRZANKA	III(28-53/29)	śląd osadn.	schyłek paleolit	336

186.	TCHÓRZANKA	IV(28-53/30)	śląd osadn. śląd osadn. śląd osadn.	schyłek paleolit pradzieje wczesne średniowiecze średniowiecze	337
187.	TCHÓRZANKA	V(28-53/31)	śląd osadn.	epoka kamienia	338
188.	TCHÓRZANKA	VI(28-53/32)	śląd osadn.	wczesna epoka żelaza	339
189.	TCHÓRZANKA	VII(28-53/33)	śląd osadn.	średniowiecze	340
190.	ŁAWICE	VIII(28-53/34)	śląd osadn. śląd osadn.	epoka kamienia średniowiecze	341
191.	DZIARNÓWKO	II(28-53/35)	śląd osadn.	średniowiecze	342
192.	DZIARNÓWKO	III(28-53/36)	śląd osadn.	średniowiecze	343
193.	DZIARNÓWKO	IV(28-53/37)	śląd osadn.	epoka kamienia	344
194.	DZIARNÓWKO V(28-53/38)	śląd osadn.	średniowiecze	345	
195.	DZIARNY	X(28-53/39)	śląd osadn.	średniowiecze	346
196.	DZIARNY	XI(28-53/40)	śląd osadn.	średniowiecze	347
197.	GRAMOTY	VIII(28-54/5)	śląd osadn.	wczesne średniowiecze	349
198.	GRAMOTY	IX(28-54/6)	śląd osadn.	wczesne średniowiecze	350
199.	GRAMOTY	X(28-54/7)	śląd osadn.	średniowiecze	351
200.	GRAMOTY	XII(28-54/9)	śląd osadn. śląd osadn.	wczesne średniowiecze średniowiecze	353
201.	GRAMOTY	XIII(28-54/10)	śląd osadn.	średniowiecze	354
202.	SMOLNIKI IV(29-53/13)	śląd osadn. śląd osadn.	pradzieje średniowiecze	360	
203.	SMOLNIKI	V(29-53/14)	śląd osadn. śląd osadn.	średniowiecze nieokreślona	361
204.	SMOLNIKI	VI(29-53/15)	śląd osadn.	średniowiecze	362
VII I(2 9- 53/ 17) ślą d osa dn. śre dni owi ecz E364 205.	SMOLNIKI	VII(29-53/16)	śląd osadn.	epoka kamienia	363

SMOL
NIKI
Formy
ochro
ny:

N
a
t
e
r
e
n
a
c
h
w
y
s
t
e
p
o
w
a
n
a
s
t
a
n
o
w
i
s
k
a
n
g
h
e
o
o
g
c
z
n
y
c
h
p
a
s
k
i
c
h
m
a
y
c
h
(
G
R
U
P
A
I
I
I
)
d
o
p
u
s
z
c
z
a
n
e
j
e
s
t
p
r
o
w
a
d
z
e
n
e
i
n
w
e
s

--	--	--	--	--	--

2. Obiekty architektury i budownictwa, zespoły pałacowo-parkowe.

1) Obiekty wpisane do rejestru zabytków

L.p.	Miejscowość	Nr rejestru data wpisu	Charakterystyka obiektu	Oznaczenie na rysunku „B” planu wsi
a	b	c	d	e
1.	FRANCISZ-KOWO GÓRNE	A – 1160 18.05.1968r.	1. Dwór – obiekt nie istnieje.	-
2.	FREDNO WY	A – 726 16.11.1967r.	1. Kościół Parafialny p.w. Trójcy Przenajświętszej – barokowy kościół z 1768 r., murowany z cegły, na ceglanej podmurówce. Posiada drewnianą empore opartą na drewnianych słupach. Budowa wieży w 1928 r. Projekt J.S. Garling.	K1
3.	GAŁDOWO	A-132 28.11.1949r. A-2915 16.11.1967r.	1. Kościół Św. Wojciecha – barokowy kościół z 1724r., drewniano- ryglowy. Wieża murowana, neogotycka z 1864 r. 2. Kapliczka - obiekt murowany z pocz. XX w.	K1 K2
4.	LASECZNO	A – 135 28.11.1949r. A-2916 18.03.1987r.	1. Kościół p.w. Matki Boskiej Częstochowskiej – barokowy kościół salowy na planie prostokąta z poł. XVIII w. Wzniesiony z użyciem murów gotyckich z XIV w., na fundamentach z kamienia polnego. Elewacje tynkowane. Do korpusu przylega wieża oraz zakrystia. Dachy wielospadowe, kryte blachą. 2.Dom nr 34 - budynek murowany z 1 połowy XIX w.	K1 K2
5.	NOWA WIEŚ	A – 67 05.08.1950r.	1. Chałupa drewniana.	poza opracow.
6.	RUDZIENICE	A- 2917 25.01.1990r. A-1160 05.18.1968r.	1. Kościół Parafialny p.w. NMP Królowej Polski – neogotycki kościół zbudowany w latach 1857-1860. Wieża zbudowana w 1866 r. wg projekt Pritzla. Obiekt wzniesiony na planie wydłużonego prostokąta z małym pięciobocznym prezbiterium i kwadratową wieżą. Murowany z cegły na kamiennej podmurówce. Wieżba dachowa drewniana, dach kryty dachówką karpiońską, wieża blachą. 2. Dwór.	K1 K2
7.	STANOWO	A- 3600 25.04.1984r.	1. Park dworski.	K1
8.	STRADO-MNO	A-2918 25.04.1984r.	1. Kapliczka - obiekt murowany z pocz. XX w.	K1
9.	SZCZEPKO-WO	A- 1542 22.02.1996r.	1. Park dworski.	poza opracow.
10.	SZYMBARK	A – 1621 08.02.1999r. A – 571 10.07.1959r.	ZESPÓŁ FOLWARCZNY - Układ zespołu folwarcznego oraz układ komunikacyjny czytelny na mapach historycznych, zachowany jest do dziś. W środkowej części założenia, wybudowano współczesne budynki gospodarcze (nr 16), których lokalizacja zatarła układ czworoboczny podwórza gospodarczego. Po stronie zach. folwark zamyka zabudowa dawnej rządówki. Południową granicę założenia stanowi linia brzegowa jeziora. 1. Obora nr 3 - budynek murowany z cegły ceramicznej na podmurówce z kamienia polnego. Elewacje wtórnie tynkowane. Budynek jednokondygnacyjny z użytkowym poddaszem. Dach kryty eternitem. Elementy stanowiące wystrój elewacji to: widoczne narożne lizeny i uskokowy gzyms wieńczący. 2. Spichlerz-chlewnia nr 4 - budynek murowany z cegły ceramicznej na podmurówce z kamienia polnego. Elewacje wtórnie tynkowane. Budynek dwukondygnacyjny z użytkowym poddaszem. Dach kryty eternitem. Elementy stanowiące wystrój elewacji to: narożne lizeny i lizeny artykułujące wertykalnie elewację. 3. Stajnia nr 5 - budynek murowany z cegły ceramicznej na podmurówce z kamienia polnego. Elewacje wtórnie tynkowane. Budynek jednokondygnacyjny z użytkowym poddaszem. Wieżba dachowa drewniana płatwiowo- kleszczowa ze stolcami. Dach dwuspadowy z naczółkami kryty eternitem. 4. Obora nr 6 - budynek murowany z cegły ceramicznej na podmurówce z kamienia polnego. Elewacje tynkowane. Budynek jednokondygnacyjny z użytkowym poddaszem. Opracowanie elewacji obory nawiązuje do innych budynków z terenu folwarku (np. młyn), których elewacje opracowane zostały w tynku fakturowym o kolorze różu pompejańskiego z gładkimi opaskami wokół otworów w kolorze białym. Naroża ścian zaakcentowane w tynku lizenami. 5. Obora nr 7 - budynek murowany z cegły ceramicznej na podmurówce z kamienia polnego. Budynek jednokondygnacyjny z użytkowym poddaszem. Dach kryty eternitem. Elementy stanowiące wystrój elewacji to: narożne lizeny i kostkowy gzyms wieńczący, fryz kordonowy wykonany w cegle ułożonej rombem skośnym. 6. Zamek - Gotycki Zamek Kapituły Pomezańskiej z 2 połowy XIV w. oraz lat 1386-1409 i 1550-1599. Murowany z cegły o wątku polskim na kamiennej podmurówce. Zbudowany na planie regularnego czworoboku z dziedzińcem pośrodku. Bryła urozmaicona licznymi basztami. spalony w 1945 r., zabezpieczony w 1960 r. i 1965 r. Obecnie w stanie ruiny,	poza opracow. poza opracow. poza opracow. poza opracow. poza opracow.

		A – 751 22.11.1967r. A – 1491 27.12.1995r. A – 1491 27.12.1995r. A – 4143 20.06.1990r. A – 4144 20.06.1990r. A – 4145 20.04.1990r. A – 2920 28.11.1967r. A – 3881 01.08.1988r. A – 3882 01.08.1988r.	dobrze zachowane mury obwodowe. 7. Oranżeria nr 20- budynek klasycystyczny z około 1800 r., murowany z cegły, na planie prostokąta, otynkowany. Dach dwuspadowy, kryty dachówką karpiówką. Budynek rozebrany. 8. Założenie parkowo- krajobrazowe- założenie przylegające do folwarku, obejmujące: dawny zwierzyniec, szpaler lipowy, cmentarz rodowy, aleję sosnową. 9. Młyn- budynek wzniesiony w 1924 r., na planie zbliżonym do kwadratu z wieżą przy południowo- zachodnim narożniku. Murowany z cegły, otynkowany, 3- kondygnacyjny. Wieżba dachowa drewniana, stolcowo- krokwiowa, konstrukcja wieży wsparta na jednym słupie. Dachy kryte dachówką holenderką. 10. Rybaczówka- budynek z przełomu XIX i XX wieku, założony na planie prostokąta, parterowy, kryty wysokim dachem. Układ wnętrz dwutraktowy z kominem zbiorczym- butlowym w tzw. czarnej kuchni. Wieżba dachowa drewniana, krokwiowo- jętkowa. Stolarka okienna i drzwiowa bezstyłowa. 11. Dawna Szkoła- Poczta- budynek z końca XIX w., założony na planie prostokąta, z dwutraktowym układem wnętrz. Murowany z cegły licówki dwukondygnacyjny, kryty wysokim dachem dwuspadowym. W narożach budynku pilastry. Wieżba dachowa drewniana, krokwiowo- jętkowa. Dach kryty eternitem. 12. Mur ogrodzenia zespołu folwarcznego- mur z cegły licówki, złożony z segmentów przedzielonych słupkami. Przykryty okapem w formie pulpitu. Obecnie zachowany jest fragment około 20 m. POZOSTAŁE OBIEKTY: 13. Dom nr 19- budynek drewniany z 20 lat XX w., na planie prostokąta, parterowy z użytkowym poddaszem. Stan techniczny zły. 14. Dom nr 43- budynek z przełomu XIX i XX w., przebudowany w 1937r. Murowany z cegły, założony na planie wydłużonego prostokąta z kwadratową wieżą, parterowy. Wieżba dachowa drewniana, dach kryty dachówką karpiówką.. 15. Leśniczówka- budynek z 3-ciej ćwierci XIX w., założony na planie prostokąta, dwutraktowy z płytkim ryzalitem od południa. Murowany z cegły, otynkowany. Podpiwniczony, parterowy z dwupoziomowym mieszkalnym poddaszem. Wieżba dachowa drewniana, dwupoziomowa, stolcowo- jętkowa z zastrzałami. Dach naczółkowy kryty dachówką mnich- mniszka.	poza opracow. K1 K2 poza opracow. poza opracow. poza opracow. poza opracow. poza opracow. poza opracow.
11.	ZĄBROWO	A- 749 22.11.1967r. A- 2921 22.11.1967r.	1. Kościół Parafialny p.w. Zesłania Ducha Świętego – barokowy z roku 1864. Murowany z cegły, z częściowym użyciem części murów gotyckich z XIV w. Kościół salowy na planie prostokąta, z kwadratową wieżą od zachodu i prostokątną zakrystią w ptn-wsch. narożniku. Dach korpusu dwuspadowy, kryty dachówką esówką, dach wieży czterospadowy, kryty blachą. 2. Stodoła- obiekt murowany z XIX w., rozebrany.	K1
Formy ochrony: W obrębie istniejących tradycyjnych zespołów zabudowy dopuszcza się zmianę rozplanowania zabudowy na działce oraz zmianę kubatury budynków przy zachowaniu historycznej kompozycji układów. Wszelkie remonty winny być wykonywane z zastosowaniem tradycyjnych materiałów /kamień, cegła, drewno, dachówka ceramiczna/. Nowe realizacje powinny nawiązywać do historycznej kompozycji przestrzennej w zakresie sytuacji, skali, bryły, podziałów i detali architektonicznych, zastosowanej stolarki oraz być indywidualnie analizowane i zatwierdzone przez odpowiednie służby architektoniczne i konserwatorskie. Strefa ochrony wokół obiektów wpisanych do rejestru zabytków obejmuje elementy mające wpływ na kształtowanie przestrzeni objętej ochroną oraz oddziałujące na sam obiekt chroniony. Obowiązuje uzyskiwanie warunków do projektowania od Wojewódzkiego Konserwatora Zabytków.				

