
UCHWAŁA NR XII/66/15
RADY MIEJSKIEJ W CZERWIEŃSKU

z dnia 28 października 2015 r.

w sprawie przyjęcia "Gminnego Programu Opieki nad Zabytkami Gminy Czerwieńsk na lata 2015 - 2018"

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (j.t. Dz. U. z 2015 r.,
poz. 1515) oraz art. 87 ust. 1 i ust. 3 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (j.t.
Dz. U. z 2014 r., poz. 1446 z późn. zm.1)), po uzyskaniu opinii Lubuskiego Wojewódzkiego Konserwatora
Zabytków - uchwala się, co następuje:

§ 1. Przyjmuje się „Gminny Program Opieki nad Zabytkami Gminy Czerwieńsk na lata 2015-2018”,
stanowiący załącznik do uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Czerwieńska.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia w Dzienniku Urzędowym
Województwa Lubuskiego.

Przewodniczący Rady
Miejskiej w Czerwieńsku

Leszek Jędras

1) Zmiana tekstu jednolitego ustawy została ogłoszona w Dz. U z 2015 r., poz. 397 i 774.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 1

PROGRAM OPIEKI NAD ZABYTKAMI

GMINY CZERWIEŃSK

NA LATA 2015 - 2018

CZERWIEŃSK 2015

SPIS TREŚCI

Załącznik do Uchwały Nr XII/66/15

Rady Miejskiej w Czerwieńsku

z dnia 28 października 2015 r.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 2

2

 str.
Wstęp …………………………………………………………………………………….4

1. Położenie i krótka charakterystyka gminy……………………………………........4

2. Cel opracowania gminnego programu opieki nad zabytkami …………..............7

3. Podstawa prawna opracowania gminnego programu opieki nad zabytkami

 – zadania i kompetencje organu gminy w zakresie ochrony zabytków i opieki

 nad zabytkami………………………………………….. 7

4. Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce …………....9

5. Uwarunkowania zewnętrzne ochrony zasobów dziedzictwa kulturowego…….13

5.1. Strategiczne cele polityki państwa w zakresie ochrony zabytków

 i opieki nad zabytkami ……………………………………………………..........13

5.1.1. Narodowa strategia rozwoju kultury……………………..……………...........13

5.1.2. Strategia rozwoju kraju 2020…………………………………………………..14

5.1.3. Strategia rozwoju kapitału społecznego 2020 ………………………………14

5.1.4. Krajowy program ochrony zabytków i opieki nad zabytkami………………15

5.2. Relacje gminnego programu opieki nad zabytkami z opracowaniami

 wykonanymi na poziomie województwa……………………………................16

5.2.1 Strategia rozwoju województwa lubuskiego…..………....………………......16

5.2.2. Plan zagospodarowania przestrzennego województwa lubuskiego…..….17

5.2.3. Program opieki nad zabytkami województwa lubuskiego………………....20

6. Zasoby dziedzictwa i krajobrazu kulturowego gminy ………………….............20

6.1. Zabytki nieruchome o najwyższym znaczeniu dla gminy wpisane do rejestru

 zabytków…………………………………………………………………………..20

6.2. Wykaz zabytków nieruchomych znajdujących się w gminnej ewidencji

 zabytków…………………………………………………………………………..22

6.3. Zabytki ruchome wpisane do rejestru zabytków………………………………28

6.4. Zabytki archeologiczne………………………………………………….............28

6.4.1. Wykaz stanowisk archeologicznych………………………………………….29

6.4.2. Opis koncentracji stanowisk archeologicznych łącznie z ich funkcją

 i krótką analizą chronologiczną, uwarunkowania fizjograficzne…………..35

6.4.3. Stan zachowania zabytków archeologicznych oraz istotne zagrożenia

 dla zabytków archeologicznych………………………………………………38

7. Uwarunkowania wewnętrzne ochrony zasobów dziedzictwa i krajobrazu

 kulturowego…………………………………………………………………………40

7.1. Uwarunkowania wynikające ze Strategii rozwoju społeczno-gospodarczego

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 3

3

 gminy……………………………………………………………………………....40

7.2. Uwarunkowania wynikające ze Studium uwarunkowań i kierunków

 zagospodarowania przestrzennego gminy …………………………………...41

7.3. Uwarunkowania wynikające z miejscowych planów zagospodarowania

 przestrzennego gminy…………………………………………………………….42

8. Charakterystyka i ocena stanu zachowania obiektów wpisanych do rejestru

 zabytków……………………………………………………………………………..50

9. Obszary największego zagrożenia dla zabytków w gminie ……………….......56

10. Ocena stanu dziedzictwa kulturowego gminy. Analiza szans i zagrożeń…...58

11. Kierunki działań dla realizacji gminnego programu opieki nad

 zabytkami…………………………………………………………………………..60

11.1. Gminna ewidencja zabytków………………………………………….............60

11.2. Inwentaryzacja obiektów tzw. małej architektury……………………............61

11.3. Edukacja i promocja w zakresie ochrony zabytków…………………...........61

11.4. Działania zmierzające do poprawy stanu zachowania dziedzictwa

 kulturowego………………………………………………………………………62

11.5. Podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy

 związanych z opieką nad zabytkami…………………………………………...63

11.6. Obiekty będące własnością gminy……………………………………….........63

12. Instrumentarium realizacji gminnego programu opieki nad zabytkami………64

13. Monitoring działania gminnego programu opieki nad zabytkami................... 65

14. Niektóre zewnętrzne źródła finansowania gminnego programu opieki

 nad zabytkami …………………………………………………….......................66

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 4

4

Wstęp

 Podstawowym założeniem Programu opieki nad zabytkami dla gminy

Czerwieńsk na lata 2015-2018 jest ukierunkowanie działań lokalnego samorządu

na poprawę stanu zachowania i utrzymania środowiska kulturowego. W ostatnich

latach, dla realizacji tego założenia, coraz większy nacisk kładzie się na

aktywizację lokalnych środowisk samorządowych. W ramach budowy

nowoczesnego oblicza społeczeństwa, dostrzega się potrzebę pogłębiania

świadomości społeczeństwa w oparciu o fundamenty miejscowych tradycji

kulturowych. Lokalna tradycja jest szczególnie cennym dziedzictwem kulturowym,

składa się ze splotu wydarzeń (kontekst dziejowy, historie poszczególnych ludzi,

grup społecznych), zachowanych pamiątek (zabytki architektury i budownictwa,

zabytki ruchome, zabytki archeologiczne). Miejscowa historia zaś, najczęściej

dotycząca poszczególnych rodzin czy niewielkich grup społecznych, przenosi się

na dzieje regionu. Opieka nad dziedzictwem kulturowym powinna zatem leżeć

u podstaw budowania nowoczesnego społeczeństwa, świadomego swojej

przeszłości, która w oczywisty sposób pomaga definiować tożsamość kulturową

jako wartościowy składnik struktury współczesnej cywilizacji.

1. Poło żenie i krótka charakterystyka gminy

 Gmina miejsko – wiejska Czerwieńsk jest położona w województwie

lubuskim, w północno-zachodniej części powiatu zielonogórskiego. Siedzibą

władz samorządowych jest położone we wschodniej części gminy miasto

Czerwieńsk, oddalone 12 km od Zielonej Góry. W latach 1975-1998 gmina

administracyjnie należała do województwa zielonogórskiego.

Powierzchnia gminy zajmuje obszar 195,93 km², co stanowi ok.12,5 %

powierzchni powiatu. Użytki rolne zajmują ok. 35% powierzchni gminy, a użytki

leśne 51,6%. Część terenów gminy zajmują obszary chronionego krajobrazu,

które jako miejsca koncentracji wysokich walorów przyrodniczo-krajobrazowych

o różnych ekosystemach, obejmują 18 % ogólnej powierzchni gminy.

Największymi w granicach administracyjnych gminy są obszary chronionego

krajobrazu: „Krośnieńska Dolina Odry” (4578 ha) i „Rynna Paklicy i Ołoboku”

(641 ha), a najmniejszy obszarowo jest „Gryżyński Park Krajobrazowy” (270 ha).

Na terenie gminy znajduje się również obszar specjalnej ochrony ptaków Natura

2000 „Dolina Środkowej Odry” (5646,6 ha). Gmina spełnia funkcje rolniczo-

przemysłowe i turystyczno-rekreacyjne.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 5

5

Według danych GUS z grudnia 2013 r. gminę zamieszkuje 10021 osób.

Gęstość zaludnienia wynosi 51 M/km². Strukturę osadniczą tworzy miasto

Czerwieńsk, które stanowi największy ośrodek osadnictwa i 13 wsi sołeckich:

Będów, Bródki, Dobrzęcin, Leśniów Mały, Leśniów Wielki, Laski, Nietków

Nietkowice, Płoty, Sycowice, Sudoł, Wysokie, Zagórze, obejmujących 17

miejscowości. Gmina Czerwieńsk sąsiaduje z gminami: Bytnica, Dąbie, Krosno

Odrzańskie, Skąpe, Sulechów, Świdnica i Zielona Góra.

Jednostki osadnicze gminy łączy sieć dróg gminnych długości ok. 137 km,

cztery odcinki dróg powiatowych oraz pięć odcinków dróg wojewódzkich: nr 276

relacji Krosno Odrzańskie – Sycowice – Świebodzin, nr 278 Szklarka Radnicka –

Będów – Nietkowice – Brody – Sulechów – Wschowa, nr 279 Wysokie –

Czerwieńsk – Nietków – Leśniów Wielki – Świdnica – Krępa, nr 280 Zielona Góra

– Płoty – Czerwieńsk – Brody, nr 281 Zielona Góra – Łężyca – Wysokie –

Pomorsko. Przez południowy skraj gminy, na odcinku Łagów – Leśniów Wielki,

wiedzie droga krajowa nr 32 z Zielonej Góry do przejścia granicznego w Gubinie.

Ponadto tereny gminne przecinają linie kolejowe nr 273 Wrocław – Szczecin i nr

358 Zbąszynek – Gubin. Węzeł kolejowy w Czerwieńsku pełni rolę stacji

manewrowej oraz zaplecza technicznego dla magistrali „Śląsk – Porty”.

Miejscowości po obu stronach Odry łączą również przeprawy promowe

w Brodach i Pomorsku.

Zgodnie z regionalizacją fizycznogeograficzną Polski wg Jerzego

Kondrackiego, teren gminy leży w obrębie mezoregionów Dolina Środkowej Odry,

Wysoczyzna Czerwieńska i Wał Zielonogórski. Część środkową gminy zajmuje

rozległa równina rzeki Odry, ograniczona od północy i południa krawędziami

i skłonami wysoczyzn. Północna część gminy to rozległa równina sandrowa

wyniesiona około 20 m nad dolinę rzeki Odry, natomiast w południowej części

występuje teren pagórkowaty o rozległych stokach i wierzchołkach, łagodnie

pofałdowany, z najwyżej położonym punktem – 112,4 m n.p.m. Obszar gminy

położony jest w dorzeczu rzeki Odry, która przepływa równoleżnikowo przez

środek gminy. Lewostronną dolinę Odry odwadnia kanał Zimny Potok, do którego

dopływa z wysoczyzny potok Łącza oraz przecinające dolinę liczne cieki.

Z prawej strony Odrę zasilają rzeki Gryżyński Potok i Ołobok. W gminie bardzo

licznie występują różne zbiorniki wodne, w tym 7 jezior, z których największe jest

jezioro „Jatnik”.

Na terenie gminy występują złoża gazu ziemnego, ropy naftowej,

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 6

6

kruszywa naturalnego i surowców ilastych ceramiki budowlanej. Do eksploatacji

przewidziano tylko złoża żwiru i piasku w Nietkowie.

Najstarsze ślady osadnictwa na terenie gminy sięgają epok

prehistorycznych i pochodzą z okresu poprzedzającego powstanie na tym terenie

państwa polskiego. Dopiero w średniowieczu okolice Czerwieńska zasiedlali

Słowianie. Na przestrzeni wieków była to ziemia pogranicza, często zmieniająca

przynależność, kolejno leżała w granicach: monarchii Piastów, księstwa

głogowskiego, Nowej Marchii, Brandenburgii, Prus, Niemiec, a od 1945 r.

w obecnych granicach Polski. Źródła historyczne dotyczące Czerwieńska sięgają

XIII w. i związane są z osadą zwaną Nietkowem Polskim. W XV w. jej ówcześni

właściciele von Rothenburgowie założyli nową, początkowo określaną Nowym

Nietkowem, a nieopodal w kierunku na zachód w 1690 r. lokowano miasto

Rothenburg an der Oder, dzisiejszy Czerwieńsk, który do 1808 r. był miastem

prywatnym. Jego założycielem był Hans Christophe (młodszy) von Rothenburg.

Miasto funkcjonowało obok wsi do 1903 r., kiedy to Nowy Nietków przyłączono

do Czerwieńska. Nadanie praw miejskich skutkowało znaczącym rozwojem

miasta, również w wiekach następnych. Powstały liczne instytucje, zakłady

produkcyjne, stowarzyszenia i organizacje, kościoły, ratusz miejski, szkoła,

rozwijały się handel i rzemiosło, osiedlali się nowi mieszkańcy, a w 1870 r.

uruchomiono w mieście linię kolejową, prowadzącą do Gubina. W 1882 r.

rozpoczęto budowę sieci telegraficznej. W latach 30. XX w. powstały na terenie

gminy, w ramach Międzyrzeckiego Rejonu Umocnionego, liczne obiekty

fortyfikacyjne i hydrotechniczne, mające stanowić niemiecką tajną linię obrony od

wschodu. Zachowane obiekty militarne stanowią miejscową atrakcję i bazę

powstałego Skansenu Fortyfikacyjnego Czerwieńsk.

Kolejne przemiany nastąpiły po zakończeniu działań wojennych w 1945 r.

i włączeniu Czerwieńska w struktury państwa polskiego. Miasto opuściła

dotychczasowa ludność niemiecka, a zasiedlili je przesiedleńcy, głównie ze

wschodnich terenów Polski.

Wykształcony na przestrzeni wieków dorobek kultury materialnej, którego

zasoby przetrwały w gminie Czerwieńsk do czasów obecnych, również

dziedzictwo niematerialne – tradycja, legendy, obrzędy, postaci i zdarzenia

historyczne, nazewnictwo - są wyrazem troski władz samorządowych, aby

poznały je kolejne pokolenia, dają również podstawę do kreowania nowych

propozycji turystycznych, promocyjnych i generujących wzmacnianie lokalnych

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 7

7

więzi społecznych.

2. Cel opracowania gminnego programu opieki nad zab ytkami

Nadrzędnym celem Programu opieki nad zabytkami gminy Czerwieńsk na

lata 2015-2018 jest ukierunkowanie działań samorządu gminnego na poprawę

stanu zachowania i utrzymania zasobów dziedzictwa kulturowego gminy.

Szczegółowe cele wynikają z ustawy z dnia 23 lipca 2003 r. o ochronie zabytków

i opiece nad zabytkami.

Cele te określone zostały następująco:

- włączenie problemów ochrony zabytków do systemu zadań

strategicznych, wynikających z koncepcji przestrzennego

zagospodarowania kraju,

- uwzględnienie uwarunkowań ochrony zabytków, w tym krajobrazu

kulturowego i dziedzictwa archeologicznego, łącznie

z uwarunkowaniami ochrony przyrody i równowagi ekologicznej,

- zahamowanie procesów degradacji zabytków i doprowadzenie do

poprawy stanu ich zachowania,

- wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu

kulturowego,

- podejmowanie działań zwiększających atrakcyjność zabytków dla

potrzeb społecznych, turystycznych i edukacyjnych oraz wspieranie

inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad

zabytkami,

- określenie warunków współpracy z właścicielami zabytków,

eliminujących sytuacje konfliktowe związane z wykorzystywaniem tych

zabytków,

- podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy

związanych z opieką nad zabytkami.

3. Podstawa prawna opracowania gminnego programu op ieki nad

zabytkami – zadania i kompetencje organu gminy w za kresie ochrony

zabytków i opieki nad zabytkami

1. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2013 r., poz.

594 ze zmianami).

Zgodnie z art. 7 ust. 1 pkt 9 ustawy, do zadań własnych gminy należy

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 8

8

zaspokajanie zbiorowych potrzeb wspólnoty, w tym m.in. sprawy kultury, a więc

bibliotek gminnych i innych instytucji kultury oraz ochrony zabytków i opieki nad

zabytkami.

2. Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami

(Dz. U. z 2014 r., poz. 1446), która nakłada na gminę następujące obowiązki

i uprawnienia:

a) prawo utworzenia przez radę gminy (po uprzednim zasięgnięciu opinii

konserwatora zabytków) parku kulturowego w celu ochrony

krajobrazu kulturowego oraz zachowania wyróżniających się

krajobrazowo terenów z zabytkami nieruchomymi

charakterystycznymi dla miejscowej tradycji budowlanej i osadniczej

(art.16),

b) obowiązek uwzględniania w strategii rozwoju gminy, studium

uwarunkowań i kierunków zagospodarowania przestrzennego gminy

oraz miejscowych planach zagospodarowania przestrzennego

ochrony zabytków i opieki nad zabytkami (art. 18 i 19),

c) obowiązek uzgadniania projektów i zmian planów zagospodarowania

przestrzennego z wojewódzkim konserwatorem zabytków (art. 20),

d) obowiązek prowadzenia gminnej ewidencji zabytków w formie zbioru

kart adresowych zabytków z terenu gminy, objętych wojewódzką

ewidencją zabytków (art. 22, ust. 4),

e) przyjmowanie zawiadomień o znalezieniu w trakcie prowadzenia

robót budowlanych lub ziemnych przedmiotu, co do którego istnieje

przypuszczenie, że jest on zabytkiem oraz powiadomienie o tym

fakcie wojewódzkiego konserwatora zabytków (art. 32, ust.1, pkt

3, ust. 2),

f) przyjmowanie zawiadomień o przypadkowym znalezieniu przedmiotu,

co do którego istnieje przypuszczenie, że jest on zabytkiem

archeologicznym i powiadomienie o tym fakcie wojewódzkiego

konserwatora zabytków (art. 33, ust. 1 i 2),

g) sprawowanie opieki nad zabytkami, w tym finansowanie prac

konserwatorskich i budowlanych przy zabytku, do którego gmina

posiada tytuł prawny (art. 71, ust. 1 i 2)

h) prawo udzielania przez organ gminy, na zasadach określonych

w podjętych uchwałach, dotacji na prace konserwatorskie,

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 9

9

 restauratorskie lub roboty budowlane przy zabytku wpisanym do

 rejestru zabytków (art. 81),

i) obowiązek sporządzenia przez wójta gminy na okres 4 lat gminnego

programu opieki nad zabytkami (art. 87, ust.1),

j) obowiązek sporządzenia i przedstawienia radzie gminy sprawozdania

z realizacji programu (art. 87, ust. 5).

4. Uwarunkowania prawne ochrony i opieki nad zabytk ami w Polsce

 Uregulowania prawne dotyczące ochrony zabytków i opieki nad zabytkami

zawarte zostały w szeregu dokumentach:

Konstytucja Rzeczypospolitej Polskiej (Dz. U. z 199 7 r. Nr 78, poz. 483 ze

zmianami)

 Ustawa zasadnicza stanowi fundament systemu ochrony dziedzictwa

kulturowego w Polsce. Zgodnie z art. 5, art. 6 ust. 1 Rzeczpospolita Polska

strzeże dziedzictwa narodowego, zapewnia ochronę środowiska, kierując się

zasadą zrównoważonego rozwoju oraz stwarza warunki upowszechniania

i równego dostępu do dóbr kultury, będących źródłem tożsamości narodu

polskiego, jego trwania i rozwoju. Każdy jest obowiązany do dbałości o stan

środowiska i ponosi odpowiedzialność za spowodowane przez siebie jego

pogorszenie. Zasady tej odpowiedzialności określa art. 86 ustawy.

Ustawa o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2014 r., poz.

1446)

 Ustawa stanowi podstawę prawną ochrony dziedzictwa kulturowego

w kraju, określa politykę zarządzania zabytkami, wyznacza główne zadania

państwa i właścicieli obiektów zabytkowych. Szczegółowe zapisy określają

przedmiot, zakres i formy ochrony i opieki nad zabytkami, zasady finansowania

prac konserwatorskich, restauratorskich i robót budowlanych przy zabytkach,

formy ochrony zabytków.

 Ochrona zabytków (art. 4) polega w szczególności na podejmowaniu

przez organy administracji publicznej działań mających na celu m.in.:

- zapewnienie warunków prawnych, organizacyjnych i finansowych

umożliwiających trwałe zachowanie zabytków, ich zagospodarowanie

i utrzymanie,

- zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości

zabytków,

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 10

10

- udaremnienie niszczenia i niewłaściwego korzystania z zabytków,

- przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi za granicę.

 W art. 5 zdefiniowane zostało pojęcie opieki nad zabytkami, która

sprawowana jest przez właściciela lub posiadacza zabytku. Polega ona

w szczególności na zapewnieniu warunków:

- naukowego badania i dokumentowania zabytku,

- zabezpieczenia i utrzymania zabytku wraz z jego otoczeniem w jak najlepszym

stanie,

- korzystania z zabytku w sposób zapewniający trwałe zachowanie jego wartości,

- prowadzenia prac konserwatorskich, restauratorskich i robót budowlanych przy

zabytku,

- popularyzowania i upowszechniania wiedzy o zabytku oraz jego znaczeniu dla

historii i kultury.

 Ze względu na bardzo zróżnicowany charakter obiektów, które mogą być

zabytkami, w art. 6 przedstawiono przykładowe wyliczenie z podziałem na zabytki

nieruchome, ruchome i archeologiczne. Ochronie i opiece podlegają, bez

względu na stan zachowania:

1) zabytki nieruchome będące, w szczególności: krajobrazami kulturowymi,

układami urbanistycznymi, ruralistycznymi i zespołami budowlanymi, działami

architektury i budownictwa, dziełami budownictwa obronnego, obiektami techniki,

a zwłaszcza kopalniami, hutami, elektrowniami i innymi zakładami

przemysłowymi, cmentarzami, parkami, ogrodami i innymi formami

zaprojektowanej zieleni, miejscami upamiętniającymi wydarzenia historyczne

bądź działalność wybitnych osobistości lub instytucji;

2) zabytki ruchome będące, w szczególności: dziełami sztuk plastycznych,

rzemiosła artystycznego i sztuki użytkowej, kolekcjami stanowiącymi zbiory

przedmiotów zgromadzonych i uporządkowanych według koncepcji osób, które

tworzyły te kolekcje, numizmatami oraz pamiątkami historycznymi, a zwłaszcza

militariami, sztandarami, pieczęciami, odznakami, medalami i orderami,

wytworami techniki, a zwłaszcza urządzeniami, środkami transportu oraz

maszynami i narzędziami świadczącymi o kulturze materialnej,

charakterystycznymi dla dawnych i nowych form gospodarki, dokumentującymi

poziom nauki i rozwoju cywilizacyjnego, materiałami bibliotecznymi,

instrumentami muzycznymi, wytworami sztuki ludowej i rękodzieła oraz innymi

obiektami etnograficznymi, przedmiotami upamiętniającymi wydarzenia

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 11

11

historyczne bądź działalność wybitnych osobistości lub instytucji;

3) zabytki archeologiczne będące, w szczególności: pozostałościami terenowymi

pradziejowego i historycznego osadnictwa, cmentarzyskami, kurhanami, reliktami

działalności gospodarczej, religijnej i artystycznej.

 Ochronie mogą podlegać również nazwy geograficzne, historyczne lub

tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej.

Ustawa wyróżnia (w art. 7) następujące formy ochrony:

1) wpis do rejestru zabytków,

2) uznanie za pomnik historii,

3) utworzenie parku kulturowego,

4) ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego

albo w decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji

o warunkach zabudowy i zagospodarowania terenu, decyzji o zezwoleniu na

realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub

decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku

publicznego.

Ustawa z dnia 8 marca 1990 r. o samorz ądzie gminnym (Dz. U. z 2013 r., poz.

594 ze zmianami)

Zgodnie z art. 7 ust. 1 pkt 9 ustawy, do zadań własnych gminy należy

zaspokajanie zbiorowych potrzeb wspólnoty, w tym m.in. sprawy kultury, a więc

bibliotek gminnych i innych instytucji kultury oraz ochrony zabytków i opieki nad

zabytkami.

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2001

r. Nr 62, poz. 627 ze zmianami)

 Ustawa określa, że przy sporządzaniu prognozy oddziaływania na

środowisko należy dokonać analizy i oceny oddziaływania m.in. na obiekty

zabytkowe. W przypadku odstąpienia od przeprowadzenia postępowania

w sprawie oceny oddziaływania na środowisko, ustawa nakłada obowiązek

sprawdzenia, czy decyzja o odstąpieniu uwzględnia obszary mające znaczenie

dla dziedzictwa kulturowego.

Ustawa z dnia 27 marca 2003 r. o planowaniu i zagos podarowaniu

przestrzennym (Dz. U. z 2015 r., poz. 199)

 Zapisy ustawy określają, iż podczas sporządzania studium uwarunkowań

i kierunków zagospodarowania przestrzennego, miejscowych planów

zagospodarowania przestrzennego, decyzji o warunkach zabudowy oraz

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 12

12

ustaleniu lokalizacji inwestycji celu publicznego należy uwzględnić obszary

i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury

współczesnej. Ustawa nakłada na samorządy obowiązek zawiadomienia

konserwatora zabytków o przystąpieniu do sporządzania studium i planów

zagospodarowania przestrzennego, uwzględnienia wniosków konserwatorskich

oraz uzgodnienia dokumentów.

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyro dy (Dz. U. z 2013 r., poz.

627 ze zmianami)

Zgodnie z art. 83 ust. 2 ustawy, zezwolenie na usunięcie drzew i krzewów

z terenu nieruchomości wpisanej do rejestru zabytków wydaje wojewódzki

konserwator zabytków.

Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nier uchomo ściami (Dz. U.

z 2010 r. Nr 102, poz. 651 ze zmianami)

 Ustawa określa (w art. 13), iż pozwolenia wojewódzkiego konserwatora

zabytków wymaga sprzedaż, zamiana, darowizna lub oddanie w użytkowanie

wieczyste nieruchomości wpisanej do rejestru zabytków, stanowiącej własność

jednostki samorządu terytorialnego i Skarbu Państwa (za wyjątkiem

nieruchomości będących we władaniu Agencji Nieruchomości Rolnych). Zgodnie

z art. 29, jeżeli przedmiotem umowy o oddanie nieruchomości gruntowej

w użytkowanie wieczyste jest nieruchomość wpisana do rejestru zabytków, przy

określaniu sposobu korzystania z niej, można nałożyć na nabywcę obowiązek

odbudowy lub remontu położonych na niej obiektów zabytkowych. Przy

sprzedaży nieruchomości wpisanej do rejestru zabytków, ustaloną cenę obniża

się o 50 % (art. 68). Właściwy organ, może za zgodą odpowiednio wojewody,

rady lub sejmiku, podwyższyć lub obniżyć tę bonifikatę.

Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. Nr z 2013 r., poz. 1409

ze zmianami)

Art. 5 ust. 1, pkt 7 oraz ust. 2.

Obiekt budowlany należy użytkować w sposób zgodny z jego przeznaczeniem

i wymaganiami ochrony środowiska oraz utrzymywać w należytym stanie

technicznym i estetycznym, nie dopuszczając do nadmiernego pogorszenia jego

właściwości użytkowych i sprawności technicznej, w szczególności w zakresie

związanym z wymaganiami ochrony obiektów wpisanych do rejestru zabytków

oraz obiektów objętych ochroną konserwatorską.

Art. 30 ust. 2.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 13

13

Do zgłoszenia robót budowlanych należy dołączyć, w zależności od potrzeb,

pozwolenia, uzgodnienia i opinie wymagane odrębnymi przepisami, np.

wojewódzkiego konserwatora zabytków.

Art. 30 ust. 7.

Właściwy organ może nałożyć, w drodze decyzji, obowiązek uzyskania

pozwolenia na wykonanie określonego obiektu lub robot budowlanych objętych

obowiązkiem zgłoszenia, jeżeli ich realizacja może naruszać ustalenia

miejscowego planu zagospodarowania przestrzennego lub spowodować m.in.

pogorszenie stanu środowiska lub stanu zachowania zabytków.

Art. 39 ustawy określa, iż:

- prowadzenie robót budowlanych przy obiekcie lub na obszarze wpisanym do

rejestru zabytków wymaga, przed wydaniem decyzji o pozwoleniu na budowę,

uzyskania pozwolenia konserwatora zabytków,

- pozwolenie na rozbiórkę obiektu budowlanego wpisanego do rejestru zabytków

może być wydane po uzyskaniu decyzji Generalnego Konserwatora Zabytków

o skreśleniu tego obiektu z rejestru zabytków,

- w stosunku do obiektów budowlanych oraz obszarów nie wpisanych do rejestru

zabytków, a ujętych w gminnej ewidencji zabytków, pozwolenie na budowę lub

rozbiórkę obiektu wydaje właściwy organ w uzgodnieniu z wojewódzkim

konserwatorem zabytków.

5. Uwarunkowania zewn ętrzne ochrony zasobów dziedzictwa kulturowego

5.1. Strategiczne cele polityki pa ństwa w zakresie ochrony zabytków i opieki

nad zabytkami

5.1.1. Narodowa Strategia Rozwoju Kultury na lata 2 004-2013 wraz

z uzupełnieniem na lata 2004-2020 (przyjęta przez Radę Ministrów w dniu

21.09.2004 r.)

 Głównym celem strategicznym jest działanie na rzecz zrównoważonego

rozwoju kulturowego regionów w Polsce poprzez m.in. zachowanie dziedzictwa

kulturowego i aktywną ochronę zabytków. Wśród kierunków działań wymieniono

kompleksową rewaloryzację obiektów zabytkowych, ich adaptację na cele

kulturalne, turystyczne, edukacyjne, społeczne, zwiększenie roli zabytków

w rozwoju turystyki i przedsiębiorczości, promocję potencjału kulturowego

regionów.

 Instrumentem realizacji strategii jest Narodowy Program Kultury „Ochrona

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 14

14

zabytków i dziedzictwa kulturowego”. Wśród najważniejszych celów

strategicznych państwa z sferze ochrony zabytków wymieniono:

- przygotowanie skutecznego systemu prawno-finansowego wspierania ochrony

i opieki nad zabytkami,

- podjęcie prac nad kompleksowym systemem edukacji na rzecz dziedzictwa,

- poszukiwanie instrumentów wzmacniających efekty działalności służb

konserwatorskich,

- intensyfikacja ochrony i upowszechniania dziedzictwa kulturowego, w tym

szczególnie kompleksowa poprawa stanu zachowania zabytków nieruchomych.

5.1.2. Strategia rozwoju kraju 2020 (przyjęta przez Radę Ministrów w dniu

25.09.2012 r.)

 Strategia rozwoju kraju 2020. Aktywne społeczeństwo, konkurencyjna

gospodarka, sprawne państwo, zakłada poprawę dostępu do wiedzy

o dziedzictwie kulturowym, a w efekcie wzrost świadomości społecznej w związku

z postulowanym upowszechnieniem wykorzystania technologii cyfrowych.

Wprowadzeniu odpowiednich standardów świadczenia usług publicznych oraz

zwiększeniu ich dostępności służyć będzie szersze i bardziej kompleksowe

wykorzystanie technologii informatycznych i komunikacyjnych oraz rozwój

niezbędnej do tego infrastruktury, w tym usług kulturalnych (digitalizacja zasobów

kultury i dziedzictwa narodowego.

 Działania na rzecz ochrony dziedzictwa kulturowego są również ważnym

czynnikiem rozwoju i podnoszenia atrakcyjności miast, wpływają na budowanie

silnej pozycji ośrodków miejskich.

5.1.3. Strategia rozwoju kapitału społecznego 2020 (przyjęta przez Radę

Ministrów w dniu 26.03.2013 r.)

 Głównym celem Strategii rozwoju kapitału społecznego jest wzmocnienie

udziału kapitału społecznego w rozwoju społeczno-gospodarczym kraju.

Głównemu celowi przyporządkowano cztery cele szczegółowe, wśród których

czwarty, „Rozwój i efektywne wykorzystanie potencjału kulturowego

i kreatywnego”, priorytet 4.1. „Wzmocnienie roli kultury w budowaniu spójności

społecznej” odnieść można do ochrony dziedzictwa kulturowego. Wśród

kierunków działań wymienia się:

- tworzenie warunków wzmacniania tożsamości i uczestnictwa w kulturze na

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 15

15

poziomie lokalnym, regionalnym i krajowym,

- ochronę dziedzictwa kulturowego i przyrodniczego oraz krajobrazu,

- digitalizację, cyfrową rekonstrukcję i udostępnianie dóbr kultury.

W Strategii podnosi się również kwestię aktywnego udziału społeczeństwa

w ochronie zabytków i opiece nad nimi.

5.1.4. Krajowy program ochrony zabytków i opieki na d zabytkami

 Krajowy program ochrony zabytków i opieki nad zabytkami na lata 2014-

2017 przyjęty został Uchwałą Rady Ministrów Nr 125/2014 z dnia 24.06.2014 r.