2) Obiekty objęte ochroną konserwatorską

L.p.	Miejscowość	Charakterystyka obiektu Oznaczenie na rysunku „B” planu wsi	
a	b	c	d
1.	DZIARNÓWKO	1. Dawny Młyn Wodny- Elektrownia Wodna- budynek z przełomu XIX i XX w., położony nad rzeką łławką, położony w odległości ok. 2 km od miejscowości Dziarny. Budynek murowany z cegły i kamienia polnego, 2- kondygnacyjny z użytkowym poddaszem, przykryty dachem dwuspadowym. 2. Budynek magazynowy- budynek murowany z cegły, otynkowany. Pierwotnie 2- kondygnacyjny. W budynku znajdują się 3 garaże i część mieszkalna. 3. Budynek mieszkalny- budynek z 2 połowy XIX w., murowany z cegły, otynkowany. Dach naczółkowy kryty wtórnym eternitem.	poza opracow. poza opracow. poza opracow.
2.	DZIARNY	1. Zespół folwarczny- założenie z przeł. 4 ćwierci XIX i pocz. XX w. Zespół położony na planie zbliżonym do prostokąta o kompozycji geometrycznie zwartej. Składa się z części folwarcznej obejmującej dawne podwórze i przylegający do niego park oraz kolonii robotników. Budynki murowane, obecnie znacznie przebudowane lub rozebrane. W części założenia współczesne budynki gospodarcze. W kolonii domów robotników folwarcznych zachowały się trzy budynki.	K1
3.	FREDNOWY	1. Założenie folwarczne, niegdyś dworsko- parkowo- folwarczne- założenie z przełomu XIX i XX w. Do czasów obecnych założenie zachowało się w stanie reliktoowym. Pierwotnie składało się z części dworsko- parkowej, podwórza folwarcznego i domów robotników folwarku. Park w znacznej części z zachowanym drzewostanem. W miejscu rozebranego dworu budynek mieszkalny. Podwórze na rzucie prostokąta, zabudowa praktycznie nie istnieje. Pozostały dwa domy robotników oraz obora. Układ dróg pozostaje czytelny.	K2

4.	GAŁDOWO	1. Zespół dworsko- folwarczny, niegdyś dworsko- parkowo- folwarczny- założenie z XIX w. Zespół zachowany w formie reliktu, jego pierwotny układ został zatarty jeszcze przed 1945r. Nie zachował się park. Dwór znacznie przekształcony, zeszepeczony przebudowaniami w bardzo złym stanie technicznym.	K3
5.	KAMIEŃ DUŻY	1. Zespół dworsko- pałacowy i folwarczny- założenie z przełomu XIX i XX w. Nieczytelna dawna kompozycja zespołu w części gospodarczej. Na obszarze podwórza zbudowano nowe obiekty wśród zachowanej dawnej stajni i obory. Dwór w niewielkiej części zachowany. Park zaniedbany. 2. Dom ogrodnika nr 1- budynek z 4-tej ćwierci XVIII w., murowany z cegły, otynkowany, na planie prostokąta, podpiwniczony, parterowy. Dach czterospadowy kryty dachówką ceramiczną holenderką. Stan techniczny zadowolający.	K1 K2
6.	LASECZNO	1. Zespół dworsko- folwarczny- założenie z przełomu XIX i XX w. Układ zespołu silnie przekształcony. Czytelne pozostają granice parku, jednak park nie zachował się. Dwór przebudowany na potrzeby szkoły podstawowej z rozbudowaną bryłą. Zabudowa podwórza folwarcznego zachowana w stanie reliktu, większość obiektów uległa spaleni w 1928r. 2. Stodoła nr 40, obecnie stodoła z częścią mieszkalną i inwentarską- budynek z przełomu XIX i XX w., o konstrukcji mieszanej, częściowo z cegły, częściowo szkieletowy z wypełnieniem ceglany (mur pruski). Dach dwuspadowy kryty blachą. Obiekt zachował szereg pierwotnych cech.	K2 K3
7.	ŁAWICE	1. Zespół folwarczny- założenie z przełomu XIX i XX w. Stan zachowania zespołu jako całości jest zły. Pierwotna kompozycja słabo czytelna. Całkowitej degradacji uległo podwórze folwarku. Większość budynków rozebrano, zatarciu uległy trakty komunikacyjne. Pierwotny wygląd zachowały jedynie domy robotników folwarku- murowane na planie prostokątnym, jednokondygnacyjne z poddaszem krytym dachami dwuspadowymi o dużym lub niewielkim spadku. 2. Kuźnia nr 11- obecnie magazyn. Budynek z początku XX w., położony na terenie zespołu folwarcznego. Murowany z cegły oraz o konstrukcji szkieletowej wypełnianej cegłą (mur pruski) na planie prostokątnym z wysuniętym podcieniem. Dach dwuspadowy kryty dachówką karpiońską.	K1 K2
8. RUDZI ENICE	1. Zespół dworsko- parkowy i folwarczny- założenie z XVIII w., oraz przełomu XIX i XX w. Zespół w części gospodarczej zmienił swój dawny układ kompozycyjny. W miejscu nie zachowanych obiektów zbudowano nowe budynki. Nie zachował się dwór- na kondygnacji piwnic zbudowano 2- kondygnacyjny budynek mieszkalny. W części mieszkalnej robotników zachował się prawie w całości dawny układ budynków.	K2	
9.	SEGNOWY	1. Zespół folwarczny- założenie z XIX w. Układ przestrzenny zespołu zachowany w dawnym kształcie. Zachował się dom dzierżawcy, plac podwórzowy i kolonia mieszkalna robotników folwarku. Duża ilość budynków nie zachowała się bądź uległa znacznemu przekształceniu.	K1
10.	STANOWO	1. Zespół folwarczny, niegdyś pałacowo- parkowo- folwarczny- założenie z przełomu XIX i XX w. Założenie zachowane w stanie szczątkowym. Zachował się układ przestrzenny całego założenia, ale niewiele pozostało z dawnej zabudowy. Pałac spalony w 1945r., po wojnie rozebrany. Park zachowany w dawnych granicach, lecz z nieczytelnym układem. Większość obiektów została rozebranych, za wyjątkiem spichlerza, obory i rządcówki.	K2
11.	TYNWAŁD	1. Założenie folwarczne, dawniej dworsko- parkowo- folwarczne- założenie z 3-ciej ćwierci XIX w. Założenie zachowane w stanie szczątkowym. Dwór nie istnieje, w jego miejscu nowy budynek mieszkalny. Większość zabudowy przebudowana, w postępującej ruinie lub nie istnieje. Na terenie podwórza folwarcznego powstała nowa zabudowa. W szczątkowym stanie pozostaje park.	K1
12.	ZĄBROWO	1. Dwór nr 60- budynek z 1-szej połowy XIX w., murowany z cegły, na kamiennej podmurówce, otynkowany. Obiekt na planie prostokątnym, dwutraktowy, parterowy, z czarną kuchnią pośrodku. Dach dwuspadowy kryty eternitem. Obiekt rozebrany. 2. Dom nr 61- budynek z przełomu XVIII i XIX w., murowany z cegły, na kamiennej podmurówce, otynkowany. Obiekt na planie prostokąta, parterowy, podpiwniczony. Dach mansardowy z facjatkami, kryty dachówką cementową. 3. Kuźnia nr 67- budynek z 3-ciej ćwierci XIX w., ceglano- kamienny na kamiennej podmurówce, częściowo tynkowany. Obiekt parterowy na planie prostokątnym, dach dwuspadowy, kryty dachówką podwójną karpiońską. Stan techniczny zły.	- K2 K3
<p>Formy ochrony: Ochronie podlega układ przestrzenny i elementy jednostek osadniczych o wartościach kulturowo – krajobrazowych. Wprowadzanie nowych elementów obliguje do zachowania tradycyjnych form w zakresie skali, bryły, stosowanej stolarki okiennej i drzwiowej, detali architektonicznych, rozwiązań materiałowych. Zaleca się dążność do uporządkowania brył i elewacji– zharmonizowanie przybudówek, zachowanie i odtworzenie detalu architektonicznego, kolorystyki, historycznych podziałów stolarki okiennej i drzwiowej. Strefa ochrony wokół obiektów obejmuje elementy mające wpływ na kształtowanie przestrzeni objętej ochroną oraz oddziałujące na sam obiekt chroniony. Obowiązuje uzyskiwanie warunków do projektowania od Wojewódzkiego Konserwatora Zabytków.</p>			

3. Zabytkowe założenia zieleni.

1) Parki krajobrazowe i podworskie wpisane do rejestru zabytków

L.p.	Miejscowość	Nr rejestru data wpisu	Charakterystyka obiektu	Oznaczenie na rysunku „B” planu wsi
a	b	c	d	e
1.	GARDZIEN	Wpis do rej. przygotow. 1. Park pałacowy- założenie o pow. 7,0 ha pochodzące z przełomu XVIII i XIX w. Użytkownik- Urząd Gminy Iława.	K1	
2.	RUDZIENICE		1. Park dworski- założenie o pow. 1,0 ha pochodzące z XIX w. Użytkownik- Przedsiębiorstwo Hodowli Roślin.	K3
3.	STANOWO	A- 3600 25.04.1984r.	1. Park dworski- założenie o pow. 3,0 ha pochodzące z XIX w. Park zachowany w dawnych granicach, z zachowanym starodrzewem, lecz znacznie zarosnięty i z nieczytelnym układem.	K1
4.	SZCZEPKO-WO	A- 1542 22.02.1996r.	1. Park dworski.	poza opracow.
5.	SZYMBARK	A – 1491 27.12.1995r.	1. Park dworski- założenie o pow. 50 ha pochodzące z XVIII w., przylegające do folwarku, obejmuje: dawny zwierzyniec, szpaler lipowy, cmentarz rodowy, aleję sosnową.	K1
6.	TYNWAŁD		1. Park dworski - założenie z 3-ciej ćwierci XIX w., na terenie założenia folwarcznego. Park zachował się w stanie szczytkowym.	K2

Formy ochrony:
Ochronie podlegają wartościowe pod względem kulturowo – krajobrazowym układy kompozycji zieleni zgodne z historycznym założeniem. Strefa ochrony wokół obiektów wpisanych do rejestru zabytków obejmuje elementy mające wpływ na kształtowanie przestrzeni objętej ochroną oraz oddziałujące na sam obiekt chroniony.
Na terenie parków możliwa jest lokalizacja obiektów z nimi związanych, po uprzedniej analizie historycznej, kompozycji układu i w sposób zgodny z warunkami konserwatorskimi.
Obowiązuje uzyskiwanie warunków do projektowania od Wojewódzkiego Konserwatora Zabytków.

2) Parki krajobrazowe i podworskie objęte ochroną konserwatorską

L.p.	Miejscowość	Charakterystyka obiektu	Oznaczenie na rysunku „B” planu wsi
a	b	c	d
1.	DZIARNY	1. Park dworski- założenie z przełomu XIX i XX w., na terenie założenia folwarcznego.	K1
2.	FREDNOWY	1. Park dworski- założenie typu krajobrazowego z XIX w., na terenie założenia folwarcznego. W znacznej części zachowany drzewostan z przewagą lip, grabów i jesionów. Na ochronę zasługuje szpaler grabowy przy pld- zach. granicy parku.	K2
3.	KAMIEŃ DUŻY	1. Park dworski- założenie z przełomu XIX i XX w., na terenie założenia folwarcznego. Park zaniedbany, z nieczytelnym układem ścieżek spacerowych.	K3
4.	LASECZNO	1. Park dworski- założenie z przełomu XIX i XX w., na terenie założenia folwarcznego. Obecnie czytelne są granice dawnego parku, wydzielone grabowymi szpalerami, park jednak nie zachował się- obecnie boisko szkolne i łąka.	K4

Formy ochrony:
Ochronie podlegają układy kompozycji zieleni zgodne z historycznym założeniem. Strefa ochrony wokół obiektów obejmuje elementy mające wpływ na kształtowanie przestrzeni objętej ochroną oraz oddziałujące na sam obiekt chroniony.
Na terenie parków możliwa jest lokalizacja obiektów z nimi związanych, po uprzedniej analizie historycznej, kompozycji układu i w sposób zgodny z warunkami konserwatorskimi.
Obowiązuje uzyskiwanie warunków do projektowania od Wojewódzkiego Konserwatora Zabytków.

4. Cmentarze zabytkowe.

1) Cmentarze zabytkowe wpisane do rejestru zabytków

L.p.	Miejscowość	Nr rejestru data wpisu	Charakterystyka obiektu	Oznaczenie na rysunku „B” planu wsi
a	b	c	d	e
1.	FREDNOWY	A - 3690 18.05.1968r.	1. Cmentarz parafialny - założony w XVIII w., stanowi własność Parafii Rzymsko- Katolickiej. Cmentarz czynny o powierzchni 0,99 ha położony jest na wzniesieniu w centrum wsi, przy kościele.	Cm1

Formy ochrony:
Ochronie podlegają wartościowe pod względem kulturowo – krajobrazowym układy kompozycji przestrzennej zgodne z historycznym założeniem. Strefa ochrony wokół obiektów wpisanych do rejestru zabytków obejmuje elementy mające wpływ na kształtowanie przestrzeni objętej ochroną oraz oddziałujące na sam obiekt chroniony.
Obowiązuje uzyskiwanie warunków do projektowania od Wojewódzkiego Konserwatora Zabytków.

2) Cmentarze zabytkowe objęte ochroną konserwatorską

L.p.	Miejscowość	Charakterystyka obiektu	Oznaczenie na rysunku „B” planu wsi
a	b	c	d
1.	BOREK	1. Cmentarz ewangelicki – założony w 1 połowy XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,05 ha położony jest 400 m od wsi na południowy wschód w kierunku rzeki Drwęcy, porośnięty starodrzewem.	Cm1
2.	DÓŁ	1. Cmentarz ewangelicki – założony w 2 połowy XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,16 ha położony jest ok. 200 m na północ od wsi przy drodze polnej w kierunku Kałdun.	Cm1
3.	DZIARNY	1. Cmentarz ewangelicki – założony na przełomie XIX i XX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,04 ha położony jest na zachodnim skraju wsi, przy drodze polnej.	Cm1
4.	DZIARNÓWKO	1. Cmentarz ewangelicki – założony w XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,56 ha położony jest 200 m na wschód od wsi przy szosie do ławy.	poza opracow.
5.	FRANCIDZKOWO DOLNE	1. Cmentarz ewangelicki – założony w XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,18 ha położony jest 200 m na wschód od wsi, w kierunku rzeki Drwęcy.	Cm1
6.	FRANCISZKOWO GÓRNE	1. Cmentarz ewangelicki – założony w XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,46 ha położony jest na północno- zachodnim skraju wsi.	Cm1
7.	GROMOTY	Cm1	
	1. Cmentarz ewangelicki – założony w XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,21 ha położony jest na północnym skraju wsi, przy drodze do Kałdun.		
8.	GULB	1. Cmentarz ewangelicki – założony w XX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,16 ha położony jest w środku wsi, przy szkole. 2. Cmentarz ewangelicki – założony w XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,16 ha położony jest na wschód od wsi, w lesie, przy drodze do Skarszewa.	Cm1 Cm2
9.	KAŁDUNY	Cm1	
	1. Cmentarz ewangelicki – założony w 2 połowie XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,30 ha położony jest 1,5 km na północ od wsi przy drodze polnej do Rudzienic.		
10.	KAMIEŃ DUŻY	1. Cmentarz ewangelicki – założony w połowie XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,18 ha położony jest w centrum wsi, po zachodniej stronie szosy z ławy do Ostródy.	Cm1
11.	KARAŚ	Cm1	
	1. Cmentarz ewangelicki – założony na przełomie XIX i XX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,19 ha położony jest na skraju wsi, przy drodze z Szeplerzyny do ławy.		
12.	LASECZNO	1. Cmentarz ewangelicki – założony w XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,80 ha położony jest przy drodze polnej z Laseczna do wsi Gulb. 2. Cmentarz parafialny – założony na przełomie. XVIII i XIX w., stanowi własność Parafii Rzymsko- Katolickiej. Cmentarz czynny o powierzchni 0,57 ha położony jest 50 m na wschód od drogi z Laseczna do Ząbrowa. 3. Cmentarz ewangelicki – założony w XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,01 ha położony jest 100 m od leśniczówki, około 2 km na południowy wschód od Laseczna.	Cm1 Cm2 Cm3
13.	ŁAWICE	Cm1 Cm2	
	1. Cmentarz ewangelicki – założony w 2 połowie XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,25 ha położony jest 300 m na południe od wsi przy drodze do Gromot. 2. Cmentarz ewangelicki – założony w XX w., stanowi		

	własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,25 ha położony jest 800 m na południe od wsi przy drodze do Gromot.		
14.	MAŁY BÓR 1. Cmentarz ewangelicki – założony w końcu XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,04 ha położony jest 50 m na południowy zachód od zabudowań, w lesie, nad rzeką Iławką.	Cm1	
15.	MAŁYKI	1. Cmentarz ewangelicki – założony w XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,59 ha położony jest we wsi około 100 m na wschód od drogi z Małyk do Rudzienic.	Cm1
16.	MÓZGOWO	1. Cmentarz ewangelicki – założony w 1 połowie XX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,30 ha położony jest przy drodze polnej ze wsi Gulb do Mózgowa, około 1 km na południowy wschód od Mózgowa.	Cm1
17.	NEJDYKI	1. Cmentarz ewangelicki – założony w XVIII w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,31 ha położony jest przy drodze polnej ze Stradomna do Ząbrowa.	Cm1
18.	NOWA WIEŚ	1. Cmentarz ewangelicki – założony w XX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,71 ha położony jest 500 m na północ od wsi przy drodze polnej.	poza opracow.
19.	RUDZIENICE (KAŁDUNKI- soł. Rudzienice)	1. Cmentarz parafialny – założony w XIX w., stanowi własność Parafii Rzymsko – Katolickiej. Cmentarz czynny o powierzchni 1,25 ha położony jest około 600 m na wschód w kierunku Kałdunek.	Cm1
20.	SARNÓWKO	1. Cmentarz ewangelicki – założony w 2 połowie XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,08 ha położony jest we wsi obok leśniczówki. Prowadzi do niego aleja złożona z kasztanowców.	Cm1
21.	SĄPY	1. Cmentarz ewangelicki – założony w 2 połowie XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,24 ha położony jest na północnym skraju wsi, 100 m od zabudowań. 2. Cmentarz ewangelicki – założony na przełomie XIX i XX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,16 ha położony jest 2 km na południe od wsi, w lesie, obok szosy do Tynwałdu. 3. Cmentarz ewangelicki – założony na przełomie XIX i XX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,05 ha położony jest w lesie około 1 km na południe od wsi. Prowadzi do niego droga polna.	poza opracow. poza opracow. poza opracow.
22.	SIEMIANY	1. Cmentarz parafialny – założony w 2 połowie XIX w., stanowi własność Parafii Rzymsko- Katolickiej. Cmentarz czynny o powierzchni 0,5 ha położony jest na zachodnim skraju wsi, przy drodze polnej. Na uwagę zasługują świerki i choina kanadyjska.	poza opracow.
23.	SKARZEWÓ 1. Cmentarz ewangelicki – założony w 2 połowie XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,04 ha położony jest na zachodnim skraju wsi, w polu.	Cm1	
24.	STANOWO	1. Cmentarz ewangelicki – założony w XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,16 ha położony jest w lesie, w pobliżu wsi, w kierunku północnym od szosy Iława- Ostróda.	Cm1
25.	STRADOMNO	1. Cmentarz ewangelicki – założony w XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,55 ha położony jest około 150 m na południe od drogi z Iławy do Stradomna.	Cm1
26.	SZAŁKOWO	1. Cmentarz ewangelicki – założony w XX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,14 ha położony jest w rozwidleniu dróg z Iławy do Susza i z Iławy do Siemian.	poza opracow.
27.	SZCZEPKOWO	1. Cmentarz ewangelicki – założony w 2 połowie XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,25 ha położony jest około 200 m na wschód od wsi i drogi do Iławy.	poza opracow.
28.	SZEPLERZYŻNA 1. Cmentarz ewangelicki – założony w 1 połowie XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,09 ha położony jest około 100 m na wschód od drogi do Karasia przy drodze polnej do Radomka.	Cm1	
29.	SZYMBARK 1. Cmentarz ewangelicki – założony w 2 połowie XIX w.,	Cm1	

	stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,23 ha położony jest około 700 m na północ od wsi, przy zachodniej stronie szosy do Starzykowa i Piotrkowa.		
30.	TYNWAŁD	1. Cmentarz ewangelicki – założony w końcu XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 1,0 ha położony jest na północnym skraju wsi, przy szosie w kierunku Urowa. Na uwagę zasługuje drzewostan świerkowy. 2. Cmentarz ewangelicki – założony w XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,05 ha położony jest w centrum wsi.	Cm1 Cm2
31.	WIKIELEC	1. Cmentarz ewangelicki – założony w 2 połowie XIX w., stanowi własność Parafii Ewangelickiej. Cmentarz nieczynny o powierzchni 0,40 ha położony jest około 100 m na północny wschód od wsi, przy szosie do ławy.	Cm1
32.	ZĄBROWO	1. Cmentarz parafialny – założony na przełomie XVIII i XIX w., stanowi własność Parafii Rzymsko – Katolickiej. Cmentarz czynny o powierzchni 1,1 ha położony jest na skraju wsi, przy drodze do Szymbarka.	Cm1
<p>Formy ochrony: Strefa ochrony wokół obiektów obejmuje elementy mające wpływ na kształtowanie przestrzeni objętej ochroną oraz oddziałujące na sam obiekt chroniony. Obowiązuje uzyskiwanie warunków do projektowania od Wojewódzkiego Konserwatora Zabytków.</p>			

Rozdział IV

Ustalenia w zakresie komunikacji

§ 5. 1. Podział administracyjny i funkcjonalny dróg reguluje ustawa z dnia 21 marca 1995 r. o drogach publicznych (tekst jednolity Dz. U. z 2000 r. Nr 71 poz. 838, z późniejszymi zmianami).