W Krajowym programie dokonano diagnozy stanu ochrony zabytków w Polsce

w trzech podstawowych płaszczyznach:

- organizacji i zadań organów ochrony zabytków w Polsce,

- stanu zachowania zabytków, w tym roli i znaczenia form ochrony zabytków oraz

systemów informacji o zabytkach,

- komunikacji, porozumienia i współpracy w obszarze ochrony zabytków.

W przyjętym dokumencie określony został cel główny, jakim jest wzmocnienie roli

dziedzictwa kulturowego i ochrony zabytków w rozwoju potencjału kulturowego

i kreatywnego Polaków. Celowi głównemu przyporządkowano cele szczegółowe

i kierunki działania.

1. Wspieranie rozwiązań systemowych na rzecz ochrony zabytków w Polsce. Cel

ten będzie realizowany poprzez:

- porządkowanie rejestru zabytków nieruchomych,

- przygotowanie ratyfikacji Konwencji UNESCO ds. ochrony dziedzictwa

podwodnego,

- wypracowanie jednolitych standardów działania konserwatorskiego

w odniesieniu do wybranych typów i kategorii zabytków nieruchomych,

- wzmocnienie instrumentów ochrony krajobrazu kulturowego,

- opracowanie diagnozy prawnej ochrony zabytków ruchomych,

- opracowanie kompleksowego raportu o stanie zachowania zabytków

nieruchomych wpisanych do rejestru zabytków,

- realizacja badań w ramach AZP na obszarach szczególnie istotnych ze względu

na zagrożenia dla dziedzictwa archeologicznego.

2. Wzmocnienie synergii działania organów ochrony zabytków. Cel ten będzie

realizowany poprzez:

- zwiększenie efektywności zarządzania i ochrony zabytków poprzez wdrażanie

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 16

16

infrastruktury informacji przestrzennej o zabytkach,

- wypracowanie standardów pozwalających na lepszy przepływ informacji

pomiędzy organami ochrony zabytków a społecznościami żyjącymi w otoczeniu

zabytków objętych ochroną,

- podniesienie jakości procesów decyzyjnych w organach ochrony zabytków,

- merytoryczne wsparcie samorządu terytorialnego w ochronie zabytków.

3. Tworzenie warunków do aktywnego uczestnictwa w kulturze, edukacji na rzecz

dziedzictwa kulturowego oraz jego promocji i reinterpretacji. Cel ten realizowany

będzie poprzez:

- przygotowanie ratyfikacji Konwencji ramowej Rady Europy w sprawie znaczenia

dziedzictwa kulturowego dla społeczeństwa, Faro 2005,

- budowanie świadomości społecznej dotyczącej funkcji dziedzictwa kulturowego

jako podstawy kształtowania tożsamości narodowej i społeczności lokalnych,

- promocja zasobu dziedzictwa za pośrednictwem Internetu,

- zwiększenie i ułatwienie dostępu do zasobu dziedzictwa

5.2. Relacje gminnego programu opieki nad zabytkami z opracowaniami

wykonanymi na poziomie województwa

5.2.1. Strategia rozwoju województwa lubuskiego

Przyjęta przez Sejmik Województwa Lubuskiego Uchwałą Nr XXII/319/12

z dnia 19 listopada 2012 r. zaktualizowana Strategia rozwoju województwa

lubuskiego 2020 określa główne cele rozwoju województwa i działania

samorządu wojewódzkiego, wśród których uwzględniono zachowanie wartości

środowiska kulturowego.

Głównym celem Strategii jest wykorzystanie potencjałów województwa

lubuskiego do wzrostu jakości życia, dynamizowania konkurencyjnej gospodarki,

zwiększenia spójności regionu oraz efektywnego zarządzania jego rozwojem. Cel

tan będzie realizowany przy pomocy czterech celów strategicznych, którym

podporządkowano cele operacyjne.

W ramach celu strategicznego „Konkurencyjna i innowacyjna gospodarka

regionalna” określony został cel operacyjny „Rozwój potencjału turystycznego

województwa”, który ma być realizowany m.in. w oparciu o zachowane

dziedzictwo kulturowe.

W ramach celu strategicznego „Region efektywnie zarządzany”

sformułowany został cel operacyjny „Wzmocnienie potencjału kapitału

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 17

17

społecznego oraz kształtowanie tożsamości regionalnej”. Cel ten realizowany

będzie m.in. przez następujące kierunki działań:

• Wspieranie inicjatyw na rzecz umacniania więzi regionalnych, w tym

poprzez:

- wykorzystywanie potencjału kulturowego i lokalnych tożsamości

w rozwoju regionalnym,

- ochrona i zachowanie dziedzictwa kulturowego regionu,

- propagowanie etosu Małej Ojczyzny oraz poczucia wspólnoty wśród

mieszkańców regionu.

• Propagowanie lubuskiego dorobku kulturalnego, naukowego, społecznego

i gospodarczego;

- promocja wybitnych Lubuszan i ich dorobku,

- popularyzacja historii Ziemi Lubuskiej i badań naukowych związanych

z regionem.

5.2.2. Plan zagospodarowania przestrzennego wojewód ztwa lubuskiego

Zmiana planu zagospodarowania przestrzennego województwa

lubuskiego przyjęta została przez Sejmik Województwa Lubuskiego Uchwałą Nr

XXII/191/12 z dnia 21 marca 2012 r.

Część I „Uwarunkowania rozwoju przestrzennego województwa

lubuskiego. Koncepcja rozwoju regionu”, rozdz. 2 „Diagnoza systemu powiązań

wewnętrznych”, pkt 2.3. „Strefa kulturowa” zawiera charakterystykę zasobów

zabytkowych województwa lubuskiego. W tabeli przedstawiono zestawienie

ilościowe zabytków nieruchomych wpisanych do rejestru zabytków.

Zaprezentowano najcenniejsze zabytki województwa lubuskiego,

charakterystyczne dla poszczególnych epok z podziałem na kategorie:

1) założenia urbanistyczne,

2) założenia ruralistyczne,

3) architektura sakralna,

4) architektura rezydencjonalna,

5) architektura obronna,

6) budynki użyteczności publicznej,

7) parki,

8) cmentarze,

9) architektura przemysłowa i zabytki techniki; wśród zachowanych na terenie

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 18

18

województwa wiatraków, wymieniono z terenu gminy Czerwieńsk wiatrak

w miejscowości Leśniów Wielki,

10) zabytki ruchome; wśród najcenniejszych ołtarzy gotyckich, z terenu gminy

Czerwieńsk, wymieniono ołtarz w kościele p.w. Wniebowzięcia NMP w Leśniowie

Wielkim,

11) zasoby archeologiczne.

 Omówiono stan zachowania poszczególnych kategorii zabytków.

Podkreślono wartość tożsamości regionalnej. Oparta na tradycji regionalnej

i najważniejszych cechach wyróżniających region terytorialnie, historycznie,

społecznie i kulturowo jest ważnym elementem dziedzictwa kulturowego.

 W części II „Plan struktury funkcjonalno-przestrzennej. Kierunki polityki

przestrzennej”, rozdz. 12 „Strefa kulturowa” przedstawiono działania, mające na

celu praktyczne wykorzystanie zasobów dziedzictwa kulturowego:

- systematyczne aktualizowanie informacji o zabytkach regionu przez

uzupełnianie portalu internetowego Wojewódzkiego Konserwatora Zabytków,

- włączenie systemu ochrony dziedzictwa kulturowego w procesy gospodarcze

i rynkowe w drodze kompromisu między zasadami ochrony a wymogami

i prawami ekonomii,

- aktywne przyciąganie inwestorów dla zagospodarowania zabytków poprzez

stosowanie zachęt inwestycyjnych, skuteczną pomoc publiczną i kreowanie

partnerstwa publiczno-prywatnego,

- poszerzanie ofert turystycznych na bazie dziedzictwa kulturowego poprzez

szerokie udostępnianie zabytków (szlaki kulturowe), łączenie różnych imprez

z miejscowymi obiektami zabytkowymi,

- wspieranie turystyki wiejskiej opartej m.in. o gospodarstwa agroturystyczne,

- kreowanie symbolicznego wizerunku miejscowości przez określony,

charakterystyczny zabytek, czy element dziedzictwa niematerialnego,

- kontynuowanie owocnego współdziałania wojewódzkiego urzędu

konserwatorskiego i władz samorządowych w organizowaniu Dni Ochrony

Zabytków i Europejskich Dni Dziedzictwa,

- poszerzanie zakresu społecznej edukacji przez wspieranie lokalnych inicjatyw

związanych z popularyzowaniem dziedzictwa kulturowego,

- poszerzanie edukacji dzieci i młodzieży ukierunkowanej na kształcenie

patriotyzmu lokalnego w formie „małej ojczyzny” z wykorzystaniem lokalnego

dziedzictwa kulturowego,

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 19

19

- promowanie i wspieranie wszelkich inicjatyw zmierzających do wykorzystania

dziedzictwa kulturowego (turystyka, zagospodarowanie zabytków), a przez to

aktywizacja lokalnych społeczności, tworzenia nowych miejsc pracy i rozwoju

alternatywnych źródeł dochodu, szczególnie na wsi,

- wspieranie działań popularyzatorskich w atrakcyjny sposób – lokalne

wydarzenia z przeszłości (muzea) oraz wiedzę o dawnych rzemiosłach,

zajęciach, obyczajach, kuchni wiejskiej itp.,

- wspieranie muzeów w działaniach popularyzujących, poprzez wystawy

i imprezy, walory dziedzictwa kulturowego, lokalną tradycję i historię.

 Wśród działań, mających na celu ochronę krajobrazu kulturowego

województwa wymieniono:

- eliminację zaszłych deformacji krajobrazu kulturowego i zapobieganie nowym

zagrożeniom,

- dbałość o stan środowiska przyrodniczego,

- aktualizację bazy informacyjnej o zabytkach,

- podjęcie działań w celu zagospodarowania obiektów nieużytkowanych.

 Skuteczna realizacja zadań związanych z ochroną i opieką nad zabytkami

rodzi konieczność podejmowania profesjonalnych działań marketingowych,

odpowiadających wymogom współczesnego rynku. Powinny one obejmować

takie zagadnienia jak: organizacja systemu informacji o zasobach dziedzictwa

kulturowego, oferta turystyczno-kulturowa, oferta gospodarcza w sferze

zabytków.

 W celu ochrony krajobrazu kulturowego zaproponowano utworzenie

nowych szlaków turystycznych w oparciu o zasoby kulturowe i obszary

przyrodnicze.

Jako działania priorytetowe wymieniono:

- opracowanie interdyscyplinarnych, merytorycznych i finansowych długofalowych

programów z uwzględnieniem aktywności społeczności lokalnej; w celu

zdiagnozowania środowiska kulturowego i przyrodniczego, stanu zachowania,

pełnionych funkcji i wskazania ich walorów i konfliktów, a także określenia

optymalnych sposobów ochrony i możliwości adaptacji do nowych funkcji,

- wspomaganie społeczności lokalnej w tworzeniu nowych miejsc pracy np.

w agroturystyce, wytwarzaniu produktów regionalnych, zajazdów z kuchnią

regionalną, szczególnie w obiektach zabytkowych,

- tworzenie zespołów gospodarczych związanych z obsługą turystyczną,

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 20

20

- współpraca międzyregionalna wynikająca z historycznych uwarunkowań,

- wypracowanie metod zwiększenia zaangażowania sektora prywatnego

w rewaloryzację obiektów zabytkowych znajdujących się na szlakach

turystycznych z możliwością ich adaptacji na cele turystyczne, takie jak: małe

muzea, hotele, restauracje itp.,

- aktywny udział w integralnych programach mających na celu kształtowanie

regionalnej przestrzeni z przestrzenią europejską związaną z tworzeniem

wspólnych szlaków turystycznych i krajoznawczych,

- ścisła współpraca samorządów każdego szczebla, a szczególnie gmin

zainteresowanych tworzeniem tras łączących regiony.

5.2.3. Program opieki nad zabytkami województwa lub uskiego

 Program opieki nad zabytkami województwa lubuskiego na lata 2013-

2016 przyjęty został przez Sejmik Województwa Lubuskiego Uchwałą Nr

XXXVI/399/13 z dnia 15 kwietnia 2013 r.

 Myślą przewodnią opracowania Programu było uznanie potrzeby

zachowania zasobów regionalnego dziedzictwa kulturowego jako ważnego

czynnika wpływającego na kształtowanie się tożsamości regionalnej i promocji

turystycznej. Program określił stan, do którego należy dążyć w zakresie opieki

nad zabytkami, wskazuje konieczne do wykonania zadania i sugeruje sposoby

ich realizacji poprzez określenie podstawowych założeń organizacyjnych,

finansowych, edukacyjnych i promocyjnych.

6. Zasoby dziedzictwa i krajobrazu kulturowego gmin y

6.1. Zabytki nieruchome o najwy ższym znaczeniu dla gminy wpisane do

rejestru zabytków

BĘDÓW

ZESPÓŁ KOŚCIOŁA FIL. P.W. TRÓJCY ŚWIĘTEJ:

Rejestr zabytków nr 3291 z dnia 21.02.1994 r.

a. kościół, 1882 r.,

b. cmentarz przykościelny ze starodrzewem (aleja lipowo-kasztanowa), XIX w.,

c. ogrodzenie, k. XIX w., XX w.

CZERWIEŃSK

KOŚCIÓŁ EWANGELICKI, ob. magazyn, ul. Zielonogórska 5, 1851 r.

Rejestr zabytków nr 3330 z dnia 01.12.1995 r.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 21

21

LASKI

ZESPÓŁ FOLWARCZNY:

a. budynek gospodarczo-mieszkalny, tzw. oranżeria, nr 39, ok. 1800 r.,

Rejestr zabytków nr L-502/A z dnia 29.04.1971 r.

b. park, poł. XVIII w., 2 poł. XIX w.

Rejestr zabytków nr 55 z dnia 29.04.1955 r.

LEŚNIÓW WIELKI

ZESPÓŁ KOŚCIOŁA PAR. P.W. WNIEBOWZIĘCIA NMP:

a. kościół, XIV w., przebud. XVII w., XIX w.,

Rejestr zabytków nr 60 z dnia 23.07.1955 r.

b. kaplica grobowa, 1714 r.,

Rejestr zabytków nr 516 z dnia 30.05.1963 r.

WIATRAK KOŹLAK, nr 49 , XVIII/XIX w.

Rejestr zabytków nr 302 z dnia 19.04.1961 r.

NIETKÓW

ZESPÓŁ KOŚCIOŁA FIL. P.W. WNIEBOWSTĄPIENIA PANA JEZUSA ,

ul. Kościuszki:

a. kościół, 1866-1867 r.,

Rejestr zabytków nr L-343/A z dnia 24.08.2009 r.

b. teren przykościelny, XIX w.,

Rejestr zabytków nr L-343/A z dnia 24.08.2009 r.

ZESPÓŁ PAŁACOWY:

a. park, poł. XVIII w., 2 poł. XIX w.,

Rejestr zabytków nr 54 z dnia 29.04.1955 r.

b. arboretum, 2 poł. XIX w.

Rejestr zabytków nr L-74 z dnia 31.12.1998 r.

SYCOWICE

KOŚCIÓŁ FIL. P.W. NARODZENIA NMP, 2 poł. XVIII w.

Rejestr zabytków nr 525 z dnia 30.05.1963 r.

 Na terenie gminy Czerwieńsk w rejestrze zabytków figurują ponadto

obiekty nieistniejące, wymagające wykreślenia z tegoż rejestru:

- Czerwieńsk: obora i chlewnia (rej. zab. nr 1748),

- Leśniów Wielki: gorzelnia (rej. zab. nr 1762),

- Nietkowice: stajnia i obora dworska (rej. zab. nr 1770),

- Nietków: oranżeria pałacowa (rej. zab. nr 520).

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 22

22

6.2. Wykaz zabytków nieruchomych znajduj ących si ę w gminnej ewidencji

zabytków

BĘDÓW

ZESPÓŁ KOŚCIOŁA FIL. P.W. TRÓJCY ŚWIĘTEJ:

Rejestr zabytków nr 3291 z dnia 21.02.1994 r.

a. kościół, 1882 r.,

b. cmentarz przykościelny ze starodrzewem (aleja lipowo-kasztanowa), XIX w.,

c. ogrodzenie, k. XIX w., XX w.

CMENTARZ EWANGELICKI, ob. komunalny, XIX w.

DOM NR 28, XIX/XX w.

BORYŃ

ZESPÓŁ FOLWARCZNY:

a. dom mieszkalny, nr 1/2, pocz. XX w.,

b. gołębnik, 1895 r.,

c. sześciorak nr 3, 1930 r.,

d. sześciorak nr 4, 1930 r.,

e. transformator, 1922 r.