2. Na podstawie uwarunkowań rozwoju gminy, układ komunikacyjny dzieli się na:

- Drogi krajowe – układ nadrzędny,
- Drogi wojewódzkie – układ nadrzędny,
- Drogi powiatowe – układ podstawowy, zapewniający powiązanie gminy z powiatem,
- Drogi gminne – układ uzupełniający, wspomaga układ podstawowy gminy.

Numery dróg wojewódzkich, powiatowych i gminnych zostały oznaczone na rysunku „A” planu gminy.

3. Drogi krajowe przebiegające przez teren gminy Iława.

L.p.	Numer drogi	Klasa drogi	Lokalizacja drogi	Szerokość w liniach rozgraniczających*
a	b	c	d	e
1.	16	GP	Grudziądz – Iława – Ostróda – Olsztyn – Mrągowo – Elk – Augustów	80 m

*) Minimalne szerokości w liniach rozgraniczających wynikają z rozporządzenia Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. (Dz. U. Nr 43 poz.430) w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie i wynoszą:

- w terenie zabudowanym – dla klasy GP – 25 m, G – 25 m,
- poza terenem zabudowy – dla klasy GP – 80 m, G – 25 m.

Zgodnie z art. 43 ustawy o drogach publicznych z dn. 21 marca 1985 r. obiekty budowlane winny być sytuowane w odległości od zewnętrznej krawędzi jezdni drogi krajowej minimum:

- na terenie zabudowy miast i wsi – 10 m,
- poza terenem zabudowy – 25 m.

Powyższe parametry obowiązują również w stosunku do projektowanej obwodnicy Iławy drogi krajowej Nr 16 przebiegającej po południowej stronie miasta, łączącej miejscowości: Stradomno i Rudzienice jak również projektowanej obwodnicy miejskiej. Rezerwa terenu pod projektowaną obwodnicę klasy GP wynosi w planie 100 m.

Lokalizacja urządzeń i obiektów w pobliżu projektowanych obwodnic oraz rezerw terenu pod projektowane węzły (50m od skraju rezerwowanego pasa pod obwodnicę) i od granicy terenu pod węzły, wymaga każdorazowo uzgodnienia z zarządcą drogi. Dla prowadzenia prawidłowej polityki lokalizacyjnej, należy sporządzić koncepcję projektowanych obwodnic uściślających trasy przebiegu wraz z szerokością rezerwowanego pasa terenu łącznie ze skrzyżowaniami.

4. Drogi wojewódzkie przebiegające przez teren gminy Iława.

L.p.	Numer drogi	Klasa drogi	Lokalizacja drogi Szerokość w liniach rozgraniczających*
------	-------------	-------------	---

a	b	c	d	e
1.	521	G	Kwidzyn – Prabuty – Susz – Iława	25 m
2.	536	G	Iława – Samplawa	25 m

*) Minimalne szerokości w liniach rozgraniczających wynikają z rozporządzenia Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. (Dz. U. Nr 43 poz.430) w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie i wynoszą:

- w terenie zabudowanym – dla klasy G – 25 m, Z – 20 m,
- poza terenem zabudowy – dla klasy G – 25 m, Z – 20 m.

Zgodnie z art. 43 ustawy o drogach publicznych z dn. 21 marca 1985 r. obiekty budowlane winny być sytuowane w odległości od zewnętrznej krawędzi jezdni drogi wojewódzkiej minimum:

- na terenie zabudowy miast i wsi – 8 m,
- poza terenem zabudowy – 20 m.

Lokalizacja urządzeń i obiektów budowlanych w pobliżu projektowanych obwodnic (50m od skraju rezerwowanego pasa pod obwodnicę), wymaga każdorazowo uzgodnienia z zarządcą drogi. Dla prowadzenia prawidłowej polityki lokalizacyjnej, należy sporządzić koncepcję projektowanych obwodnic uściślających trasy przebiegu wraz z szerokością rezerwowanego pasa terenu łącznie ze skrzyżowaniami.

5. Drogi powiatowe przebiegające przez teren gminy Iława.

L.p.	Numer drogi	Klasa drogi	Lokalizacja drogi	Szerokość w liniach rozgraniczających*
A	b	c	d	e
1.	G	Iława – Jerzwałd	25 m	
26221				
2.	26223	L	Iława – Boreczno	15 m
3.	26224	Z	Frednowy – Wiewiorka – Franciszkowo	20 m
4.	26225	Z	Rudzienice – Tynwałd	20 m
5.	26226	Z	Lipowy Dwór – Szałkowo- Kamień	20 m
L	26227	Z	Szymbark – Gardzień	20 m
Las				
eczno				
o –				
Szym				
bark				
15				
m6.				
8.262	26229	Z	Stradomno – Segnowy – Nejdyki	20 m
28				
7.				
9.	26230	Z	Ząbrowo – Gałdowo	20 m
10.	26231	Z	Laseczno Małe – Gałdowo – Babięty	20 m
11.	26232	G	Laseczno Małe – Mózgowo – Gulb	25 m
12.	26233	Z	20 m	
		Laseczno – Gulb – Trupel		
13.	26234	G	Stradomno – Wikielec	25 m
14.	26235	L	Iława – Karaś – Wonna	15 m
15.	26238	G	Dziarny – Kalduny	25 m
16.	26239	Z	Dziarny – Małyki – Franciszkowo	20 m
17.	26240	G	Rożental – Kalduny	25 m 15 m
18.	G	Rudzienice – Turznica – Rożental – Małyki	25 m	
2624				
1				
19.	26243	Z	Rodzono – Mały Bór	20 m
20.	26838	G	Milomłyn – Samborowo	25 m
21.	26236	Z	Iława – Katarzynki	20 m

*) Minimalne szerokości w liniach rozgraniczających wynikają z rozporządzenia Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. (Dz. U. Nr 43, poz. 430) w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie i wynoszą:

- w terenie zabudowanym – dla klasy G – 25 m, Z – 20 m, L – 12 m,
 - poza terenem zabudowy – dla klasy G – 25 m, Z – 20 m, L – 15 m.
- Zgodnie z art. 43 ustawy o drogach publicznych z dn. 21 marca 1985 r. obiekty budowlane winny być sytuowane w odległości od zewnętrznej krawędzi jezdni drogi powiatowej minimum:
- na terenie zabudowy miast i wsi – 8 m,
 - poza terenem zabudowy – 20 m.

6. Drogi gminne przebiegające przez teren gminy Iława.

L.p. A	Numer drogi b	Klasa drogi c	Lokalizacja drogi d	Szerokość w liniach rozgraniczających* e
1.	2629001	L Ząbrowo – Babięta Wlk.	15 m	
2.	2629002	L	Ząbrowo – (Chełmżyca)	15 m
3.	2629003	L	Ząbrowo – Ząbrowo	15 m
4.	2629004	L	Ząbrowo – Ząbrowo	15 m
5.	2629005	L	Starzykowo – (Piotrkowo)	15 m
6.	2629006	L	(Chełmżyca) – Starzykowo	15 m
7.	2629007	L	Starzykowo – Las	15 m
8. 26290 08	L	(Iława) – Kamionka – Nejdyki	15 m	
9.	2629009	L	Gałdowo – (Jakubowo Kis.)	15 m
10.	2629010	L	Gałdowo – Las	15 m
11.	2629011	L	Gałdowo – do krzyża	15 m
12.	2629012	L	Laseczno Małe – Laseczno	15 m
13.	2629013	L	Laseczno – Laseczno	15 m
14.	2629014 L	Gulb – Skarszewo – (Wonna)	15 m	
15.	2629015	L	Gulb – (Wonna)	15 m
16.	2629016	L	Mózgowo – Trupel	15 m
17.	2629017	L	Wikielec – Wikielec	15 m
18.	2629018	L	Karaś – Radomek	15 m
19.	2629019	L	Szeplerzyzna – Radomek	15 m
20.	2629020	L	Ławice – Dół	
21.	2629021	L	Ławice – Kałduny	15 m
22.	2629022	L	Lipy – Gramoty	15 m
23.	2629023	L	Rudzienice – Kałduny	15 m
24.	2629024	L	Kałduny – Rudzienice	15 m
25.	2629025	L	Karłowo – Rudzienice	15 m
26.	2629026	L	Kaładunki – Rudzienice	15 m
27.	2629027	L	Rudzienice – Frednowy	15 m
28.	2629028	L	Frednowy – Frednowy	15 m
29.	2629029	L	Frednowy – Frednowy	15 m
30.	2629030	L	Frednowy – Wilczyny	15 m
31.	2629031	L	Makowo – Makowo	15 m
32.	2629032	L	Borek – Franciszkowo Dolne	15 m
33.	2629033	L	Franciszkowo – Franciszkowo Dolne	15 m
34.	2629034	L	Franciszkowo – Borek	15 m
35.	2629035	L	Rudzienice – Rudzienice	15 m

*) Minimalne szerokości w liniach rozgraniczających wynikają z rozporządzenia Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. (Dz. U. Nr 43 poz.430) w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie i wynoszą:

- na terenie zabudowanym – dla klasy L – 12 m, D – 10 m,
- poza terenem zabudowy – dla klasy L – 15 m, D – 15 m.

Zgodnie z art. 43 ustawy o drogach publicznych z dn. 21 marca 1985 r. obiekty budowlane winny być sytuowane w odległości od zewnętrznej krawędzi jezdni drogi gminnej minimum:

- na terenie zabudowy miast i wsi – 6 m,
- poza terenem zabudowy – 15 m.

§ 6. Komunikacja kolejowa

1. Przez teren gminy przebiegają linie kolejowe obsługujące transport pasażerski oraz towarowy relacji:

- linia magistralna Nr 009 Warszawa Wschodnia Osobowa – Ława – Gdańsk Główny należąca do linii o państwowym znaczeniu, dwutorowa zelektryfikowana. Stacje towarowe to Ława i Ząbrowo, bocznicą w Smolnikach i siedem bocznic w Ławie,
- linia Nr 353 Poznań Wschód – Ława – Olsztyn – Skandawa o państwowym znaczeniu, dwutorowa zelektryfikowana. Stacje towarowe: Ława, Rudzienice,
- linia drugorzędna Nr 251 Tama Brodzka – Ława. Linia jednotorowa niezelektryfikowana.

2. Odcinek linii kolejowej E 65 Warszawa – Gdańsk – Gdynia stanowi fragment europejskiego ciągu transportowego Północ – Południe jako korytarza VI projektowanego do modernizacji z dostosowaniem kursowania pociągów pasażerskich z prędkością $V = 160$ km/h.

3. Na linii Nr 251 Tama Brodzka – Ława Główna ruch jest zawieszony. Projektowane jest przekazanie linii organom samorządowym.