BRÓDKI

MOST DROGOWY nad kanałem Ołobok, 1938-1939 r.

DOM NR 1, XIX/XX w.

DOM NR 3, 1913 r.

DOM NR 4, XIX/XX w.

DOM NR 21, XIX/XX w.

CZERWIEŃSK

UKŁAD URBANISTYCZNY, XV w.

ALEJA, ul. Chrobrego, pocz. XX w.

ALEJA, ul. Rynek, 1 poł. XX w.

ALEJA, ul. Kolejowa, ok. poł. XX w.

ALEJA, ul. Składowa, ok. poł. XX w.

KOŚCIÓŁ PAR. P.W. ŚW. WOJCIECHA z terenem przykościelnym,

ul. Chrobrego, 1877 r.

KOŚCIÓŁ EWANGELICKI, ob. magazyn, ul. Zielonogórska 5, 1851 r.

Rejestr zabytków nr 3330 z dnia 01.12.1995 r.

CMENTARZ EWANGELICKI, ob. komunalny, ul. Cicha, 1815 r.

ZESPÓŁ FOLWARCZNY:

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 23

23

a. dom administratora, ul. Klonowa 1, 1923 r.,

b. stodoła, ul. Boczna, k. XIX w.,

c. spichlerz, ul. Klonowa, 1895 r.,

d. czworak, ul. Klonowa 4/6/8/10, 1896 r.

RATUSZ, Rynek 25, 1779 r., przebud. 1909 r., 1926-1927 r.

DWORZEC KOLEJOWY, ul. Kolejowa 17, 1869-1870 r.

GOSPODA, ob. dom kultury, ul. Chrobrego 5, ok. poł. XIX w.

ul. Chrobrego

DOM NR 2, XIX/XX w.

DOM NR 6 a, 1 poł. XIX w.

DOM NR 10, 1 poł. XIX w.

ul. Kolejowa

DOM NR 2, poł. XIX w.

ul. Kwiatowa

DOM NR 3, l. 20 XX w.

DOM NR 7, 1 poł. XIX w.

ul. Łężycka

ZESPÓŁ MŁYNA:

a. dom nr 7, 2 poł. XIX w.,

b. młyn nr 8, 2 poł. XIX w.

ul. Młyńska

DOM NR 1, 1 poł. XIX w.

ul. Polna

DOM NR 4, pocz. XX w.

ul. Rycerska

DOM NR 1, ok. 1910 r.

ul. Rynek

DOM NR 5, XIX w.

DOM NR 7, XIX w.

DOM NR 11, XIX/XX w.

DOM NR 13, XIX/XX w.

DOM NR 16, ok. 1920 r.

DOM NR 24, 1 poł. XIX w.

DOM NR 30, l. 20 XX w.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 24

24

ul. Zielonogórska

DOM NR 10, XIX/XX w.

DOM NR 11, XIX w.

DOM NR 20, l. 20 XX w.

DOM NR 42, ok. 1910-1920 r.

DOM NR 47, pocz. XX w.

LASKI

CMENTARZ RODOWY, 2. XIX w.

CMENTARZ EWANGELICKI, XIX w.

CMENTARZ EWANGELICKI, XIX w.

ZESPÓŁ FOLWARCZNY:

a. budynek gospodarczo-mieszkalny, tzw. oranżeria, nr 39, ok. 1800 r.,

Rejestr zabytków nr L-502/A z dnia 29.04.1971 r.

b. park, poł. XVIII w., 2 poł. XIX w.

Rejestr zabytków nr 55 z dnia 29.04.1955 r.

SZKOŁA, ob. dom nr 30, ok. 1910 r.

DOM NR 7, pocz. XX w.

DOM NR 47, pocz. XX w.

DOM NR 86, pocz. XX w.

LEŚNIÓW MAŁY

CMENTARZ EWANGELICKI, XIX w.,

DOM NR 19, pocz. XX w.

LEŚNIÓW WIELKI – ŁAGÓW

ALEJA, pomiędzy wsiami, ok. poł. XX w.

LEŚNIÓW WIELKI

ZESPÓŁ KOŚCIOŁA PAR. P.W. WNIEBOWZIĘCIA NMP:

a. kościół, XIV w., przebud. XVII w., XIX w.,

Rejestr zabytków nr 60 z dnia 23.07.1955 r.

b. cmentarz przykościelny, XIV w.,

c. kaplica grobowa, 1714 r.

Rejestr zabytków nr 516 z dnia 30.05.1963 r.

CMENTARZ EWANGELICKI, XIX w.

WIATRAK KOŹLAK, nr 49, XVIII/XIX w.

Rejestr zabytków nr 302 z dnia 19.04.1961 r.

ZESPÓŁ FOLWARCZNY:

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 25

25

a. dom administratora, nr 59, pocz. XX w.,

b. czworak nr 75, l. 20 XX w.

e. obora, 1905 r.

TRANSFORMATOR, l. 30 XX w.

NIETKOWICE – BĘDÓW

ALEJA, od Nietkowic do przejazdu kolejowego, 1 poł. XX w.

NIETKOWICE

KOŚCIÓŁ PAR. P.W. NAJŚWIĘTSZEGO SERCA PANA JEZUSA z terenem

przykościelnym, ok. 1880 r.

CMENTARZ EWANGELICKI, ob. komunalny, pocz. XX w. (?)

CMENTARZ EWANGELICKI, poł. XIX w.

DWORZEC KOLEJOWY, 2 poł. XIX w.

ALEJA, droga w kierunku Odry, 1 poł. XX w.

SCHRON BOJOWY nr 774, 1936 r.

SCHRON BOJOWY nr 775, 1936 r.

SCHRON BOJOWY nr 777, 1936 r.

ZESPÓŁ DWORSKO-FOLWARCZNY:

a. dwór, nr 129, 2 poł. XIX w.,

b. park, 2 poł. XIX w.,

c. stajnia, 2 poł. XIX w.

DOM NR 10, XIX/XX w.

DOM NR 50, XIX/XX w.

DOM NR 51, ok. 1930 r.

DOM NR 72, XIX/XX w.

DOM NR 74, XIX/XX w.

DOM NR 76, XIX/XX w.

DOM NR 77, XIX/XX w.

DOM NR 78, XIX/XX w.

DOM NR 79, 4 ćw. XIX w.

DOM NR 80, XIX/XX w.

NIETKÓW

UKŁAD RURALISTYCZNY, XIII w.

ZESPÓŁ KOŚCIOŁA FIL. P.W. WNIEBOWSTĄPIENIA PANA JEZUSA

ul. Kościuszki:

a. kościół, 1866-1867 r.,

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 26

26

Rejestr zabytków nr L-343/A z dnia 24.08.2009 r.

b. teren przykościelny, XIX w.,

Rejestr zabytków nr L-343/A z dnia 24.08.2009 r.

c. plebania, ob. dom kultury, nr 87, 2 poł. XIX w.

CMENTARZ, pocz. XIX w.

CMENTARZ EWANGELICKI, 2 poł. XIX w.

CMENTARZ RODOWY ROTHENBURGÓW, 2 poł. XIX w.

ZESPÓŁ PAŁACOWY:

a. oficyna, nr 54, XVIII w.,

b. park, poł. XVIII w., 2 poł. XIX w.,

Rejestr zabytków nr 54 z dnia 29.04.1955 r.

c. brama wjazdowa, k. XVIII w.,

d. arboretum, 2 poł. XIX w.

Rejestr zabytków nr L-74 z dnia 31.12.1998 r.

ul. Kasprowicza

DOM NR 46 (d. nr 113), 1907 r.

ul. Kolejowa

ZAGRODA NR 1 (d. nr 152):

a. dom, XIX/XX w.

b. stodoła, 2 poł. XIX w.

ul. Kościuszki

DOM NR 50 (d. nr 31), pocz. XX w.

DOM NR 55, pocz. XX w.

DOM NR 56 (d. nr 39), 2 poł. XIX w.

DOM NR 79 (d. nr 160), 1910-1920 r.

DOM NR 101 (d. nr 147), pocz. XIX w.

PŁOTY

CMENTARZ EWANGELICKI, XIX w.

TRANSFORMATOR, 1922 r., ul. Wąska

ul. Lubuska

DOM NR 14, pocz. XX w.

ZAGRODA NR 21:

a. spichlerz, pocz. XX w.,

b. obora, pocz. XX w.

OBORA ZE STODOŁĄ, nr 23, pocz. XX w.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 27

27

SUDOŁ

CMENTARZ EWANGELICKI, XIX w.

POMNIK ku czci poległych w I wojnie światowej, ob. kapliczka, l. 20 XX w.

TRANSFORMATOR, l. 20 XX w.

SZKOŁA, ob. kaplica, świetlica, 1 ćw. XX w.

KUŹNIA, pocz. XX w.

ZAGRODA NR 21:

a. dom, 1894 r.,

b. budynek gospodarczy, XIX/XX w.,

c. stodoła, XIX/XX w.,

d. stodoła, XIX/XX w.

ZAGRODA NR 22:

a. budynek gospodarczy, k. XIX w.

b. budynek gospodarczy, k. XIX w.

SYCOWICE

ZESPÓŁ KOŚCIOŁA FIL. P.W. NARODZENIA NMP:

a. kościół, 2 poł. XVIII w.,

Rejestr zabytków nr 525 z dnia 30.05.1963 r.

b. cmentarz przykościelny, 2 poł. XVIII w.

CMENTARZ EWANGELICKI, XIX w.

ALEJA, wyjazd w kierunku Krosna Odrzańskiego, ok. poł. XX w.

SZKOŁA, ob. świetlica, nr 18, ok. 1910 r.

DOM NR 9, XIX/XX w.

DOM NR 15, pocz. XX w.

DOM NR 48, pocz. XX w.

DOM NR 54, XIX/XX w.

WYSOKIE

ALEJA, wyjazd w kierunku Zielonej Góry, pocz. XX w.

DOM NR 7, XIX/XX w.

ZAGÓRZE

CMENTARZ EWANGELICKI, XIX w.

DOM NR 4, 2 poł. XIX w.

SCHRON BOJOWO-OBSERWACYJNY NR 762 na CKM-y, 1935 r. – wał

przeciwpowodziowy wzdłuż lewego brzegu Odry, ok. 950 m na południowy

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 28

28

wschód od przeprawy promowej w Brodach.

6.3. Zabytki ruchome wpisane do rejestru zabytków

Na terenie gminy Czerwieńsk zabytki ruchome, wpisane do rejestru

zabytków, stanowią wyposażenie i wystrój kościoła w Leśniowie Wielkim oraz

płyty nagrobne w Nietkowie.

Wyposażenie i wystrój kościoła parafialnego p.w. Wniebowzięcia NMP

w Leśniowie Wielkim wpisane zostało do rejestru zabytków pod nr 87/72 na

podstawie decyzji z dnia 23 listopada 1972 r. W skład wyposażenia wchodzą

m.in. ołtarz główny, chrzcielnica, ławki, krucyfiksy, kartusze herbowe, naczynia

liturgiczne, polichromia stropu. Decyzją dnia 2 stycznia 2012 r. pod nr rejestru

L-B-123 wpisano gotycki dzwon.

Na terenie parku w Nietkowie zachowała się brama wjazdowa do dawnej

siedziby rodziny von Rothenburg. W jej filary wmontowano dwie tablice nagrobne

z XVI wieku. Poświęcono je Hansowi von Rothenburg i jego żonie Benedykcie

von Breiten Landenburg. Mężczyzna był synem Hansa von Rothenburg,

właściciela Nietkowa i Anny von Rechenberg. Zmarł 21.02.1577 r. Benedykta była

córką Krzysztofa von Landenburg i Cecylii Rothhastin. Zmarła 10.08.1595 r.

Rejestr zabytków nr L-B-40 z dnia 12.09.2006 r.

6.4. Zabytki archeologiczne

Zabytek archeologiczny, to zabytek nieruchomy, będący powierzchniową,

podziemną lub podwodną pozostałością egzystencji i działalności człowieka,

złożoną z nawarstwień kulturowych i znajdujących się w nich wytworów bądź ich

śladów lub zabytek ruchomy, będący tym wytworem (art. 3 pkt. 4 ustawy

o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r., Dz. U.

z 24.10.2014 r., poz. 1446).

Zabytki archeologiczne są częścią dziedzictwa kulturowego. Na zasób

zabytków archeologicznych składają się zarówno tzw. stanowiska archeologiczne

– warstwy kulturowe, obiekty archeologiczne, jak i ruchome zabytki z nich

pochodzące oraz skarby. Europejska konwencja o ochronie archeologicznego

dziedzictwa kulturowego sporządzona w La Valetta dnia 16 stycznia 1992 r. (Dz.

U. 96.120.564 z dnia 9 października 1996 r.) uznaje je jako źródło „zbiorowej

pamięci europejskiej i instrument dla badań historycznych i naukowych”.

Obszar gminy Czerwieńsk został rozpoznany archeologicznie w ramach

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 29

29

 Archeologicznego Zdjęcia Polski (AZP). AZP to program badawczy obejmujący

swym zasięgiem terytorium całej Polski. Pozwala na dokładne rozpoznanie

zasobów archeologicznych. W swych dotychczasowych założeniach obejmuje

bowiem 2 etapy badawcze: 1) kwerendę archiwalną w muzeach, instytucjach

publicznych i publikacjach, 2) badania powierzchniowe.

Należy jednak pamiętać, że baza danych AZP jest bazą otwartą.

Dołączane są do niej ciągle nowe informacje pochodzące z kolejnych badań czy

też weryfikacji badań wcześniejszych. W związku z powyższym dokumentacja

stanowisk archeologicznych utworzona metodą AZP jest źródłem najbardziej

aktualnej wiedzy o terenie.

6.4.1. Wykaz stanowisk archeologicznych

L.p. Miejscowość Nr stan.

w
miejsc.

Nr stan.
na
obszarze

Funkcja Chronologia
Kultura

Rejestr
Uwagi

Obszar

1 Sycowice 1 3 ślad osadniczy Epoka kamienia 58-12
2 Sycowice 3 4 ślad osadniczy Epoka kamienia 58-12
3 Sycowice 4 5 ślad osadniczy

ślad osadniczy
Pradzieje
Późne
Średniowiecze

 58-12

4 Sycowice 5 6 punkt osadniczy
ślad osadniczy
osada

punkt osadniczy

Kultura łużycka
Pradzieje
Wczesne
Średniowiecze
Późne
Średniowiecze

 58-12

5 Sycowice 6 7 ślad osadniczy
punkt osadniczy

Pradzieje
Późne
Średniowiecze

 58-12

6 Sycowice 7 8 punkt osadniczy
punkt
osadniczy

ślad osadniczy
ślad osadniczy

Epoka Brązu, kultura
łużycka
Halsztat, kultura
łużycka
Pradzieje
Późne
Średniowiecze

 58-12

7 Sycowice 2 6 ślad osadniczy
ślad osadniczy

Kultura łużycka
Późne
Średniowiecze-okres
nowożytny

 58-13

8 Nietkowice 1 1 Osada Epoka Brązu-
Halsztat, kultura
łużycka

 59-12

9 Nietkowice 8 2 ślad osadniczy Późne
Średniowiecze-okres
nowożytny

 59-12

10 Nietkowice 9 3 ślad osadniczy
punkt osadniczy
punkt osadniczy
ślad osadniczy

Neolit
Pradzieje
Epoka Brązu
Późne

 59-12

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 30

30

Średniowiecze-okres
nowożytny

11 Nietkowice 10 4 ślad osadniczy
cmentarzysko
ślad osadniczy

punkt osadniczy

Neolit?
Epoka Brązu
Wczesne
Średniowiecze?
Późne
Średniowiecze

 59-12

12 Będów 3 6 ślad osadniczy

ślad osadniczy

Epoka Brązu, kultura
łużycka
Późne
Średniowiecze-okres
nowożytny

 59-12

13 Będów 1 7 osada?

ślad osadniczy
ślad osadniczy
ślad osadniczy

Epoka Brązu-
Halsztat, kultura
łużycka
Pradzieje
Epoka Brązu
Późne
Średniowiecze-okres
nowożytny