4. Zagospodarowanie terenów w sąsiedztwie linii i obszarów kolejowych oraz rozwiązanie skrzyżowań linii z drogami: krajową nr 16, powiatowymi w Ząbrowie, Nowej Wsi i Rudzieniach oraz gminną w Przejeździe i Rudzienicach, wymaga zachowania odległości i spełnienia warunków wynikających z obowiązujących aktów prawnych, w tym w szczególności:

- Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 10 września 1998 r. w sprawie warunków technicznych, jakim powinny odpowiadać budowle kolejowe i ich usytuowanie (Dz. U. Nr 151 z 1998r., poz. 987),
- Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 26 lutego 1996 r. w sprawie warunków technicznych, jakim powinny odpowiadać skrzyżowania linii kolejowych z drogami publicznymi i ich usytuowanie (Dz. U. Nr 33 z 1996 r., poz. 144; Dz. U. Nr 100 z 2000 r., poz. 1082),
- Rozporządzenie Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. Nr 75, poz. 690, z późniejszymi zmianami),
- Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 05 maja 1999 r. w sprawie określenia odległości i warunków dopuszczających usytuowanie drzew lub krzewów, elementów ochrony akustycznej, wykonywanie robót ziemnych, budynków lub budowli w sąsiedztwie linii kolejowych oraz sposobu urządzania i utrzymywania zasłon odśnieżnych i pasów przeciwpożarowych (Dz. U. Nr 47 poz. z 1999 r., poz. 476) oraz Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dnia 20 maja 2000 r. Zmieniające ww. rozporządzenie (Dz. U. Nr 52 z 2000 r. poz. 627).

Zgodnie z w/m rozporządzeniem należy spełnić łącznie między innymi następujące warunki:

- na gruntach położonych w sąsiedztwie linii kolejowej drzewa lub krzewy mogą być sytuowane w odległości nie mniejszej niż 15 m od osi skrajnego toru kolejowego,
- roboty ziemne mogą być wykonywane w odległości nie mniejszej niż 4 m od granicy obszaru kolejowego,
- wykonywanie robót ziemnych w odległości od 4 do 20 m od granicy obszaru kolejowego powinno być każdorazowo uzgadniane z zarządem kolei,
- budynki i budowle mogą być sytuowane w odległości nie mniejszej niż 10 m od granicy obszaru kolejowego z tym, że odległość ta nie może być mniejsza niż 20 m,
- budynki mieszkalne, zamieszkania zbiorowego oraz użyteczności publicznej powinny być sytuowane w odległości zapewniającej zachowanie w zależności od przeznaczenia budynku dopuszczalnego hałasu i wibracji określonych w odrębnych przepisach.

§ 7. 1. Obiekty inżynierskie.

L.p.	Lokalizacja	Rodzaj budowli	Oznaczenie na rysunku „A” planu gminy
a	b	c	d
1.	Zazdrość – droga nr 26233 Laseczno – Gulb	Most żelbetowy na rzece Osa	Oi1
2.	Most żelbetowy na rzece Iławka	Oi2	
	Dziarny droga nr 26239 Dziarny – Franciszko owo		
3.	Gromoty – droga nr 26240 Rożental – Kalduny	Most żelbetowy na rzece Drwęca	Oi3
4.	Dąbrowa – droga nr 26241 Rudzienice – Turznica	Most żelbetowy na rzece Drwęca	Oi4
5.	Mały Bór – droga nr 26243 Rodzone – Mały Bór	Most żelbetowy na rzece Iławka	Oi5
6.	Samborowo – droga nr 26838 Miłomłyn – Samborowo	Wiadukt żelbetowy nad linią kolejową	Oi6
7.	Iława – Rodzone – droga nr W-536	Most żelbetowy na rzece Iławka	Oi7
8.	Przejazd – droga nr K-16	Wiadukt żelbetowy nad linią kolejową	Oi8
9.	Ząbrowo – droga nr 26230	Most żelbetowy na rzece Osa	Oi9
10.	Ząbrowo – droga nr 2629002	Most żelbetowy na rzece Osa	Oi10

Powyższe istniejące oraz projektowane obiekty inżynierskie mogą być modernizowane w zależności od potrzeb. Przy modernizacji i projektowaniu linii komunikacyjnych drogowych i kolejowych należy wyznaczyć pasy terenu pod korytarze infrastruktury technicznej (sieci elektroenergetyczne, gazowe, telekomunikacyjne) o szerokości według wytycznych dysponentów sieci.

Rozdział V

Ustalenia w zakresie infrastruktury technicznej

§ 8.1. Istniejące wodociągi zbiorowe na terenie gminy Iława.

L.p.	Lokalizacja ujęcia, nr działki, właściciel	Ujęcie wody (studnie głębinowe)	Wydajność ujęcia Q = m ³ /h	Obsługiwane miejscowości	Produkcja w m ³ /h	Oznaczenie na rysunku „B” planu wsi
a	b	c	d	e	f	g
1.	Karaś Gmina Iława	st. nr 1–gt. 141 m st. nr 2–gt. 145 m	112 112	Karaś Radomek Szepleryzna Wikielec Stradomno Nejdyki	13	Uw1
2.	Ławice Gmina Iława	st. nr 1–gt. 30 m st. nr 2–gt. 28 m	65 50	Ławice Dziarny Dół	6	Uw1
3.	Kalduny Gmina Iława	st. nr 1–gt. 31 m st. nr 2–gt. 111 m	50 50	Kalduny Łowizowo Julin Kaldunki Gromoty Dąbrowo	12	Uw1
4.	Franciszkowo Górne Gmina Iława	st. nr 1–gt. 65 m st. nr 2–gt. 50 m	72 72	Franciszkowo Górne Wesołowo Franciszkowo Dolne Przejazd Pikus Borek Stanowo	16	Uw1
5.	Nowa Wieś Gmina Iława	st. nr 1–gt. 35 m st. nr 2–gt. 45 m	65 60	Nowa Wieś Kamień Mały Kamień Duży	9	Uw1
6.	Frednowy Gmina Iława	st. nr 1–gt. 56 m st. nr 2–gt. 72 m	45 40	Frednowy Wilczany Makowo Tynwałd	16	Uw1
7.	Wola Kamieńska Gmina Iława	st. nr 1–gt. 36 m st. nr 2–gt. 40 m	48 40	Wola Kam. Szałkowo Kwiry	9	Uw1
8.	Siemiany Gmina Iława	st. nr 1–gt. 40 m st. nr 2–gt. 35 m	40 40	Siemiany Piec Szwałewo Rożek	6	Uw1
9.	Gulb Gmina Iława	st. nr 1–gt. 47 m st. nr 2–gt. 47 m	65 50	Gulb Skarszewo Mozgowo Kamionka Laseczno Laseczno Małe	12	Uw1
10.	Mątyki Gmina Iława	st. nr 1–gt. 48 m st. nr 2–gt. 45 m	40 40	Mątyki Kaldunki Dąbrowo Rudzienice	14	Uw1
11.	Ząbrowo Gmina Iława	st. nr 1–gt. 45 m st. nr 2–gt. 40 m	65 60	Ząbrowo Starzykowo Segnowy Gałdowo Szymbark Gardzierń	14	Uw1
12.	Iława Miasto Iława			Dziarnówko Kozianka Smolniki		

2. Projektowane wodociągi zbiorowe na terenie gminy.

L.p.	Lokalizacja istniejącego ujęcia wody w miejscowości, właściciel	Obsługiwane miejscowości
a	b	c

<p>Julin, Sarnówko. Dla Nowej Wsi i dalej do Woli Kamieńskiej i Tynwałdu istnieje możliwość podłączenia do istniejącej przepompowni w fabryce mebli (dawna fabryka domów). Ząbrowo, Starzykowo, Szymbark, Gałdowo, Gulb, Laseczno, Stradomno, Skarszewo – alternatywnie Siemiany.</p>		
---	--	--

Lokalizacja projektowanych oczyszczalni ścieków jak i zagospodarowanie terenów wokół projektowanych oczyszczalni, w tym wielkość strefy ochronnej, wymaga spełnienia wymogów wynikających z obowiązujących aktów prawnych. W pozostałych miejscowościach gospodarka ściekowa opierać się będzie na indywidualnych szczelnych zbiornikach bezodpływowych z wywożeniem ścieków do oczyszczalni lub indywidualnych oczyszczalni przydomowych w sytuacjach kiedy warunki geologiczne na to pozwalają.

Ścieki opadowe lub roztopowe, ujęte w systemy kanalizacyjne pochodzące z powierzchni zanieczyszczonych, w tym dróg, parkingów, stacji paliw oraz terenów produkcyjnych i składowych, powinny być oczyszczone w stopniu określonym w obowiązujących przepisach; utylizacja tych ścieków powinna nastąpić na terenie, do którego inwestor ma tytuł prawny. Do czasu realizacji rozwiązań systemowych dopuszcza się stosowanie rozwiązań tymczasowych.

§ 10.1. Elektroenergetyka – oznaczenie na rysunku planu symbolem E.

Przez teren gminy przebiegają cztery linie napowietrzne 110 kV: Iława – Ostróda, Iława – Nowe Miasto Lubawskie, Iława – Susz i Iława – Pern (Łasin), zasilające 110/15 kV GPZ IŁAWA, z którego wyprowadzona jest energetyczna SN 15 kV zasilająca stacje transformatorowo – rozdzielcze 15/0,4 kV. Linie SN 15 kV wykonane są głównie jako napowietrzne w okolicy miejscowości Przejazd znajduje się punkt rozdzielczy sieci SN 15 kV „PZ Przejazd”. Sieć terenowa SN 15 kV powiązana jest z liniami wyprowadzonymi z GPZ-ów obsługujących sąsiednie gminy. Większości sieci WN i SN stacje transformatorowe 15/0,4 kV oraz „GPZ Iława” są własnością Zakładu Energetycznego S.A. w Olsztynie. Stan techniczny sieci należy uznać za dobry zarówno biorąc pod uwagę jej przepustowość, jak i niezawodność. Rozwój sieci i urządzeń energetycznych jest możliwy i uzależniony głównie od zapotrzebowania wynikającego ze szczegółowego planu zagospodarowania gminy, wzrostu obciążenia dla istniejących odbiorców, oraz przyłączeniem do sieci energetycznej nowych podmiotów. Każde dodatkowe zapotrzebowanie mocy elektrycznej realizowane będzie poprzez modernizację istniejących stacji transformatorowych 15/0,4 kV z podłączeniem do istniejącego układu sieci 15 kV w zależności od lokalizacji nowych odbiorców. W zakresie rozbudowy sieci 110 kV planowana jest budowa nowego Głównego Punktu Zasilania /GPZ/ 110/15 kV. Pod lokalizację rezerwuje się teren w granicach gminy przy północno - wschodniej granicy miasta Iławy. Budowa nowego GPZ oraz zasilanych z niego sieci SN i NN pokryje zapotrzebowanie na moc i energię elektryczną miasta oraz gminy Iława, oraz poprawi niezawodność zasilania odbiorców w energię elektryczną. Z chwilą wybudowania nowego GPZ sieć terenowa SN 15/kV znajdująca się w bezpośrednim sąsiedztwie będzie przyłączona, a linia WN 110/kV Iława – Ostróda przebiegająca w pobliżu będzie rozcięta i wprowadzona do GPZ. Plan gminy nie przewiduje znacząco nowych terenów pod inwestycje z wyjątkiem uzupełniania zabudowy mieszkaniowej. Budowa nowych sieci SN i NN oraz nowych stacji transformatorowych 15/0,4 kV wynikać będzie ze szczegółowego planu zagospodarowania terenów gminy, wzrostu obciążenia dla istniejących odbiorców, oraz przyłączeniem do sieci energetycznej nowych podmiotów, dlatego też w szczegółowych planach zagospodarowania poszczególnych terenów gminy, należy wyznaczyć korytarze do prowadzenia sieci energetycznych oraz przewidzieć miejsca na lokalizację urządzeń energetycznych (między innymi stacji transformatorowych).