 59-12

14 Będów 4 8 punkt osadniczy
ślad osadniczy

Pradzieje
Późne
średniowiecze-okres
nowożytny

 59-12

15 Będów 5 9 ślad osadniczy Późne
średniowiecze-okres
nowożytny

 59-12

16 Będów 6 10 ślad osadniczy Późne
średniowiecze-okres
nowożytny

 59-12

17 Będów 7 11 ślad osadniczy Późne
średniowiecze-okres
nowożytny

 59-12

18 Będów 8 12 ślad osadniczy Późne
średniowiecze-okres
nowożytny

 59-12

19 Będów 9 13 ślad osadniczy Późne
średniowiecze-okres
nowożytny

 59-12

20 Będów 10 14 punkt osadniczy
ślad osadniczy

Pradzieje
Późne
średniowiecze-okres
nowożytny

 59-12

21 Będów 11 15 ślad osadniczy Późne
średniowiecze-okres
nowożytny

 59-12

22 Będów 2 16 cmentarzysko Epoka Brązu, kultura
łużycka

 59-12

23 Będów 12 18 cmentarzysko Epoka Brązu, kultura
łużycka

 59-12

24 Będów 13 19 cmentarzysko Epoka Brązu, kultura
łużycka

 59-12

25 Nietkowice 12 20 ślad osadniczy Kultura łużycka 59-12
26 Nietków 1 1 cmentarzysko Epoka Brązu, kultura

łużycka
arch. 60-12

27 Nietków 2 2 ślad osadniczy

Późne
Średniowiecze

 60-12

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 31

31

ślad osadniczy Późne
Średniowiecze-okres
nowożytny

28 Nietków 3 3 ślad osadniczy Późne
średniowiecze-okres
nowożytny

 60-12

29 Leśniów
Mały

1 6 cmentarzysko Okres lateński 329-
1971

60-12

30 Leśniów
Mały

2 7 Osada

ślad osadniczy
ślad osadniczy

Okres Wpływów
Rzymskich
Pradzieje
Późne
Średniowiecze

429-
1973

60-12

31 Leśniów
Mały

3 8 osada

punkt osadniczy

ślad osadniczy

Epoka Brązu, kultura
łużycka
Epoka Brązu, kultura
łużycka
Późne
Średniowiecze-okres
nowożytny

 60-12

32 Leśniów
Mały

4 9 ślad osadniczy Późne
Średniowiecze

 60-12

33 Leśniów
Mały

5 10 ślad osadniczy

Późne
Średniowiecze-okres
nowożytny

 60-12

34 Leśniów
Mały

6 11 punkt osadniczy

ślad osadniczy

Epoka Brązu-
Halsztat, kultura
łużycka
Późne
Średniowiecze-okres
nowożytny

 60-12

35 Leśniów
Mały

7 12 ślad osadniczy Późne
Średniowiecze

 60-12

36 Leśniów
Mały

8 13 ślad osadniczy Późne
Średniowiecze

 60-12

37 Leśniów
Wielki

4 14 skarb ? arch. 60-12

38 Leśniów
Wielki

5 15 osada

ślad osadniczy

Okres lateński,
Okres Wpływów
Rzymskich
Późne
Średniowiecze-okres
nowożytny

403-
1972

60-12

39 Leśniów
Wielki

19 16 ślad osadniczy Późne
średniowiecze-okres
nowożytny

 60-12

40 Leśniów
Wielki

20 17 ślad osadniczy
ślad osadniczy

Pradzieje
Późne
średniowiecze-okres
nowożytny

 60-12

41 Leśniów
Wielki

21 18 osada

ślad osadniczy

ślad osadniczy

Wczesne
Średniowiecze
Wczesne
Średniowiecze
Późne
Średniowiecze

 60-12

42 Leśniów
Wielki

22 19 ślad osadniczy Późne
średniowiecze-okres

 60-12

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 32

32

nowożytny
43 Leśniów

Wielki
23 20 punkt osadniczy

osada

ślad osadniczy

Pradzieje
Halsztat, kultura
łużycka
Późne
średniowiecze

 60-12

44 Leśniów
Wielki

24 21 ślad osadniczy
punkt osadniczy

ślad osadniczy

Pradzieje
Halsztat, kultura
łużycka
Późne
Średniowiecze-okres
nowożytny

 60-12

45 Leśniów
Wielki

25 22 ślad osadniczy
punkt osadniczy

ślad osadniczy

Pradzieje
Wczesne
Średniowiecze
Późne
Średniowiecze

 60-12

46 Leśniów
Wielki

26 23 ślad osadniczy
osada

ślad osadniczy

Pradzieje
Halsztat, kultura
łużycka
Późne
średniowiecze-okres
nowożytny

 60-12

47 Czerwieńsk 6 24 ślad osadniczy Neolit arch. 60-12
48 Czerwieńsk - 25 ślad osadniczy Mezolit arch. 60-12
49 Czerwieńsk 1 1 cmentarzysko Epoka Brązu, kultura

łużycka
arch. 60-13

50 Czerwieńsk 2 2 cmentarzysko Epoka Brązu, kultura
łużycka

arch. 60-13

51 Czerwieńsk 3 3 cmentarzysko? kultura łużycka 205-
1970

60-13

52 Czerwieńsk 4 4 osada Halsztat, kultura
łużycka

206-
1970

60-13

53 Czerwieńsk 5 5 cmentarzysko Halsztat, kultura
łużycka

207-
1970

60-13

54 Czerwieńsk 6 6 osada Okres Wpływów
Rzymskich

355-
1970

60-13

55 Czerwieńsk 7 7 osada kultura łużycka 347-
1970

60-13

56 Czerwieńsk 8 8 osada

punkt osadniczy

Okres Lateński,
Okres Wpływów
Rzymskich
Wczesne
Średniowiecze

354-
1970

60-13

57 Czerwieńsk 9 9 punkt osadniczy Neolit? 60-13
58 Czerwieńsk,

ul. Łużycka
10 10 cmentarzysko Epoka Brązu, kultura

łużycka
 60-13

59 Nietków 2 11 osada
osada

Neolit
Późne
Średniowiecze

 60-13

60 Nietków 3 12 ślad osadniczy
osada

Pradzieje
Późne
Średniowiecze

 60-13

61 Nietków 4 13 ślad osadniczy

osada

osada

Epoka Brązu, kultura
łużycka
Okres Wpływów
Rzymskich
Późne

 60-13

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 33

33

Średniowiecze
62 Nietków 5 14 ślad osadniczy

osada
osada

ślad osadniczy

Epoka Kamienia
Kultura łużycka
Okres Wpływów
Rzymskich?
Późne
Średniowiecze

 60-13

63 Wysokie 1 15 cmentarzysko Epoka Brązu-
Halsztat, kultura
łużycka

arch. 60-13

64 Czerwieńsk 11 16 ślad osadniczy
ślad osadniczy

kultura łużycka
Późne
Średniowiecze

 60-13

65 Czerwieńsk 12 17 ślad osadniczy Epoka Brązu, kultura
łużycka

 60-13

66 Czerwieńsk 13 18 ślad osadniczy

osada

Mezolit (wczesny)
Epoka Brązu, kultura
łużycka

bad.
inw.
2012 r.

60-13

67 Wysokie 3 5 osada

osada

Epoka Brązu, kultura
łużycka
Okres Wpływów
Rzymskich

 60-14

68 Wysokie 2 6 punkt osadniczy

cmentarzysko

Halsztat, kultura
łużycka
Okres Wpływów
Rzymskich?

 60-14

69 Wysokie 4 7 ślad osadniczy
punkt osadniczy

ślad osadniczy

Epoka Kamienia
Halsztat, kultura
łużycka
Późne
Średniowiecze

 60-14

70 Leśniów
Wielki

1 3 osada Epoka Brązu, kultura
łużycka

 61-12

71 Leśniów
Wielki

18 4 punkt osadniczy
punkt osadniczy

ślad osadniczy

kultura łużycka
Wczesne
Średniowiecze
Późne
Średniowiecze

 61-12

72 Leśniów
Wielki

2 5 punkt osadniczy ? arch. 61-12

73 Leśniów
Wielki

3 6 cmentarzysko
punkt osadniczy

?
Późny Okres
Rzymski

 61-12

74 Leśniów
Wielki

7 7 ślad osadniczy Późne
Średniowiecze

 61-12

75 Leśniów
Wielki

8 8 punkt osadniczy
ślad osadniczy

ślad osadniczy

Pradzieje
Okres Wpływów
Rzymskich
Późne
Średniowiecze

 61-12

76 Leśniów
Wielki

9 9 punkt osadniczy
punkt osadniczy

punkt osadniczy

punkt osadniczy

ślad osadniczy

Pradzieje
Wczesna Epoka
Brązu
Młodszy Okres
Przdrzymski
Późny Okres
Rzymski
Późne
Średniowiecze

 61-12

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 34

34

77 Leśniów
Wielki

10 10 punkt osadniczy

ślad osadniczy

Młodszy Okres
Przdrzymski?
Późne
Średniowiecze-okres
nowożytny

 61-12

78 Leśniów
Wielki

11 11 punkt osadniczy

ślad osadniczy

Późny Okres
Rzymski
Późne
Średniowiecze

 61-12

79 Leśniów
Wielki

12 12 punkt osadniczy
ślad osadniczy

Pradzieje
Późne
Średniowiecze

 61-12

80 Leśniów
Wielki

13 13 punkt osadniczy

ślad osadniczy

Neolit/
Wczesna Epoka
Brązu
Późne
Średniowiecze

 61-12

81 Leśniów
Wielki

14 14 ślad osadniczy Późne
Średniowiecze

 61-12

82 Leśniów
Wielki

15 15 punkt osadniczy

ślad osadniczy

Epoka Brązu, kultura
łużycka
Późne
Średniowiecze

 61-12

83 Leśniów
Wielki

16 16 punkt osadniczy

ślad osadniczy

Halsztat, kultura
łużycka
Późne
Średniowiecze

 61-12

84 Leśniów
Wielki

17 17 punkt osadniczy

osada

osada

punkt osadniczy

Neolit/
Wczesna Epoka
Brązu
Epoka Brązu-
Halsztat
Okres Wpływów
Rzymskich
Wczesne
Średniowiecze

 61-12

85 Sudoł 1 28 punkt osadniczy

ślad osadniczy

Wczesna Epoka
Brązu
Późne
Średniowiecze

 61-12

86 Sudoł 2 29 ślad osadniczy Późne
Średniowiecze

 61-12

87 Sudoł 3 30 osada Późne
Średniowiecze

 61-12

88 Sudoł 4 31 osada

osada

Wczesne
Średniowiecze
Późne
Średniowiecze

 61-12

89 Płoty 1 1 osada? Epoka Brązu, kultura
łużycka

arch. 61-13

90 Płoty 2 2 osada? Epoka Brązu, kultura
łużycka

arch. 61-13

91 Płoty 3 3 osada? Epoka Brązu, kultura
łużycka

arch. 61-13

92 Płoty 4 4 osada? Epoka Brązu, kultura
łużycka

arch. 61-13

93 Płoty 5 5 osada

ślad osadniczy

Epoka Brązu, kultura
łużycka
Wczesne

 61-13

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 35

35

ślad osadniczy

Średniowiecze
Późne
Średniowiecze

94 Płoty 6 6 ślad osadniczy

ślad osadniczy

Okres Wpływów
Rzymskich?
Późne
Średniowiecze

 61-13

95 Płoty 7 7 ślad osadniczy

ślad osadniczy

Neolit
 /kultura pucharów
lejkowatych?/
Pradzieje

 61-13

96 Płoty 8 8 ślad osadniczy
ślad osadniczy

Pradzieje
Późne
Średniowiecze

 61-13

97 Płoty 9 9 cmentarzysko? Epoka Brązu, kultura
łużycka

 61-13

98 Płoty 10 10 ślad osadniczy

ślad osadniczy

Okres Wpływów
Rzymskich?
Późne
Średniowiecze

 61-13

99 Płoty 11 11 cmentarzysko

ślad osadniczy

Epoka Brązu, kultura
łużycka
Późne
Średniowiecze

 61-13

100 Płoty 12 12 ślad osadniczy
ślad osadniczy

Pradzieje
Późne
Średniowiecze

 61-13

101 Płoty 13 13 ślad osadniczy

ślad osadniczy

ślad osadniczy

Okres Wpływów
Rzymskich
Późne
Średniowiecze
Pradzieje

 61-13

102 Płoty 14 14 ślad osadniczy
ślad osadniczy

kultura łużycka
Okres Wpływów
Rzymskich?

 61-13

103 Płoty 15 15 ślad osadniczy Późne
Średniowiecze

 61-13

104 Płoty 16 16 ślad osadniczy
ślad osadniczy

Pradzieje
Późne
Średniowiecze

 61-13

105 Płoty 17 17 ślad osadniczy Wczesne
Średniowiecze,
Średniowiecze

 61-13

106 Płoty 18 17 cmentarzysko
kurhanowe

Epoka Brązu, kultura
łużycka

 61-13

6.4.2. Opis koncentracji stanowisk archeologicznych łącznie z ich funkcj ą

i analiz ą chronologiczn ą, uwarunkowania fizjograficzne.

Na obszarze gminy Czerwieńsk można wyróżnić następujące formy

morfologiczne: Wysoczyzna Lubuska, Pradolina Warszawsko - Berlińska,

Pagórki Zielonogórskie. Wysoczyzna Lubuska to teren na północ od wsi

Sycowice. Są to piaszczyste obszary (zalesione) sandru Ołobok powstałe w fazie

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 36

36

poznańskiej zlodowacenia północnopolskiego. Część środkowa gminy położona

jest w Pradolinie Warszawsko Berlińskiej. Obejmuje obszar od wsi Sycowice do

wsi Laski, Nietków, Wysokie i miasta Czerwieńsk. Terasy wyższe pradoliny

zbudowane są z piasków i żwirów rzecznych oraz piasków eolicznych -

wydmowych. W dolinach rzecznych i zagłębieniach powstały torfy. Terasa dolna

pradoliny zbudowana jest z ilastych mad i namułów rzecznych. Południowa część

gminy tj. okolice Leśniowa Wielkiego, Sudołu, Płot, Zagórza zbudowana jest

z piaszczystych pagórków kemowych o miąższości od kilku do 50 m. Poniżej

zalegają gliny morenowe, iły zastoiskowe oraz iły i mułki trzeciorzędowe silnie

zaburzone.

Ukształtowanie powierzchni gminy jest mocno zróżnicowane. Jej

środkową część stanowi rozległa równina rzeki Odry ograniczona od północy

i południa wyraźnymi krawędziami i skłonami wysoczyzn. Na tym fragmencie

w rzeźbie terenu wyraźnie zaznaczają swój udział wały przeciwpowodziowe.

Północna część gminy to rozległa równina sandrowa wyniesiona około 20,0 m

nad dolinę rzeki Odry. Południowa część gminy posiada zróżnicowaną rzeźbę

terenu. Jest to teren pagórkowaty o rozległych stokach i wierzchołkach, łagodnie

pofałdowany. Miejscami deniwelacje dochodzą do 15 m, a spadki posiadają

nachylenie nawet do 10%. Występują liczne formy wklęsłe z zagłębieniami

bezodpływowymi. Najniżej położony obszar znajduje się na rzędnej 43,6 m n. p.

m., najwyższe wyniesienie występuje w części południowo - zachodniej gminy

i wynosi 112,4 m n. p. m.

Cały obszar gminy położony jest w dorzeczu rzeki Odry. Lewostronną

dolinę Odry odwadnia kanał Zimny Potok, do którego dopływa z wysoczyzny

potok Łącza (Złoty Potok) oraz liczne cieki w postaci rowów przecinających

dolinę. Z prawej strony Odry dominują rzeki Gryżyński Potok i Ołobok.

Najstarsze ślady osadnictwa na terenie gminy pochodzą z epoki kamienia

- mezolitu (8000 lat p.n.e.). Są to pojedyncze znaleziska w postaci narzędzi

krzemiennych znalezione w okolicach miejscowości Czerwieńsk. Od czasu

mezolitu obszar ten był nieprzerwanie zasiedlany (osadnictwo grupuje się

głównie wzdłuż cieków wodnych, na terenach zajmowanych i dziś przez

współczesne wsie) o czym świadczą znaleziska z następnych epok, poczynając

od neolitu - młodszej epoki kamienia, aż do czasów współczesnych.

 Neolit przynosi rewolucyjne zmiany w historii ludzkości. Dotychczasowa

gospodarka przyswajająca dzięki opanowaniu uprawy ziemi i hodowli zwierząt,

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 37

37

została zastąpiona przez gospodarkę wytwarzającą. Wraz z osiadłym trybem

życia pojawiły się takie wynalazki jak: stałe budownictwo mieszkalne

i gospodarcze, umiejętność lepienia i wypalania naczyń glinianych, znajomość

tkactwa itp. Ślady osadnictwa ludzi z okresu neolitu (młodsza epoka kamienia)

odkryto między innymi w okolicach miejscowości: Płoty, Nietkowice, Nietków,

Leśniów Wielki, Czerwieńsk.

Z upowszechnieniem się nowego materiału (brązu) wiąże się dalszy

rozwój gospodarczo-cywilizacyjny w epoce brązu. Docierał on na te tereny drogą

wymiany z południa Europy, zwiększając rolę handlu i powodując przenikanie się

wpływów. Wczesna epoka brązu jest na terenie gminy słabiej reprezentowana.