Dla miejsc przebiegów istniejących sieci energetycznych oraz lokalizacji istniejących urządzeń energetycznych winny być wyznaczone korytarze dla ww. sieci i urządzeń energetycznych. W strefie tej, oraz strefie korytarzy dla nowoprojektowanych urządzeń zabrania się nasadzenia drzew i krzewów, wznoszenia budowli, budowy ogrodzeń. Lokalizacja obiektów budowlanych w stosunku do istniejących i nowoprojektowanych urządzeń energetycznych może być realizowana z uwzględnieniem zachowania odpowiednich odległości od urządzeń energetycznych wynikających z odrębnych przepisów, m.in.:

- Polskiej Normy PN E-05100-1:1998 Elektroenergetyczne linie napowietrzne. Projektowanie i budowa.
- Polskiej Normy PN-76/E-05125 Elektroenergetyczne i sygnalizacyjne linie kablowe. Projektowanie i budowa.
- Rozporządzenia Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 11.08.1998 r. w sprawie szczegółowych zasad ochrony przed promieniowaniem szkodliwym dla ludzi i środowiska, dopuszczalnych poziomów promieniowania, jakie mogą występować w środowisku oraz wymagań obowiązujących przy wykonywaniu pomiarów kontrolnych promieniowania (Dz. U. Nr 107 poz. 676).
- Rozporządzenia Ministra Budownictwa i Przemysłu Materiałów Budowlanych z dnia 27.03.1972 r. w sprawie bezpieczeństwa i pracy przy wykonywaniu robót budowlano – montażowych i rozbiórkowych (Dz. U. Nr 13 poz. 93).

W liniach rozgraniczających dogi publiczne i niepubliczne, stanowiące dostęp do terenów z zabudową mieszkaniową do dróg publicznych, należy rezerwować trasy dla sieci energetycznej.

W oparciu o Zarządzenie Ministra Górnictwa i Energetyki z dnia 28 stycznia 1985 r. w sprawie szczegółowych wytycznych projektowania i eksploatacji urządzeń elektromagnetycznych w zakresie ochrony ludzi i środowiska przed oddziaływaniem pola elektromagnetycznego (Monitor Polski Nr 3) oraz Rozporządzenia Ministra Budownictwa i Przemysłu Materiałów Budowlanych w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu robót budowlano – montażowych i rozbiórkowych

(Dz. U. Nr 13 z dnia 10 kwietnia 1972 r.), lokalizacja obiektów budowlanych w pobliżu 30 m pasa wolnego od zabudowy pod linią energetyczną, wymaga uzgodnienia z Zakładem Energetycznym w Olsztynie.

Elektrownie wiatrowe mogą być lokalizowane na terenie gminy pod warunkiem spełnienia wymogów ochrony środowiska oraz z wyjątkiem obszarów i miejsc podlegających ochronie określonych w § 3 i § 4 niniejszej uchwały. Niezależnie od wyżej wymienionych warunków należy zachować według standardów Unii Europejskiej minimalne odległości:

- od pojedynczych domów – 700 m,
- od osiedli – 950 m,
- od autostrad i głównych dróg samochodowych – 100 m,
- od tras kolejowych i dróg wodnych – 100 m,
- od lotnisk – według strefy ochronnej,
- od lasów – 200 m,
- od tras wysokonapięciowych nadziemnych – 210 m,
- od grobli ochronnych (powódź) – 300 m,
- od jezior i rzek – 200 m,
- od tras podziemnych np. gazowych – 100m.

§ 11.1. Gazownictwo – oznaczenie na rysunku planu symbolem G.

Teren gminy zasilany jest w gaz ziemny przewodowy z sieci magistralnej Dn 133 wysokiego ciśnienia, prowadzonej z miejscowości Szydłak do miasta Iławy.

Na terenie gminy w sieć gazową wyposażone są: Nowa Wieś. W miejscowości Nowa Wieś istnieje stacja redukcyjna pierwszego stopnia I^o, a gazociąg średniego ciśnienia będzie rozbudowywany w kierunku Woli Kamieńskiej i Szałkowa. Obecnie istniejąca stacja redukcyjno – pomiarowa I^o ma przepustowość 3000 nm³/h, a docelowe zapotrzebowanie na gaz na potrzeby miasta i gminy szacuje się na 20000 nm³/h. Niezbędnym więc staje się budowa drugiego źródła zasilania – lokalizacja stacji redukcyjnej w obrębie wsi Dziarny. Rozbudowa sieci rozdzielczej średniego ciśnienia będzie następować sukcesywnie w oparciu o aktualizację sporządzonej Koncepcji Programowej Gazyfikacji Gminy Iława, opracowanej przez PGG „Topos” w Olsztynie w 1992 r.

Dalsza gazyfikacja gminy, przy spełnieniu kryteriów ekonomicznych, będzie mogła być prowadzona na zasadach wynikających z Ustawy Prawo Energetyczne i rozporządzeń wykonawczych.

Wydzielona dla gazociągu strefa szerokości 5 m po obu stronach gazociągu może być uprawiana rolniczo lub obsiana trawą. W strefie tej zabrania się projektowania chodników, ogrodzeń oraz nasadzenia drzew i krzewów. Lokalizacja obiektów budowlanych w sąsiedztwie gazociągu wysokiego ciśnienia oraz stacji redukcyjno – pomiarowej I^o, wymaga zachowania odległości podstawowych, wynikających z Rozporządzenia Ministra Przemysłu i Handlu z dnia 14.11.1995 r. w sprawie warunków technicznych, jakim powinny odpowiadać sieci gazowe (Dz. U. Nr 139 z dnia 7 grudnia 1995 r.) oraz Ustawy o drogach publicznych z dnia 21.03.1985 r. (Dz. U. Nr 71, poz. 838). Wszelkie skrzyżowania gazociągu z przeszkodami terenowymi (uzbrojenie terenu) powinny spełniać wymagania PN-91/M-34501 oraz Zarządzenia Ministra Łączności z dnia 02.08.1997 r. (M. P. Nr 59, poz. 566 i 567).

W zakresie gazowej sieci rozdzielczej:

- a) w liniach rozgraniczających dróg publicznych i niepublicznych stanowiących dostęp do terenów z zabudową mieszkaniową do dróg publicznych, należy rezerwować trasy dla sieci gazowej,
- b) linia ogrodzeń powinna przebiegać min. 0,5 m od gazociągu,
- c) dla budownictwa jednorodzinnego szafki gazowe (otwierane na zewnątrz od strony ulicy) powinny być lokalizowane w linii ogrodzeń, w pozostałych przypadkach w miejscu uzgodnionym z zarządzającym siecią gazową.

§ 12.1. Obiekty i urządzenia telekomunikacyjne – oznaczenie na rysunku planu symbolem T.

Na terenie gminy znajdują się maszty telefonii komórkowej w: Stradomnie, Ząbrowie, Franciszkowie oraz w Woli Kamieńskiej /jest wydana decyzja o warunkach zabudowy/.

Obiekty, urządzenia i trasy telekomunikacyjne oraz stacje telefonii komórkowej mogą być lokalizowane wg potrzeb i wymogów technicznych, przy spełnieniu warunków wynikających z przepisu o oddziaływaniu przedsięwzięcia na środowisko (Ustawa z dnia 27 kwietnia 2001 r. „Prawo Ochrony Środowiska” Dz. U. Nr 62 poz. 627) oraz zgodnie z Rozporządzeniem Nr 21 z dnia 14 kwietnia 2003 r. w sprawie określenia obszarów chronionego krajobrazu na terenie Województwa Warmińsko – Mazurskiego (Dz. Urz. Woj. Warmińsko – Mazurskiego Nr 52 poz. 725). Wyżej wymienione obiekty i instalacje radiokomunikacyjne, radionawigacyjne i radiolokacyjne zaliczone do przedsięwzięć mogących znacząco oddziaływać na środowiska w rozumieniu przepisów o ochronie środowiska nie mogą być lokalizowane na obszarach chronionego krajobrazu.

Lokalizacja obiektów i urządzeń w bezpośrednim sąsiedztwie istniejących i projektowanych sieci telekomunikacyjnych, wymaga każdorazowo uzgodnienia z Telekomunikacją Polską S.A. w Olsztynie.

§ 13.1. Ciepłownictwo.

Zapewnienie ciepła odbywać się będzie z indywidualnych kotłowni lokalnych poszczególnych inwestorów. Zaleca się stosowanie paliw ekologicznych z wykluczeniem paliw węglowych. Istniejące źródła ciepła, których stan techniczny nie odpowiada obowiązującym normom, a ich niska sprawność i wysoki poziom zanieczyszczeń powinny być modernizowane z zastosowaniem automatyki i najnowszych technologii oczyszczania spalin, oraz poprzez zwiększenie udziału gazu ziemnego jako paliwa. Należy utrzymać stan zmodernizowanych kotłowni na olej opałowy przy większości szkół, wprowadzając podobne rozwiązania w pozostałych.

§ 14.1. Składowisko odpadów komunalnych – oznaczenie na rysunku planu symbolem **Nu**.

Istniejące składowisko w Ławie obsługuje miasto Ława i wsie w gminie Ława. Składowisko zaspokaja aktualne potrzeby gminy. Przewidywany okres zakończenia eksploatacji ocenia się do 2006 r. Po zakończeniu eksploatacji teren powinien być zrekultywowany. Strefa ochrony obejmuje obszar w granicach działki składowiska. Koniecznością się staje zbiórka, segregacja i utylizacja odpadów stałych na terenie gminy. Przygotowywana jest lokalizacja składowiska odpadów na terenie gminy Susz, która ma obsługiwać powiat ławski, w tym gminę Ława.

Płynne nieczystości wywożone są do oczyszczalni ścieków w Dziarnach. Niezależnie przewiduje się lokalizację przerobu odpadów komunalnych w miejscowości Franciszkowo Górne.

Rozdział VI

Ustalenia dotyczące zasad gospodarowania i inwestowania na obszarze gminy poza granicami opracowania planów wsi

§ 15. Wydziela się obszary o różnym stopniu ochrony środowiska i możliwości inwestowania, oznaczone następującymi symbolami:

- Dr** - Obszary dolin ekologicznych rzek: Drwęcy, Ławki, Osy i Liwy
- Kr** - Obszary występowania złóż kruszywa,
- OCHK** - Obszary chronionego krajobrazu,
- R** - Obszary rolne,
- L** - Obszary leśne,
- M** - Tereny mieszkaniowe,
- Mu** - Tereny zabudowy pensjonatowej, agroturystycznej i letniskowej,
- Tr** - Tereny turystyczne z zabudową ogólnodostępną,
- Uz** - Rezerwa terenu pod przyszłe uzdrowisko w Siemianach,
- P** - Tereny przemysłu, baz rolniczych i hodowli.

§ 16.1. Obszary dolin ekologicznych rzek: **Drwęcy, Ławki, Osy i Liwy** oznaczenie na rysunku planu symbolami odpowiednio: **Dr1, Dr2, Dr3, Dr4**.

W strefie ekologicznej dolin rzek obowiązują ograniczenia w lokalizacji obiektów budowlanych :

- w odległości minimum 50 m od brzegów rzeki całkowity zakaz obiektów budowlanych z wyjątkiem obiektów i urządzeń związanych z utrzymaniem i regulacją stosunków wodnych,
- na pozostałych terenach strefy, mogą być lokalizowane jedynie obiekty wraz z częścią mieszkalną związane z gospodarką hodowlaną, rybacką (budowa stawów hodowlanych) gospodarstwa agroturystyczne i obiekty turystyczne ogólnodostępne. Ustala się obowiązek odprowadzenia ścieków sanitarnych do istniejących lub projektowanych oczyszczalni ścieków.

Istniejące obiekty mogą być modernizowane pod warunkiem uporządkowania gospodarki ściekowej w sposób zapewniający ochronę środowiska naturalnego.

§ 17.1. Obszary występowania złóż kruszywa – oznaczenie na rysunku planu symbolem **Kr** obejmują istniejące udokumentowane złoża, oraz złoża perspektywiczne /spodziewane/.

Obszary złóż kruszywa objęte są ochroną. Obejmują tereny występowania kruszywa wraz z terenem przyległym, niezbędnym do gromadzenia humusu, nadkładu i piasku będącego produktem ubocznym. Lokalizacja obiektów ograniczona jest do obiektów związanych z wydobyciem i przeróbką kruszywa. Tereny po wydobyciu kruszywa i rekultywacji mogą być przeznaczone pod rolnictwo, leśnictwo, lokalizację obiektów turystycznych w tym budownictwo letniskowe lub stawy. W tym przypadku funkcje turystyczne mogą być również usytuowane w sąsiedztwie.

§ 18.1. Obszary chronionego krajobrazu – oznaczenie na rysunku planu symbolem **OCHK**. Niezależnie od zakazów wymienionych w § 2 pkt 2 ustala się:

– nie jest dopuszczalna lokalizacja przemysłu i usług uciążliwych. Nie dopuszcza się lokalizowania zabudowy mieszkaniowej jednorodzinnej i wielorodzinnej poza obszarami zabudowy wsi z wyjątkiem możliwości modernizacji istniejącej zabudowy kolonijnej,

– modernizacja mająca na celu poprawę obecnego użytkowania, obejmuje rozbudowę, dobudowę i budowę nowych obiektów w sąsiedztwie obiektów istniejących,

– tworzenie nowych gospodarstw rolnych uzależnione jest od spełnienia warunków określonych w § 26 pkt 1 dla obszarów rolnych oznaczonych na planie wg legendy.

§ 19.1. Obszary rolne **R** – oznaczenie na rysunku planu wg legendy.

Nie dopuszcza się lokalizowania zabudowy mieszkaniowej jednorodzinnej i wielorodzinnej poza obszarami zabudowy wsi z wyjątkiem możliwości modernizacji istniejącej zabudowy kolonijnej.

Modernizacja mająca na celu poprawę obecnego użytkowania, obejmuje rozbudowę, dobudowę i budowę nowych obiektów w sąsiedztwie obiektów istniejących.

Tworzenie nowych gospodarstw rolnych, w tym gospodarstw agroturystycznych, uzależnione jest od spełnienia następujących warunków:

- łączny areał gruntów gospodarstwa będzie wynosił nie mniej niż 2 ha,
- łączny areał przy tworzeniu nowych gospodarstw rolnych będzie wynosił nie mniej niż 10 ha w Parku i nie mniej niż 5 ha w granicach obszarów chronionego krajobrazu.

Lokalizacja obiektów usługowych związanych z ogólnodostępną turystyką jak również obiektów związanych z obsługą tras komunikacyjnych oraz przemysłu i usług uciążliwych, w tym również nieoznaczonych na rysunku planu, jest możliwa przy zachowaniu reżimu w gospodarce wodno – ściekowej, braku negatywnego wpływu na środowisko przyrodnicze i nie pogarszania użytkowania terenów otaczających. Rodzaj zabudowy i sposób jej kształtowania winien odpowiadać warunkom określonym w rozdziale VII.

Lokalizacja przemysłu i usług uciążliwych, nieoznaczonych na rysunku planu, jest możliwa na terenach rolnych w pierwszej kolejności na glebach najłagodniejszych, pod warunkiem nie pogarszania użytkowania terenów sąsiednich.

§ 20.1. Gospodarka na obszarach leśnych i przeznaczonych do zalesienia **L** – oznaczenie na rysunku planu symbolem wg legendy na rysunku planu.

- 1) Gospodarka leśna – wraz z zalesieniami gruntów rolnych prowadzona przez Nadleśnictwa Lasów Państwowych w oparciu o plany urządzeniowe polno – leśne jest zgodna z niniejszym planem jeżeli grunty przewidziane pod zalesienie nie mają innego przeznaczenia w miejscowym planie zagospodarowania przestrzennego gminy Iława niż rolne.
- 2) Zalesianie gruntów rolnych, w oparciu o Ustawę z dnia 8 czerwca 2001 r. o przeznaczeniu gruntów rolnych do zalesienia (Dz. U. Nr 73 poz. 764) jest zgodne z niniejszym planem jeżeli grunty przewidziane pod zalesienie nie mają innego przeznaczenia w miejscowym planie zagospodarowania przestrzennego gminy Iława niż rolne.
- 3) Inwestowanie na obszarach leśnych z wyjątkiem budowy obiektów związanych z gospodarką leśną, ograniczone do budownictwa pensjonatowego, hotelowego, usług nieuciążliwych związanych z turystyką i agroturystyką jest zgodne z niniejszym planem pod warunkiem zachowania wymogów Ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16)
- 4) Z zalesień należy wykluczyć obszar wzdłuż istniejących i projektowanych sieci energetycznych o szerokościach pasów określonych w odrębnych przepisach.

§ 21. Tereny zabudowy mieszkaniowej jednorodzinnej poza obszarami wsi oznaczone na rysunku planu symbolem **M**. Obejmują obszary w sąsiedztwie wsi Siemiany. Rodzaj i charakter zabudowy – analogicznie jak w § 26 ust. 1 pkt. 2.

§ 22. Tereny zabudowy pensjonatowej, agroturystycznej i letniskowej oznaczonej na rysunku planu symbolem **Mu**. Rodzaj i charakter zabudowy – analogicznie jak w § 26 ust. 1 pkt. 5.

§ 23. Tereny turystyczne z zabudową ogólnodostępną oznaczone na rysunku planu symbolem **Tr**. Obejmują istniejące w Makowie i w Kalitkach z możliwością modernizacji w celu poprawy standardu użytkowania.

§ 24. Rezerwa terenu pod przyszłe uzdrowisko w Siemianach oznaczone na rysunku planu symbolem **Uz**. Uściślenie potrzeb programowych i terenowych uzależnione jest od przeprowadzenia specjalistycznych badań.

§ 25. Tereny przemysłu, usług uciążliwych, baz rolniczych i hodowlanych – oznaczenie na rysunku planu symbolem **P**. Istniejące obiekty przemysłu i usług uciążliwych mogą być modernizowane łącznie z budową nowego obiektu na istniejącej działce lub zmieniana funkcja ich użytkowania pod warunkiem nie pogorszenia użytkowania i zabudowy terenów sąsiednich. Lokalizacja przemysłu, usług uciążliwych nie oznaczonych na rysunku planu poza terenami zabudowy wsi, jest możliwa na terenach nie mających ograniczeń przyrodniczych i kulturowych. Nowe obiekty gospodarcze i hodowlane mogą być sytuowane w projektowanych i w istniejących bazach lub ich rozbudowie terenowej oraz na terenach rolnych nie

mających ograniczeń przyrodniczych i kulturowych pod warunkiem nie pogorszenia warunków użytkowania w stosunku do najbliższej zabudowy i terenu. Dotyczy to również zmiany użytkowania obiektów istniejących jak i modernizacji całej bazy.

Rozdział VII

Ustalenia dotyczące zasad gospodarowania i inwestowania w granicach opracowania planu poszczególnych wsi

§ 26.1. Obszary zabudowy wsi.

Na obszarach oznaczonych granicami opracowania planów wsi /załącznik Nr 2/. W granicach opracowania planu poszczególnych wsi wyznaczono tereny o następujących funkcjach i ustaleniach:

- 1) Zabudowa mieszkaniowa zagrodowa – oznaczenie na rysunku planu symbolem **M1**.
Zabudowa zagrodowa obejmuje na działce budynek mieszkalny i obiekty gospodarcze związane z prowadzeniem gospodarki rolnej, oraz istniejącą zabudowę jednorodziną. Wysokość budynków mieszkalnych nie może przekraczać dwóch kondygnacji naziemnych plus poddasze użytkowe, a budynków gospodarczych jednej kondygnacji nadziemnej z wysokim dachem z gospodarczym wykorzystaniem poddasza, kąt nachylenia połączy dachowych powinien być zawarty w przedziale 30° – 45° dla budynków parterowych i budynków 2 kondygnacyjnych. W obszarze zabudowy dopuszcza się również lokalizację obiektów związanych z usługami agroturystycznymi oraz realizację usług nieuciążliwych poprzez rozbudowę i dobudowę do budynków mieszkalnych lub usytuowanie w formie wolnostojącego obiektu. W przypadku lokalizacji usług uciążliwych, uciążliwość nie może przekraczać granic własnej działki. Odległości obiektów gospodarczych (w tym hodowlanych) od budynków mieszkalnych własnych i sąsiednich oraz urzędzeń (w tym szczególnie urzędzeń na odchody zwierzęce) winna odpowiadać wymogom Rozporządzenia Ministra i Gospodarki Żywnościowej z dnia 7 października 1997 r. w sprawie warunków technicznych, jakim powinny odpowiadać budowle rolnicze i ich usytuowanie (Dz. U. Nr 132, poz. 887).
Powierzchnia projektowanych działek powinna wynosić nie mniej niż 2000 m², natomiast powierzchnia zabudowy działki nie może przekraczać 30% ogólnej jej powierzchni.
- 2) Zabudowa mieszkaniowa jednorodzinna – oznaczenie na rysunku planu symbolem **M2** oraz zabudowa usług nieuciążliwych - oznaczenie na rysunku planu symbolem **Un**.
Obejmuje na działce budynek mieszkalny, garaż wbudowany, dobudowany lub wolnostojący oraz budynek gospodarczy nie przekraczający 50m² powierzchni zabudowy. Wznoszone budynki mieszkalne i pensjonatowe winny skalą i formą architektoniczną nawiązywać do istniejącej zabudowy. Wysokość budynku nie może przekraczać dwóch kondygnacji naziemnych, w tym poddasze użytkowe. Na działkach mogą być wznoszone budynki parterowe z wysokim dachem, budynki gospodarcze i garaże. Usługi nieuciążliwe mogą być realizowane poprzez rozbudowę, dobudowę do budynków mieszkalnych lub usytuowane w formie wolnostojącego obiektu na działce mieszkaniowej lub na wydzielonej działce usługowej. W przypadku lokalizacji usług uciążliwych, uciążliwość nie może przekraczać granic własnej działki. Dopuszcza się również lokalizację obiektów o funkcji usług pensjonatowych. Dla wyznaczonych nowych terenów zabudowy jednorodzinnej we wsiach: Frednowy, Kamień Mały, Rudzienice, Stradomno, Wikielec, Ząbrowo z postulowanym podziałem na działki, przed podziałem geodezyjnym należy opracować koncepcyjne projekty zagospodarowania wraz z elementami infrastruktury technicznej w zakresie wyposażenia, lokalizacji i przebiegu urządzeń sieciowych. Dotyczy to również wsi pozostałych z wyjątkiem terenów plombowych i skrajnych w zabudowie wsi obejmujących nie więcej niż trzy działki
Powierzchnia projektowanych działek powinna wynosić nie mniej niż 1200 m², natomiast powierzchnia zabudowy działki nie może przekraczać 30 % ogólnej jej powierzchni.
- 3) Zabudowa mieszkaniowa jednorodzinna i zagrodowa – oznaczenie na rysunku planu symbolem **M3**.
Zabudowa jednorodzinna lub zagrodowa może być lokalizowana według potrzeb pod warunkiem spełnienia wymogów określonych w § 26 ust.1 pkt 2- dla zabudowy mieszkaniowej jednorodzinnej, oraz spełnienia wymogów określonych w § 26 ust.1 pkt 1/- dla zabudowy mieszkaniowej zagrodowej.
- 4) Zabudowa mieszkaniowa wielorodzinna – oznaczenie na rysunku planu symbolem **M4**.
Lokalizacja zabudowy wielorodzinnej jest również dopuszczalna wśród zabudowy jednorodzinnej – **M2** na wydzielonych działkach o powierzchni zapewniającej usytuowanie urzędzeń i obiektów gospodarczych i garaży oraz placów zabaw dla dzieci. Wysokość budynków nie może przekraczać trzech kondygnacji plus poddasze użytkowe.
- 5) Zabudowa mieszkalna z usługami pensjonatowymi oraz letniskowa – oznaczenie na rysunku planu symbolem **Mu**.
Wznoszone budynki powinny skalą i formą architektoniczną nawiązywać do cech regionalnych. Wysokość zabudowy mieszkalnej łączonej z usługami nie powinna przekraczać dwóch kondygnacji naziemnych plus poddasze użytkowe. Wysokość budynków letniskowych nie powinna przekraczać jednej kondygnacji naziemnej plus poddasze użytkowe. Na działkach mogą być wznoszone parterowe z wysokim dachem budynki gospodarcze i garaże. Dla projektowanej zabudowy mieszkaniowej z usługami pensjonatowymi i zabudowy letniskowej powierzchnia działki nie może być mniejsza niż 2000m² (nie dotyczy istniejących działek letniskowych w Siemianach, których powierzchnię przyjęto według ewidencji na dzień uchwalenia planu). Dopuszcza się tworzenie działek o większych powierzchniach poprzez ich łączenie.
- 6) Zabudowa przemysłu, usług uciążliwych, baz rolniczych i hodowlanych – oznaczenie na rysunku planu symbolem **P**.
Istniejące obiekty przemysłu i usług uciążliwych mogą być modernizowane łącznie z budową nowego obiektu na istniejącej działce lub zmieniana funkcja ich użytkowania pod warunkiem nie pogorszenia użytkowania i zabudowy terenów sąsiednich. Lokalizacja przemysłu, usług uciążliwych nie oznaczonych na rysunku planu, jest możliwa w obrębie zabudowy wsi na terenach zabudowy mieszkalnej zagrodowej – **M1** oraz jednorodzinnej i zagrodowej – **M3**, przy spełnieniu warunków, że uciążliwość nie przekroczy granic własnej działki, natomiast lokalizacja poza terenami zabudowy jest możliwa na terenach nie mających ograniczeń przyrodniczych i kulturowych. Nowe obiekty