Wzrost osadnictwa widoczny jest natomiast w środkowym i późnym okresie epoki

brązu. Zaczęła się wówczas rozwijać kultura łużycka, zaliczana do wielkiego

kompleksu kultur popielnicowych, rozprzestrzeniających się stopniowo z centrum

naddunajskiego na rozległe tereny Europy. Osadnictwo kultury łużyckiej na

terenie gminy jest bogato reprezentowane (między innymi przez osady

w okolicach miejscowości Sycowice, Nietkowice, Będów, Nietków, Leśniów Mały,

Czerwieńsk, Wysokie, Płoty). Natomiast cmentarzyska wykorzystywane przez

miejscową ludność odkryto na terenie miejscowości Czerwieńsk i Płoty.

 W VII w p.n.e. rozpoczyna się epoka żelaza. Obok wyrobów brązowych,

których udział systematycznie maleje, pojawiają się wówczas wyroby żelazne.

Na wczesny okres żelaza (halsztacki) datuje się osady ludności kultury łużyckiej

zlokalizowane w okolicach miejscowości Sycowice, Leśniów Wielki, Czerwieńsk,

Wysokie, Leśniów Wielki oraz cmentarzysko tej ludności z Czerwieńska.

 Pod koniec okresu halsztackiego rozpoczyna się stopniowy rozkład

kultury łużyckiej, spowodowany prawdopodobnie kryzysem gospodarczym

wywołanym pogorszeniem się klimatu oraz zbytnim wyeksploatowaniem

środowiska naturalnego. Dodatkowym czynnikiem destabilizacyjnym był najazd

Scytów. Osłabiona ludność kultury łużyckiej była stopniowo podbijana lub

kolonizowana przez pokrewne im ludy tworzące kulturę pomorską.

Początek wieku IV p.n.e. wiąże się z masowym upowszechnieniem się

żelaza jako podstawowego surowca, ujednolicenia używanych ozdób, narzędzi,

broni, przedmiotów codziennego użytku. Wykształciła się wówczas tzw. kultura

przeworska. Miało to miejsce w późnym okresie lateńskim (młodszy okres

przedrzymski). Rozwijała się ona następnie w kolejnym okresie – wpływów

rzymskich. Na obszarze dzisiejszej gminy notujemy stanowiska ludności kultury

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 38

38

 przeworskiej w miejscowościach Leśniów Mały i Leśniów Wielki.

Na przełomie IV i V w. n.e. większość obszarów przeżywa głęboki kryzys

kulturowy, osadniczy i gospodarczy. Związane jest to prawdopodobnie

załamaniem się dotychczasowej sytuacji politycznej Europy w wyniku najazdu

Hunów. Najazd ten wywołał masowe przesunięcia ludności zamieszkującej jej

środkową część oraz zlikwidował wpływ Cesarstwa Rzymskiego. Rozpoczął się

okres wędrówek ludów. Bezpośrednim tego skutkiem było zahamowanie

trwającego kilka wieków rozwoju gospodarczego i społecznego.

 Począwszy od VI w. n. e. wkraczamy w nowy okres dziejów zwany

wczesnym średniowieczem. Gęstość osadnictwa w tym okresie jest raczej

niewielka. Znaczny rozwój gospodarczy, społeczny i kulturowy zaczął się w wieku

VIII. W ciągu IX i X wieku kształtowały się podstawy terytorialne państw.

Na obszarze dzisiejszej gminy Czerwieńsk osady datowane na czasy

średniowiecza i następnie na okres nowożytny stanowią liczną grupę stanowisk.

W tym czasie kształtuje się obecny układ miejscowości. Stanowiska

średniowieczne i nowożytne występujące w pobliżu obecnych miejscowości

wyznaczają tym samym ich metrykę. Szczególnie bujny rozwój osadnictwa

i powstawania wsi nastąpił od XV – XVI w.

6.4.3. Stan zachowania zabytków archeologicznych or az istotne zagro żenia

dla zabytków archeologicznych

Stanowiska archeologiczne podlegają stałym zagrożeniom. Z każdym

rokiem, wraz z rozwojem techniki, intensyfikacją działalności przemysłowej,

gospodarczej, rolniczej rośnie stopień ich zagrożenia oraz pojawiają się nowe.

W myśl art. 6 pkt 3 Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków

i opiece nad zabytkami (Dz. U. z 24.10.2014 r., poz. 1446) wszystkie zabytki

archeologiczne – bez względu na stan zachowania podlegają ochronie i opiece.

Należy przy tym pamiętać, że zasięg stanowisk archeologicznych został

wyznaczony na mapach na podstawie badań powierzchniowych. Jednak nie

może on odpowiadać dokładnie zasięgowi występowania pozostałości

osadnictwa pradziejowego pod ziemią. Dlatego należy traktować go zawsze

orientacyjnie, może bowiem okazać się, że obiekty archeologiczne zalegają także

w sąsiedztwie wyznaczonego na podstawie obserwacji powierzchniowej, zasięgu

stanowiska.

Najlepiej zachowane są stanowiska archeologiczne położone na terenach

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 39

39

niezabudowanych, nieużytkach oraz terenach zalesionych. Należy tutaj

przypomnieć, że ustawa o ochronie zabytków i opiece nad zabytkami nakłada na

każdego, kto zamierza realizować nowe zalesienia lub zmianę charakteru

dotychczasowej działalności leśnej na terenie, na którym znajdują się zabytki

archeologiczne, obowiązek pokrycia kosztów badań archeologicznych oraz ich

dokumentacji. Należy zauważyć, że dla gminy Czerwieńsk charakterystyczny jest

duży udział gruntów pod lasami (51,0% powierzchni gminy).

Dużym zagrożeniem dla stanowisk archeologicznych są natomiast

inwestycje budowlane i przemysłowe (zwłaszcza rozwój budownictwa

mieszkalnego i przemysłowego oraz budowa dróg), nielegalna eksploatacja

piaśnic i żwirowni. Istotnym zagrożeniem jest również działalność rolnicza,

zwłaszcza intensywna orka (użytki rolne zajmują 35,92% powierzchni gminy

Czerwieńsk).

Do innego rodzaju zagrożeń należy działalność nielegalnych

poszukiwaczy. Zagrażają oni przede wszystkim cmentarzyskom oraz

stanowiskom o własnej formie krajobrazowej, jak grodziska czy fortyfikacje

ziemne oraz pozostałości z okresu II wojny światowej.

Również przebudowa układów urbanistycznych, ruralistycznych i założeń

pałacowo-parkowych prowadzi często do naruszenia średniowiecznych

i nowożytnych nawarstwień kulturowych. W związku z tym wszystkie prace

ziemne wymagają jednoczesnego prowadzenia badań archeologicznych. Wyniki

badań często stanowią jedyną dokumentację następujących po sobie faktów

osadniczych na tym terenie. Pozwalają one skorygować, uszczegółowić

i potwierdzić informacje uzyskane ze źródeł pisanych. Pozyskany w trakcie badań

materiał ruchomy umożliwia uzupełnienie danych o kulturze materialnej

mieszkańców.

Zagrożeniem dla dziedzictwa archeologicznego jest też rozwój turystyki

zwłaszcza nad rzekami, jeziorami i w obszarach leśnych. Tereny te atrakcyjne

pod względem rekreacyjnym obecnie, często były również okupowane przez

ludzi w pradziejach i wczesnym średniowieczu. Dostęp do wody, który stanowił

podstawę egzystencji osadniczej umożliwiał tworzenie niezwykle licznych osad

o metryce sięgającej od epoki kamienia po czasy nowożytne.

 Dlatego dla ochrony archeologicznego dziedzictwa kulturowego, na

obszarach występowania stanowisk archeologicznych oraz w strefie ich ochrony,

podczas inwestycji związanych z pracami ziemnymi, wymagane jest prowadzenie

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 40

40

badań archeologicznych. Na badania archeologiczne należy uzyskać pozwolenie

Lubuskiego Wojewódzkiego Konserwatora Zabytków przed otrzymaniem

pozwolenia na budowę lub przed rozpoczęciem prac ziemnych.

Natomiast stanowiska archeologiczne wpisane do rejestru zabytków

objęte są ścisłą ochroną konserwatorską zgodnie z art. 7, ust. 1, Ustawy

o ochronie i opiece nad zabytkami z dnia 23 lipca 2003 r. (Dz. U. z 24.10.2014 r.,

poz. 1446). Dlatego zakazuje się prowadzenia wszelkich robót budowlanych czy

przemysłowych na terenie wyżej wymienionych stanowisk. Prace porządkowe

prowadzone w obrębie stanowisk archeologicznych wpisanych do rejestru

zabytków wymagają uzgodnienia z Lubuskim Wojewódzkim Konserwatorem

Zabytków.

7. Uwarunkowania wewn ętrzne ochrony zasobów dziedzictwa kulturowego

7.1. Uwarunkowania wynikaj ące ze „Strategii rozwoju społeczno-

gospodarczego gminy”

 Strategia rozwoju społeczno-gospodarczego gminy Czerwieńsk na lata

2011-2018 przyjęta została Uchwałą Rady Miejskiej w Czerwieńsku Nr

XXXII/281/2010 z dnia 23 czerwca 2010 r.

 Strategia uwzględnia ochronę dziedzictwa kulturowego, włącza ją

w rozwój gminy zarówno w zakresie wykorzystania obiektów zabytkowych do

celów turystycznych podnoszących jej atrakcyjność, jak również promocję imprez

kulturalnych, plenerowych i festynów związanych z tradycją tego regionu.

 W rozdz. 2 „Diagnoza stanu gminy”, pkt 2.5. „Kultura, sport, turystyka”

przedstawiono wykaz obiektów nieruchomych wpisanych do rejestru zabytków

oraz najcenniejszych, ujętych w ewidencji. Zaprezentowano krótką

charakterystykę najcenniejszych obiektów zabytkowych na terenie gminy, m.in.

kościołów w Leśniowie Wielkim, Nietkowicach, Czerwieńsku, założeń parkowych

w Nietkowie i Laskach.

 Wśród zamierzonych działań, w obszarze „Kultura, sport i turystyka”

sformułowano cel strategiczny 5. „Stworzenie komplementarnej oferty

turystycznej oraz ochrona walorów kulturowych gminy”. Celowi strategicznemu

przyporządkowano cele operacyjne, formułując zadania realizacyjne:

1. Cel „Rozwój infrastruktury turystycznej” ma być realizowany m.in. poprzez

powstanie kompleksów turystyczno-kulturalnych oraz rekreacyjnych w pobliżu

miejsc i obiektów atrakcyjnych turystycznie, rozbudowę i oznakowanie szlaków

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 41

41

oraz atrakcji kulturowych i turystycznych.

2. Cel „Ochrona i rewitalizacja dziedzictwa kulturowego i historycznego” ma być

realizowany poprzez odnowę obiektów zabytkowych, architektury sakralnej oraz

modernizację ich otoczenia. Wśród zadań wymieniono odtworzenie arboretum

w Nietkowie.

7.2. Uwarunkowania wynikaj ące ze „Studium uwarunkowa ń i kierunków

zagospodarowania przestrzennego gminy ”

 Zmiana Studium uwarunkowań i kierunków zagospodarowania

przestrzennego Gminy Czerwieńsk została przyjęta Uchwałą Nr XXVIII/293/14

Rady Miejskiej w Czerwieńsku z dnia 23 kwietnia 2014 r.

Studium jako akt planowania kształtującego politykę przestrzenną gminy

wyodrębnia cele, uwarunkowania i kierunki zagospodarowania przestrzennego,

które doprowadzą do wykorzystania wszystkiego, co cenne i niepowtarzalne dla

rozwoju gminy. Należy tu wymienić walory przyrodnicze, wartości kulturowe,

zasoby materialne i inicjatywy lokalne, jak również warunki wynikające

z położenia gminy, jej powiązań administracyjnych i gospodarczych.

W rozdz. II „Uwarunkowania zagospodarowania przestrzennego”, pkt

„Uwarunkowania środowiska kulturowego” przedstawiono rys historyczny gminy,

zamieszczono wykazy zabytków nieruchomych wpisanych do rejestru i ujętych

w ewidencji zabytków oraz krótką charakterystykę i stan zachowania

najcenniejszych z podziałem na poszczególne kategorie.

Zasady ochrony dziedzictwa kulturowego przedstawiono w rozdz. III

„Kierunki zagospodarowania przestrzennego”. Wśród zadań prowadzących do

realizacji celów związanych z ochroną wartości kulturowych wymieniono:

- spełnienie wymagań ochrony zasobów dziedzictwa kulturowego na podstawie

przepisów ustaw szczególnych,

- potrzebę rozszerzenia ochrony na zasoby wartościowe, możliwości ich

wykorzystania w dalszym rozwoju gminy,

- poprawę stanu i funkcjonowania środowiska kulturowego, rehabilitację

obszarów zdegradowanych,

- minimalizację występujących zagrożeń i czynników wywołujących te zagrożenia.

W celu ochrony dziedzictwa kulturowego wyznaczono strefy ochrony

konserwatorskiej:

Strefa „A” – pełnej ochrony historycznej struktury przestrzennej. Obejmuje ona

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 42

42

tereny wokół rynku w Czerwieńsku. Prowadzenie działań inwestycyjno-

remontowych, zarówno w fazie projektowej jak i realizacyjnej wymaga zgody

konserwatora zabytków.

Strefa „B” – dopuszcza się możliwość przekształceń substancji budowlanej

w uzgodnieniu z konserwatorem zabytków. Proponuje się objąć strefą „B”

fragmenty wsi: Sycowice, Sudoł, Nietkowice, Leśniów Mały, chroniąc historyczne

plany ulicówek, a we wsi Zagórze w całości rozplanowanie historyczne.

Strefa „K” – ochrony krajobrazu. Proponuje się nią objąć tereny wokół wsi:

Sycowice, Nietkowice, Leśniów Wielki, Leśniów Mały, Laski, Sudoł i Zagórze.

Strefa „W” – strefa ochrony stanowisk archeologicznych. Na wyznaczonych

obszarach należy przeprowadzić badania archeologiczne, a wszelkie prace

ziemne związane z realizacją inwestycji muszą być prowadzone pod nadzorem

konserwatorskim. Należy się również liczyć z zakazem realizacji inwestycji w tej

strefie.

7.3. Uwarunkowania wynikaj ące z miejscowych planów zagospodarowania

przestrzennego

Gmina Czerwieńsk nie posiada miejscowego planu zagospodarowania

przestrzennego dla obszaru całej gminy. Obowiązujące miejscowe plany

zagospodarowania przestrzennego dla wybranych obszarów na terenie gminy

zawierają zapisy dotyczące ochrony dziedzictwa kulturowego. Poniżej zostały

przedstawione odpowiednie zapisy z zachowaniem podziału na poszczególne

miejscowości.

Leśniów Wielki:

- miejscowy plan zagospodarowania przestrzennego wsi Leśniów Wielki przyjęty

Uchwałą Nr XXI/193/09 Rady Miejskiej w Czerwieńsku z dnia 29 kwietnia 2009 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. Osoby prowadzące roboty budowlane i ziemne na

obszarze objętym planem, w przypadku ujawnienia w trakcie prac przedmiotu,

który posiada cechy zabytku, zobowiązuje się do: 1) wstrzymania wszelkich prac

mogących uszkodzić lub zniszczyć odkryty przedmiot; 2) zabezpieczenia przy

użyciu dostępnych środków tego przedmiotu i miejsca jego odkrycia;

3) niezwłocznego zawiadomienia o powyższym wojewódzkiego konserwatora

zabytków lub Burmistrza Czerwieńska, który jest obowiązany bezzwłocznie, nie

dłużej niż w terminie 3 dni przekazać wojewódzkiemu konserwatorowi zabytków

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 43

43

przyjęte zawiadomienie.

- miejscowy plan zagospodarowania przestrzennego wsi Leśniów Wielki przyjęty

Uchwałą Nr XXII/202/09 Rady Miejskiej w Czerwieńsku z dnia 24 czerwca 2009 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. Osoby prowadzące roboty budowlane i ziemne na

obszarze objętym planem, w przypadku ujawnienia w trakcie prac przedmiotu,

który posiada cechy zabytku, zobowiązuje się do: 1) wstrzymania wszelkich prac

mogących uszkodzić lub zniszczyć odkryty przedmiot; 2) zabezpieczenia przy

użyciu dostępnych środków tego przedmiotu i miejsca jego odkrycia;

3) niezwłocznego zawiadomienia o powyższym wojewódzkiego konserwatora

zabytków lub Burmistrza Czerwieńska, który jest obowiązany bezzwłocznie, nie

dłużej niż w terminie 3 dni przekazać wojewódzkiemu konserwatorowi zabytków

przyjęte zawiadomienie.