gospodarcze i hodowlane mogą być sytuowane w projektowanych i w istniejących bazach lub ich rozbudowie terenowej oraz na terenach rolnych nie mających ograniczeń przyrodniczych i kulturowych pod warunkiem nie pogorszenia warunków użytkowania w stosunku do najbliższej zabudowy. Dotyczy to również zmiany użytkowania obiektów istniejących jak i modernizacji całej bazy.

- 7) Zabudowa publiczna – oznaczenie na rysunku planu symbolem **A**.
Istniejące obiekty użyteczności publicznej mogą być modernizowane i rozbudowywane terenowo bez ograniczeń, w tym na terenach zabudowy mieszkaniowej jednorodzinnej – **M2** łącznie z budową nowego obiektu lub zmieniana funkcja ich użytkowania pod warunkiem nie pogorszenia użytkowania i zabudowy terenów sąsiednich.
- 8) Budowa nowych obiektów w założeniach przestrzennych zespołów i obiektów zabytkowych, modernizacja i przebudowa zabytkowych obiektów istniejących, budowa innych obiektów w strefach ochronnych obiektów zabytkowych wymaga zgody Wojewódzkiego Konserwatora Ochrony Zabytków. Powyższe zasady dotyczą również zabytkowych parków i cmentarzy.
- 9) Tereny zieleni – oznaczenie na rysunku planu symbolem **Z**.
Na terenach zieleni niskiej i wysokiej dopuszcza się lokalizację obiektów handlowo – gastronomicznych nie powodujących konieczności wycinki drzew.

§ 27. Ochrona przed hałasem.

Zgodnie z art.113 ust. 2 pkt.1 i art. 114 ust. 1 Ustawy z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska (Dziennik Ustaw Nr 62 z dnia 20 czerwca 2001 r. poz. 627 z późn. zmianami) wskazuje się tereny o różnych funkcjach określone w miejscowym planie zagospodarowania przestrzennego gminy ława przeznaczone zgodnie z wyżej wymienioną ustawą do ochrony przed hałasem o zróżnicowanym poziomie.

Lp. Przez naczelnie terenów w określonych w ustawie (art. 113 ust 2 pkt. 1)	Funkcja terenu w planie zagospodarowania przestrzennego gminy	
1.	2.	3.
1.	a) Pod zabudowę mieszkaniową	Tereny zabudowy mieszkaniowej wraz z usługami: – zagrodowej – M1 , – jednorodzinnej – M2 , – jednorodzinnej i zagrodowej – M3 , – wielorodzinnej – M4 .
	b) Pod szpitale i domy opieki społecznej	Nie występują
	c) Pod budynki związane ze stałym lub wielogodzinnym pobytem dzieci i młodzieży Dół – A1 ; Dziarny – A1 ; Franiszkowo Górze – A3, A5 ; Frednowy – A3, A4 ; Gałdowo – A1 ; Gromoty – A2, A3 ; Gulb – A1 ; Karaś – A3 ; Kałduny – A1 ; Laseczno – A3, A4 ; Ławice – A1, A3 ; Rudzienice – A1, A7 ; Starzykowo – A ; Stradomno – A2 ; Tynwałd – A1, A2 ; Wikielec – A1, A2 ; Wola Kamieńska – A1 ; Ząbrowo – A2, A3, A4 .	
	d) Na cele uzdrowiskowe	Rezerwa terenu w Siemianach.
	e) Na cele rekreacyjno – wypoczynkowe poza miastem	Ośrodki wypoczynkowe w: Jezierzyce – Tr2, Tr3 ; Kamionka – A2 ; Sarnówko – Tr1 ; Siemiany – Tr1 . Tereny zabudowy letniskowej w : Julin – Mu ; Kamionka – Mu ; Mózgowo – Mu ; Siemiany – Mu ; Stanowo – Mu ; Szeplerzyzna – Mu ; Wola Kamieńska – Mu . Tereny funkcji rekreacyjnych w : Dół – Tr ; Gardzień – Tr ; Gromoty – A1 ; Gulb – A2 ; Jezierzyce – Tr ; Julin – Tr ; Makowo – Tr ; Mózgowo – A4 ; Rodzone – Tr ; Rudzienice – A5, A8 ; Siemiany – Tr ; Stradomno – A1 ; Wikielec – A4 ; Wola Kamieńska – A2, Tr ; Ząbrowo – A6, Tr .

§ 28.1. Obrona cywilna.

W zakresie obrony cywilnej nie przewiduje się lokalizacji nowych obiektów. W projektowanych obiektach użyteczności publicznej, obiektach administracyjnych i przemysłowych należy w miarę potrzeb uwzględniać przystosowanie pomieszczeń do zadań obrony cywilnej.

§ 29.1. Ochrona przeciwpożarowa.

W projektowanych i modernizowanych sieciach wodociągowych należy uwzględniać potrzeby ochrony przeciwpożarowej, poprzez instalowanie hydrantów ppoż. Ø 80 mm wydajności min. 10 l/sek. przy wydajności sieci 6,25 dm³/s. W jednostkach osadniczych, gdzie ujęcie wody posiada wydajność poniżej 6,25 dcm³/sek, należy przewidzieć zbiornik p.poż. o pojemności wynikającej z zamiany 1 dcm³/sek. na 10 m³ pojemności zbiornika.

Rozdział VIII

Wykaz opracowanych miejscowych planów zagospodarowania przestrzennego w gminie Iława, zachowujących moc obowiązującą

§ 30. Zestawienie tabelaryczne planów

L.p.	Nr oznaczenia planu	Nazwa planu
a	b	c
1.	1.	Zmiana miejscowego planu ogólnego zagospodarowania przestrzennego gminy Iława w obrębie wsi Nowa Wieś – Uchwała Nr XXVI/255/2001 Rady Gminy w Iławie z dnia 8 lutego 2001 r. /Dz. Urz. Woj. Warm.- Mazurskiego Nr 60 z dnia 20 lipca 2001r. poz. 983/.
2.	2.	Zmiana miejscowego planu szczegółowego zagospodarowania przestrzennego wsi Szałkowo – Uchwała Nr XXXVII/389/2002 Rady Gminy w Iławie z dnia 24 maja 2002 r. /Dz. Urz. Woj. Warm.- Mazurskiego Nr 82 z dnia 8 lipca 2002 r. poz. 1201/.
3.	3.	Zmiana miejscowego planu ogólnego zagospodarowania przestrzennego wsi Siemiany – Uchwała Nr XL/412/2002 Rady Gminy w Iławie z dnia 22 sierpnia 2002 r. /Dz. Urz. Woj. Warm.- Mazurskiego Nr 121 z dnia 25 września 2002 r. poz. 1754/.
		Zmiana miejscowego planu ogólnego zagospodarowania przestrzennego gminy Iława w obrębie geodezyjnym Siemiany – Uchwała Nr XL/413/2002 Rady Gminy w Iławie z dnia 22 sierpnia 2002 r. /Dz. Urz. Woj. Warm.- Mazurskiego Nr 121 z dnia 25 września 2002 r. poz. 1755/.
4.	4.	Zmiana miejscowego planu ogólnego zagospodarowania przestrzennego gminy Iława w obrębie wsi Szymbark i wsi Szczepkowo /w opracowaniu/.

Rozdział IX
Ustalenia końcowe

§ 31.1. Tracą moc następujące miejscowe plany zagospodarowania przestrzennego:

- 1) Miejscowy Plan Ogólny Zagospodarowania Przestrzennego Gminy Iława zatwierdzony Uchwałą Rady Gminy Nr XIX/134/92 w Iławie z dnia 28 sierpnia 1992 r. (Dz. U. Woj. Olsztyńskiego Nr 21, poz. 245).

§ 32. Inwestycje celu publicznego oznaczone i nieoznaczone w planie mogą być lokalizowane bez ograniczeń pod warunkiem spełnienia wymogów wynikających z Ustawy z dnia 27 kwietnia 2001r. Prawo ochrony środowiska (Dz. U. Nr 62 poz. 627, z późniejszymi zmianami) oraz rozporządzeń wykonawczych do ustawy. Drogi oraz infrastruktura techniczna w drogach położonych na terenie gruntów prywatnych nie stanowi inwestycji celu publicznego.

§ 33.1. W oparciu o art. 10 ust. 3 oraz art. 36 ust. 3 ustawy o zagospodarowaniu przestrzennym, ustala się następujące wysokości opłat od wzrostu wartości nieruchomości będących wynikiem ustaleń niniejszej uchwały:

- 1) dla nieruchomości na terenie gminy poza granicami opracowania planów wsi, a położonych na obszarach oznaczonych symbolami **Dr, GI, Go, Kr, OCHK i L** – 10%,
- 2) dla nieruchomości położonych w granicach opracowania planów wsi dla zabudowy mieszkaniowej oznaczonej symbolami **M1, M2, M3** – 15%,

3) dla zabudowy oznaczonej symbolem **Mu, Tr** – 20%,

4) dla zabudowy oznaczonej symbolem **P** – 15%,

5) dla zabudowy oznaczonej symbolem **A, M** – 0%.

§ 34.1. Oryginał planu przechowywany jest w Urzędzie Gminy Ława, a jego kopię Wójt gminy przekazuje Wojewodzie i Marszałkowi Województwa Warmińsko–Mazurskiego oraz Staroście Powiatu Ławskiego

§ 35.1. Wykonanie uchwały powierza się Wójtowi Gminy Ława.

§ 36.1. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym Województwa Warmińsko–Mazurskiego.

**Przewodniczący Rady Gminy
Roman Piotrkowski**