- miejscowy plan zagospodarowania przestrzennego wsi Leśniów Wielki przyjęty

Uchwałą Nr XXXV/322/10 Rady Miejskiej w Czerwieńsku z dnia 10 listopada

2010 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. Osoby prowadzące roboty budowlane i ziemne na

obszarze objętym planem, w przypadku ujawnienia w trakcie prac przedmiotu,

który posiada cechy zabytku, zobowiązuje się do: 1) wstrzymania wszelkich prac

mogących uszkodzić lub zniszczyć odkryty przedmiot; 2) zabezpieczenia przy

użyciu dostępnych środków tego przedmiotu i miejsca jego odkrycia;

3) niezwłocznego zawiadomienia o powyższym wojewódzkiego konserwatora

zabytków lub Burmistrza Czerwieńska, który jest obowiązany bezzwłocznie, nie

dłużej niż w terminie 3 dni przekazać wojewódzkiemu konserwatorowi zabytków

przyjęte zawiadomienie.

- miejscowy plan zagospodarowania przestrzennego wsi Leśniów Wielki przyjęty

Uchwałą Nr VIII/83/11 Rady Miejskiej w Czerwieńsku z dnia 28 września 2011 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. Osoby prowadzące roboty budowlane i ziemne na

obszarze objętym planem, w przypadku ujawnienia w trakcie prac przedmiotu,

który posiada cechy zabytku, zobowiązuje się do: 1) wstrzymania wszelkich prac

mogących uszkodzić lub zniszczyć odkryty przedmiot; 2) zabezpieczenia przy

użyciu dostępnych środków tego przedmiotu i miejsca jego odkrycia;

3) niezwłocznego zawiadomienia o powyższym wojewódzkiego konserwatora

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 44

44

zabytków lub Burmistrza Czerwieńska, który jest obowiązany bezzwłocznie, nie

dłużej niż w terminie 3 dni przekazać wojewódzkiemu konserwatorowi zabytków

przyjęte zawiadomienie.

Nietkowice:

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Nietkowice przyjęty Uchwałą Nr XXVIII/292/14 Rady Miejskiej

w Czerwieńsku z dnia 23 kwietnia 2014 r.

 art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz

dóbr kultury współczesnej. 2. W przypadku odkrycia w trakcie prowadzenia robót

budowlanych lub ziemnych przedmiotu, co do którego istnieje przypuszczenie, że

jest on zabytkiem, obowiązują przepisy odrębne dotyczące ochrony zabytków

i opieki nad zabytkami.

Nietków:

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Nietków przyjęty Uchwałą Nr XVII/160/08 Rady Miejskiej

w Czerwieńsku z dnia 3 grudnia 2008 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. Nakazuje się na obszarze objętym planem osobom

prowadzącym roboty budowlane i ziemne w przypadku ujawnienia w trakcie prac

przedmiotu, który posiada cechy zabytku, zobowiązuje się do: a) wstrzymanie

wszelkich robót mogących uszkodzić lub zniszczyć odkryty przedmiot;

b) zabezpieczenie przy użyciu dostępnych środków ten przedmiot i miejsca jego

odkrycia; c) niezwłocznie zawiadomienia o tym odpowiedni organ służby ochrony

zabytków oraz Burmistrza Czerwieńska; d) Burmistrz Czerwieńska który jest

obowiązany niezwłocznie, nie dłużej niż w terminie 3 dni przekazać

wojewódzkiemu konserwatorowi zabytków przyjęte zawiadomienie.

Płoty:

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Płoty przyjęty Uchwałą Nr XXI/192/09 Rady Miejskiej

w Czerwieńsku z dnia 29 kwietnia 2009 r.

art. 6.1. W celu ochrony dziedzictwa kulturowego i dóbr kultury współczesnej

ustala się następujące wymagania: 1) pod względem wystroju architektonicznego

i kubatury muszą być budynki dostosowane do obiektów stanowiących

przeważający typ zabudowy na terenie wsi Płoty; 2) ogrodzenia od strony dróg

powinny być ażurowe powyżej 0,6 m od poziomu terenu; 3) osoba, która

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 45

45

 w trakcie prowadzenia prac budowlanych lub ziemnych odkryje przedmiot, co do

którego istnieje przypuszczenie, że jest on zabytkiem, jest obowiązana:

a) wstrzymać wszelkie roboty mogące zniszczyć lub uszkodzić odkryty

przedmiot; b) zabezpieczyć, przy użyciu dostępnych środków ten przedmiot

i miejsce jego odkrycia; c) niezwłocznie zawiadomić o odkryciu wojewódzkiego

konserwatora zabytków, a jeśli nie jest to możliwe, Burmistrza Czerwieńska

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Płoty przyjęty Uchwałą Nr XXI/194/09 Rady Miejskiej

w Czerwieńsku z dnia 29 kwietnia 2009 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. Osoby prowadzące roboty budowlane i ziemne na

obszarze objętym planem, w przypadku ujawnienia w trakcie prac przedmiotu,

który posiada cechy zabytku, zobowiązuje się do: 1) wstrzymania wszelkich prac

mogących uszkodzić lub zniszczyć odkryty przedmiot; 2) zabezpieczenia przy

użyciu dostępnych środków tego przedmiotu i miejsca jego odkrycia;

3) niezwłocznego zawiadomienia o powyższym wojewódzkiego konserwatora

zabytków lub Burmistrza Czerwieńska, który jest obowiązany bezzwłocznie, nie

dłużej niż w terminie 3 dni przekazać wojewódzkiemu konserwatorowi zabytków

przyjęte zawiadomienie.

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Płoty przyjęty Uchwałą Nr XXII/204/09 z dnia 24 czerwca 2009 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. Nakazuje się na obszarze objętym planem osobom

prowadzącym roboty budowlane i ziemne w przypadku ujawnienia w trakcie prac

przedmiotu, który posiada cechy zabytku: 1) wstrzymanie wszelkich robót

mogących uszkodzić lub zniszczyć odkryty przedmiot; 2) zabezpieczenie przy

użyciu dostępnych środków ten przedmiot i miejsca jego odkrycia;

3) niezwłoczne zawiadomienie o tym odpowiedni organ służby ochrony zabytków

lub Burmistrza Czerwieńska; 4) Burmistrz Czerwieńska jest obowiązany

niezwłocznie, nie dłużej niż w terminie 3 dni przekazać wojewódzkiemu

konserwatorowi zabytków przyjęte zawiadomienie.

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Płoty przyjęty Uchwałą Nr VI/64/11 Rady Miejskiej w Czerwieńsku

z dnia 29 czerwca 2011r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 46

46

kultury współczesnej. 2. Osoby prowadzące roboty budowlane i ziemne na

obszarze objętym planem, w przypadku ujawnienia w trakcie prac przedmiotu,

który posiada cechy zabytku, zobowiązuje się do: 1) wstrzymania wszelkich prac

mogących uszkodzić lub zniszczyć odkryty przedmiot; 2) zabezpieczenia przy

użyciu dostępnych środków tego przedmiotu i miejsca jego odkrycia;

3) niezwłocznego zawiadomienia o powyższym wojewódzkiego konserwatora

zabytków lub Burmistrza Czerwieńska, który jest obowiązany bezzwłocznie, nie

dłużej niż w terminie 3 dni przekazać wojewódzkiemu konserwatorowi zabytków

przyjęte zawiadomienie.

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Płoty przyjęty Uchwałą Nr VI/60/11 Rady Miejskiej w Czerwieńsku

z dnia 29 czerwca 2011 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. Osoby prowadzące roboty budowlane i ziemne na

obszarze objętym planem, w przypadku ujawnienia w trakcie prac przedmiotu,

który posiada cechy zabytku, zobowiązuje się do: 1) wstrzymania wszelkich prac

mogących uszkodzić lub zniszczyć odkryty przedmiot; 2) zabezpieczenia przy

użyciu dostępnych środków tego przedmiotu i miejsca jego odkrycia;

3) niezwłocznego zawiadomienia o powyższym wojewódzkiego konserwatora

zabytków lub Burmistrza Czerwieńska, który jest obowiązany bezzwłocznie, nie

dłużej niż w terminie 3 dni przekazać wojewódzkiemu konserwatorowi zabytków

przyjęte zawiadomienie.

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Płoty przyjęty Uchwałą Nr VI/58/11 Rady Miejskiej w Czerwieńsku

z dnia 29 czerwca 2011 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. Osoby prowadzące roboty budowlane i ziemne na

obszarze objętym planem, w przypadku ujawnienia w trakcie prac przedmiotu,

który posiada cechy zabytku, zobowiązuje się do: 1) wstrzymania wszelkich prac

mogących uszkodzić lub zniszczyć odkryty przedmiot; 2) zabezpieczenia przy

użyciu dostępnych środków tego przedmiotu i miejsca jego odkrycia;

3) niezwłocznego zawiadomienia o powyższym wojewódzkiego konserwatora

zabytków lub Burmistrza Czerwieńska, który jest obowiązany bezzwłocznie, nie

dłużej niż w terminie 3 dni przekazać wojewódzkiemu konserwatorowi zabytków

przyjęte zawiadomienie.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 47

47

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Płoty przyjęty Uchwałą Nr III/81/11 Rady Miejskiej w Czerwieńsku

z dnia 28 września 2011 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. Osoby prowadzące roboty budowlane i ziemne na

obszarze objętym planem, w przypadku ujawnienia w trakcie prac przedmiotu,

który posiada cechy zabytku, zobowiązuje się do: 1) wstrzymania wszelkich prac

mogących uszkodzić lub zniszczyć odkryty przedmiot; 2) zabezpieczenia przy

użyciu dostępnych środków tego przedmiotu i miejsca jego odkrycia;

3) niezwłocznego zawiadomienia o powyższym wojewódzkiego konserwatora

zabytków lub Burmistrza Czerwieńska, który jest obowiązany bezzwłocznie, nie

dłużej niż w terminie 3 dni przekazać wojewódzkiemu konserwatorowi zabytków

przyjęte zawiadomienie.

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Płoty przyjęty Uchwałą Nr XVI/168/12 Rady Miejskiej

w Czerwieńsku z dnia 26 września 2012 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. W przypadku odkrycia w trakcie prowadzenia robót

budowlanych lub ziemnych przedmiotu, co do którego istnieje przypuszczenie, że

jest on zabytkiem, obowiązują przepisy odrębne dotyczące ochrony zabytków

i opieki nad zabytkami.

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Płoty przyjęty Uchwałą Nr XX/221/13 Rady Miejskiej

w Czerwieńsku z dnia 24 kwietnia 2013 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. W przypadku odkrycia w trakcie prowadzenia robót

budowlanych lub ziemnych przedmiotu, co do którego istnieje przypuszczenie, że

jest on zabytkiem, obowiązują przepisy odrębne dotyczące ochrony zabytków

i opieki nad zabytkami.

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Płoty przyjęty Uchwałą Nr XX/221/13 Rady Miejskiej

w Czerwieńsku z dnia 24 kwietnia 2013 r.

art. 6.1. W celu ochrony dziedzictwa kulturowego i dóbr kultury współczesnej

ustala się następujące wymagania: 1) pod względem wystroju architektonicznego

i kubatury muszą być budynki dostosowane do obiektów stanowiących

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 48

48

przeważający typ zabudowy na terenie wsi Płoty; 2) ogrodzenia od strony dróg

powinny być ażurowe powyżej 0,6 m od poziomu terenu; 3) osoba, która

w trakcie prowadzenia prac budowlanych lub ziemnych odkryje przedmiot, co do

którego istnieje przypuszczenie, że jest on zabytkiem, jest obowiązana:

a) wstrzymać wszelkie roboty mogące zniszczyć lub uszkodzić odkryty

przedmiot; b) zabezpieczyć, przy użyciu dostępnych środków ten przedmiot

i miejsce jego odkrycia; c) niezwłocznie zawiadomić o odkryciu wojewódzkiego

konserwatora zabytków, a jeśli nie jest to możliwe, Burmistrza Czerwieńska

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Płoty przyjęty Uchwałą Nr XXX/309/14 Rady Miejskiej

w Czerwieńsku z dnia 25 czerwca 2014 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. Dostosowanie zabudowy charakterem do historycznej

kompozycji przestrzennej w zakresie skali, bryły w oparciu o nawiązanie do

lokalnych tradycji budowlanych z uwzględnieniem walorów kulturowych obszaru

(zabudowa ruralistyczna). 3. Na terenach na których zlokalizowano zabudowę

mieszkaniową ustala się strefę „W” ochrony konserwatorskiej obejmującą

stanowisko archeologiczne Płoty nr 8 (AZP 61-13/8) – ślad osadniczy pradzieje

i PŚ, znajdujące się w rejestrze zabytków. 4. Dla obszarów znajdujących się

w granicach strefy „W” ochrony stanowisk archeologicznych oznaczonych na

rysunku planu ustala się następująco: 1) dla inwestycji dotyczących wyżej

wymienionego obszaru obowiązują przepisy odrębne dotyczące ochrony

zabytków i opieki nad zabytkami; 2) realizacja inwestycji wymaga prowadzenia

badań archeologicznych zgodnie z przepisami odrębnymi dotyczącymi ochrony

zabytków i opieki nad zabytkami. 5. W przypadku odkrycia w trakcie

prowadzonych robót budowlanych lub ziemnych przedmiotu, co do którego

istnieje przypuszczenie, że jest on zabytkiem, obowiązują przepisy odrębne

dotyczące ochrony zabytków i opieki nad zabytkami. 6. Na terenie objętym

opracowaniem nie występują walory środowiska kulturowego w postaci obiektów

wpisanych do rejestru zabytków lub objętych ewidencją Wojewódzkiego

Konserwatora Zabytków.

Sudoł:

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Sudoł przyjęty Uchwałą Nr XVI/166/12 Rady Miejskiej

w Czerwieńsku z dnia 26 września 2012 r.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 49

49

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. W przypadku odkrycia w trakcie prowadzenia robót

budowlanych lub ziemnych przedmiotu, co do którego istnieje przypuszczenie, że

jest on zabytkiem, obowiązują przepisy odrębne dotyczące ochrony zabytków

i opieki nad zabytkami.

Zagórze:

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Zagórze przyjęty Uchwałą Nr VI/62/11 Rady Miejskiej

w Czerwieńsku z dnia 29 czerwca 2011 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. Staranne wkomponowywać obiekty i urządzenia

w istniejący krajobraz i dbać o ochronę walorów krajobrazowych. 3. Nawiązywać

nową zabudową poprzez detale architektoniczne np. lukarny, wykusze okna

dachowe, balkony itp. i materiały wykończeniowe do istniejącej zabudowy we wsi

Zagórze. 4. Osoby prowadzące roboty budowlane i ziemne na obszarze objętym

planem, w przypadku ujawnienia w trakcie prac przedmiotu, który posiada cechy

zabytku, zobowiązuje się do: 1) wstrzymania wszelkich prac mogących uszkodzić

lub zniszczyć odkryty przedmiot; 2) zabezpieczenia przy użyciu dostępnych

środków tego przedmiotu i miejsca jego odkrycia; 3) niezwłocznego

zawiadomienia o powyższym wojewódzkiego konserwatora zabytków lub

Burmistrza Czerwieńska, który jest obowiązany bezzwłocznie, nie dłużej niż

w terminie 3 dni przekazać wojewódzkiemu konserwatorowi zabytków przyjęte

zawiadomienie.

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Zagórze przyjęty Uchwałą Nr VIII/85/11 Rady Miejskiej

w Czerwieńsku z dnia 28 września 2011 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. Osoby prowadzące roboty budowlane i ziemne na

obszarze objętym planem, w przypadku ujawnienia w trakcie prac przedmiotu,

który posiada cechy zabytku, zobowiązuje się do: 1) wstrzymania wszelkich prac

mogących uszkodzić lub zniszczyć odkryty przedmiot; 2) zabezpieczenia przy

użyciu dostępnych środków tego przedmiotu i miejsca jego odkrycia;

3) niezwłocznego zawiadomienia o powyższym wojewódzkiego konserwatora

zabytków lub Burmistrza Czerwieńska, który jest obowiązany bezzwłocznie, nie

dłużej niż w terminie 3 dni przekazać wojewódzkiemu konserwatorowi zabytków

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 50

50

przyjęte zawiadomienie.

- miejscowy plan zagospodarowania przestrzennego dla terenu położonego

w obrębie wsi Zagórze przyjęty Uchwałą Nr XVI/167/12 Rady Miejskiej

w Czerwieńsku z dnia 26 września 2012 r.

art. 8.1. Ustala się zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr

kultury współczesnej. 2. W przypadku odkrycia w trakcie prowadzenia robót

budowlanych lub ziemnych przedmiotu, co do którego istnieje przypuszczenie, że

jest on zabytkiem, obowiązują przepisy odrębne dotyczące ochrony zabytków

i opieki nad zabytkami.

Zapisy w miejscowych planach zagospodarowania przestrzennego

wynikają z treści zawartej w studium uwarunkowań i kierunków

zagospodarowania przestrzennego i każdorazowo są uzgadniane z Lubuskim

Wojewódzkim Konserwatorem Zabytków.

Inwestycje na terenie gminy Czerwieńsk, na obszarach dla których nie

sporządzono miejscowych planów zagospodarowania przestrzennego,

realizowane są na podstawie decyzji o warunkach zabudowy oraz ustaleniu

lokalizacji celu publicznego, które uzgadniane są z Lubuskim Wojewódzkim

Konserwatorem Zabytków.

8. Charakterystyka i ocena stanu zachowania obiektó w wpisanych do

rejestru zabytków

Z obiektów architektury i budownictwa wpisanych do rejestru zabytków na

terenie gminy Czerwieńsk najlepiej zachowane są obiekty będące własnością

Kościoła, pozostałe prezentują zróżnicowany stan zachowania.

BĘDÓW
Położona na prawym brzegu Odry, wieś po raz pierwszy wzmiankowana

dopiero w 1789 r. jako Bindow, choć ze wspomnień pastora Johanna Gottfrieda

Bartda z parafii Nietkowice, która obejmowała należącą wówczas do Krosna wieś

Będów, wynika, iż „1631 rok – to rok zarazy. W Deutsch Nettkow w tym roku

umarło 286 osób, a w Będowie (Bindow) 118 ludzi.”, czyli miejscowość istniała

już wcześniej.

Kościół p.w. Trójcy Świętej, pierwotnie ewangelicki, wzniesiony w 1882 r.

w stylu neogotyckim. Teren wokół kościoła z fragmentarycznie zachowanym

ogrodzeniem i nielicznym starodrzewem. Świątynia murowana z cegły,

jednonawowa, na rzucie prostokąta, z pięcioboczną apsydą od północnego

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 51

51

 wschodu. Do nawy od południowego zachodu przylega czworoboczna wieża,

zwieńczona smukłym, ostrosłupowym hełmem z latarnią, do apsydy zaś od

wschodu zakrystia. Elewacje wzmocnione przyporami. Korpus nawy przykryty

dachem dwuspadowym, prezbiterium wielospadowym. Dachy pokryte blachą.

Otwory okienne i drzwiowe zamknięte ostrołukowo. Stan zachowania dobry.

CZERWIEŃSK
Położony w centrum miasta kościół ewangelicki wzniesiony w 1851 roku

z inicjatywy pastora Martina Gotfrieda Juliusza Schöne. Budynek murowany

z cegły, nieotynkowany, na rzucie wydłużonego prostokąta, w elewacjach

południowej i północnej niewielkie aneksy pierwotnych krucht, wzniesionych na

planie kwadratu. Wysoki korpus główny nakryty dachem dwuspadowym pokrytym

dachówką. Otwory okienne i drzwiowe zamknięte łukiem pełnym. Detal

architektoniczny w postaci narożnych Lizę, fryzów gąbkowych i arkadkowych.

Wnętrze pierwotnie halowe, obecnie podzielone na szereg prostokątnych

pomieszczeń biurowych, we wschodniej części hala narzędziowa. Pośrodku

fasady - elewacji wschodniej – kwadratowa w rzucie wieża, obecnie obniżona,

wewnętrznie połączona z przylegającymi do niej aneksami.

Po wojnie przeznaczony był na magazyn. W 1976 r. przeprowadzono

remont kapitalny połączony z przebudową - budynek zaadaptowano na cele

przemysłowe. Stan dobry. Własność Spółdzielni Pracy „Budomont” z Zielonej

Góry.

LASKI
Położona w lewobrzeżnej dolinie Odry wieś, posiada średniowieczną

metrykę. W źródłach pisanych wspominana po raz pierwszy w 1268 r., jako Laze.

Na pocz. XIV w. jako właściciele wsi wymieniany jest ród v. Zylitz. W 2 poł. XVI w.

Laski należały do rodu von Rothenburg, a od 1654 r. do Wenzela Rudolfa von

Stentzsch z Przytoku. W latach 1681-1838 właścicielem dóbr był Johann von

Arnold oraz jego syn Carl Ludwig, później Hans Carl von Arnold. W 1845 r. Laski

kupił baron Hans Adolph von Kottwitz. Od 1886 r. do czasu II wojny światowej

wieś należała do rodu von Schierstädt. Nieistniejący już pałac został

wybudowany w północno-zachodniej części wsi na początku XVIII w. przez Carla

Ludwiga von Arnold. Pałac został spalony pod koniec 1945 r., w 1957 r. ruina

została rozebrana.

Z dawnej zabudowy folwarcznej usytuowanej w północno-wschodnim

narożu założenia pałacowo-parkowego, zachował się budynek gospodarczo-

mieszkalny, tzw. oranżeria. Usytuowany na północnych obrzeżach parku budynek

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 52

52

zwany oranżerią, został wzniesiony ok. 1800 r. Pierwotnie był to budynek

folwarczny, spełniający trzy funkcje: skrajne partie zajmowały pomieszczenia

mieszkalne, część środkowa związana z wyjściem ogrodowym, mieściła stajnie

i wozownie, nad nimi znajdowało się przeszklone pomieszczenie spełniające

funkcję oranżerii. Budynek w stylu klasycystycznym, murowany z cegły,

tynkowany, na rzucie wydłużonego prostokąta z wydatnymi ryzalitami w elewacji

północnej, dwukondygnacyjny, przykryty dachem czterospadowym pokrytym

dachówką ceramiczną, nad którym góruje tambur w części centralnej, przykryty

dachem stożkowym. Na osi elewacji południowej kolumnowy portyk zwieńczony

frontonem. Obecnie skrajne partie zamieszkałe, po remoncie. Na budynku

częściowo wymienione zostało pokrycie dachu. Część środkowa nieużytkowana,

wymaga remontu.

Park o powierzchni ok. 7 ha, z zachowanymi reliktami barokowego

założenia ogrodowego z 1 poł. XVIII w., zajmującego obecnie część środkową

parku. W poł. XIX w. przekształcony przez Hansa von Schierstaedta

i powiększony od zachodu o część krajobrazową z wykorzystaniem starodrzewu

dębowego i łąk. Wytyczono też wtedy nowe nieregularne ścieżki oraz

wprowadzono obok rodzimych drzewa egzotyczne, m.in. tulipanowce, daglezje,

lipę amerykańską. Teren parku przecina ciek wodny ze stawem otaczającym

ozdobną wyspę. Z reliktowych założeń barokowych do dnia dzisiejszego

przetrwały grabowe szpalery. Wśród kilkudziesięciu gatunków drzew odnaleźć tu

można drzewa o parametrach pomnikowych (dęby, lipy). W okresie powojennym

w parku nie prowadzono systematycznych prac pielęgnacyjnych. Zniszczeniu

uległo wiele okazów cennego starodrzewu. Układ ścieżek i alei uległ likwidacji.

Współwłasność gminy i w niewielkiej części osób prywatnych. W ostatnich latach

gmina przeprowadza stopniowo rewaloryzację parku m.in. odrestaurowano

fontannę i odtworzono kamienne obrzeże basenu wodnego, przeprowadzono

cięcia pielęgnacyjne drzew, usunięto samosiewy drzew i krzewów, oczyszczono

rowy melioracyjne. Większy zakres prac przewidywany jest w związku

z projektem Szlakiem Rothenburgów w Gminie Czerwieńsk.

LEŚNIÓW WIELKI

Wieś wzmiankowana jako Lesnow około 1300 r., stanowiła własność

rycerza Szenko, na przełomie XIV i XV w. należała do rodziny von Lesslau,

w której posiadaniu była do 1488 r. Kolejnymi właścicielami byli Rothenburgowie

i Arnoldowie. Od 1681 r. do końca XVIII w. wieś należała do Johanna Lorenza

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 53

53

i jego potomnych, Lorenzów von Arnold, później do braci Lindheim. W 1844 r.

odkupił Leśniów Hans Adolph von Kottwitz z Kosierza. Przed II wojną światową

wieś była w posiadaniu rodziny von Schierstädt.

Kościół parafialny p.w. Wniebowzięcia NMP wzniesiony w XIV w.,

przebudowany w kolejnych wiekach. Zlokalizowany w centrum wsi na

wzniesieniu, otoczony cmentarzem z zachowanymi nielicznymi nagrobkami

ewangelickimi. Kościół murowany z kamienia i cegły, jednonawowy,

z prostokątnym prezbiterium i dwukondygnacyjną, kwadratową wieżą od

zachodu. Dachy kryte dachówką ceramiczną. Podczas przebudowy w XVI w. do

prezbiterium dobudowano od północy zakrystię i kaplicę od południa. W 1714 r.

dostawiono cebulasty hełm wieży, obecnie pokryty blachą miedzianą.

W 1985 r. wyremontowano wnętrze. Kolejne prace remontowo-budowlane

wraz z konserwacją odkrytych polichromii gotyckich, wymianą poszycia

dachowego, przeprowadzono w latach 2005, 2007 i 2009. W 2013 r. remont

elewacji z dofinansowaniem z funduszy gminnych.

Kaplica grobowa znajduje się po zachodniej stronie kościoła, na terenie

cmentarza przykościelnego. Wzniesiona przez Johanna von Arnold w 1714 r.

Murowana, na planie kwadratu, z kryptą sklepioną kolebkowo, nakryta dachem

namiotowym o wykroju falistym, pokrytym dachówką ceramiczną. Elewacje

zewnętrzne z bogatym detalem architektonicznym w postaci narożnych pilastrów,

boni, profilowanych gzymsów. W elewacji frontowej nieznaczny ryzalit

zwieńczony frontonem, w polu data budowy. Nad wejściem kartusze herbowe.

Obiekt po remoncie kapitalnym.

Wiatrak koźlak z XVIII/XIX w., usytuowany na wzgórzu, na skraju wsi,

Drewniany o konstrukcji słupowej, oszalowany, z dachem dwuspadowym krytym

gontem bitumicznym. Jest jedynym tego typu zabytkiem w powiecie

zielonogórskim. Wiatrak stanowi własność prywatną, przekazany do użytku

społecznego i pod opiekę młodzieży szkolnej. Zniszczony obiekt został

wyremontowany staraniem Stowarzyszenia na rzecz ochrony zabytków

i rozwoju kulturalno - oświatowego mieszkańców Leśniowa Wielkiego, Leśniowa

Małego i Sudołu, utworzonego specjalnie w celu ratowania zabytkowego obiektu.

NIETKÓW

Pierwsza wzmianka pisemna, dotycząca miejscowości „Villa Necka",

pojawiła się w 1305 r. w Kronikach Głogowskich, od 1398 r. do 1788 r.

miejscowość we władaniu rodu Rothenburg. Źródła podają, iż pierwszym

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 54

54

przedstawicielem tego rodu był Gaspar von Rothenburg. Następnymi

właścicielami w drodze zakupu zostali książę kurlandzko-żagański Piotr Biron

i jego spadkobiercy córka Paulina Maria Luiza, po mężu księżna von

Hohenzollern-Hechingen, a następnie jej syn Fryderyk Wilhelm. Jego żona

Amalia Schenk von Geyern w dniu ślubu przyjęła tytuł hrabiny von Rothenburg.

Ich spadkobiercy używali nazwiska Rothenburg i jako właściciele wymieniani są

do czasu II wojny światowej, w której zginęli ostatni przedstawiciele rodu -

Fryderyk Wilhelm i Johann-Georg Tassilo, synowie Fryderyka Wilhelma

Konstantyna, zmarłego w 1932 r. i pochowanego w grobowcu rodzinnym na

terenie arboretum.

Zespół pałacowy rodziny von Rothenburg, został założony w XVIII w.

w wyniku przekształcenia starszej siedziby szlacheckiej. Park krajobrazowy

z poł. XVIII w., przekształcony w 2 poł. XIX w. stanowi pozostałość dawnego

założenia pałacowo – parkowego, zajmuje obecnie powierzchnię ok. 2,5 ha.

W południowej części parku znajdowała się nieistniejąca już rezydencja wraz

z dwiema oficynami. Zachowała się część parterowej, murowanej oficyny tuż przy

bramie wjazdowej. Barokowa brama wjazdowa z końca XVIII w., murowana,

z dwóch boniowanych filarów, zwieńczonych kamiennymi wazonami. W filary

wmurowane są dwie renesansowe płyty epitafijne wykonane z piaskowca,

z płaskorzeźbionymi wyobrażeniami postaci, poświęcone Hansowi von

Rothenburg i jego żonie Benedykcie von Breiten Landenburg. Na terenie

dawnego podjazdu w części centralnej znajduje się barokowa fontanna, której

misa o kształcie treflowym wykonana jest z kamienia i cegły. W tej samej osi

widokowej widoczne pozostałości po drugiej owalnej fontannie. Po obu stronach

fontanny rosną dwa rozłożyste buki zwisające. Teren dawnego ogrodu

kwiatowego, położony pomiędzy fontanną a miejscem po rezydencji, jest

całkowicie pozbawiony drzew, o wyrównanej nawierzchni, obecnie miejsce

imprez kulturalnych mieszkańców wsi. Z dawnego drzewostanu zachowała się

m.in. część alei lipowej, platany klonolistne, dęby, wiązy, lipy drobnolistne, klony,

buk czerwony. Zachowały się również fragmenty dawnego murowanego

z kamienia i cegły ogrodzenia. W parku przeprowadzono podstawowe prace

porządkowe i pielęgnacyjne zieleni.

Arboretum zlokalizowane jest poza wsią, po północnej stronie kanału

Zimny Potok. Obecnie zajmuje powierzchnię 1,85 ha, pozostaje w administracji

Lasów Państwowych. Założone w 2 poł. XIX w. z inicjatywy Rothenburgów.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 55

55

W lesie, porośniętym wówczas dębami założyli tzw. „Gaj drzew iglastych”,

sprowadzając tu wiele niezwykle rzadkich okazów drzew i krzewów. Arboretum

stanowiło wówczas unikalną kolekcję egzotycznych drzew i krzewów iglastych,

pochodzących z innych kontynentów (około 150 gatunków). Obecnie z rzadkich

gatunków drzew iglastych największą grupę stanowią cyprysiki. Oprócz drzew

iglastych występuje również wiele odmian dębów, buków, lip, kasztanowców,

klonów. Obecnie park dendrologiczny jest bardzo zaniedbany. Na skutek braku

pielęgnacji nastąpił znaczny rozrost samosiewów, uniemożliwiając szlachetnym

gatunkom prawidłowy wzrost i rozwój, wiele drzew obumarło. Czynnikiem

niszczącym była również powódź w 1997 r. W północno-zachodniej części

arboretum znajduje się dawny cmentarz rodziny v. Rothenburg z pozostałościami

po zniszczonym grobowcu.

W planach Gminy przewidziano kompleksową rewaloryzację zarówno parku

pałacowego jak i arboretum.

Kościół ewangelicki ob. rzymskokatolicki fil. p.w. Wniebowstąpienia Pana

Jezusa położony w południowej części wsi. Wzniesiony w latach 1866-1867

z inicjatywy pastora Fr. Bluhma i Fryderyka Wilhelma von Hohenzollern-

Hechingen. Budowla murowana, otynkowana, założona na planie prostokąta,

z pięcioboczną apsydą od południa, do której przylegają przybudówki

mieszczące przedsionki loży i zakrystii. Od północy pięciokondygnacyjna wieża

zwieńczona iglicą. Po obu stronach wieży klatki schodowe prowadzące na

empory. Dachy kryte blachą. Na zamknięciach nawy szczyty schodkowe ze

sterczynami w narożach. Otwory okienne i drzwiowe zamknięte łukiem pełnym.

Wnętrze trójnawowe podzielone drewnianymi arkadami filarowymi. Od strony

północno-zachodniej i południowej część nawową obiegają empory, usytuowane

na wysokości drugiej kondygnacji.

W latach 60. i 70. XX w. odnowiono wnętrze, wymieniono posadzki.

W 1987 r. założono nowe tynki zewnętrzne, w końcu l. 90. XX w. wymieniono

pokrycie dachu z łupka na blachę cynkową. Obiekt utrzymany w dobrym stanie.

SYCOWICE

Miejscowość o średniowiecznej metryce, położona w pradolinie Odry,

w najdalej na północ wysuniętej części gminy, w otulinie Gryżyńskiego Parku

Krajobrazowego. Na początku XIV w. Sycowice wymieniane są jako siedziba

rycerstwa Stiessell, od 1565 r. należały do rodu von Loben. Pod koniec XVIII w.

właścicielami była rodzina von Tielkau, a od 1800 r. wieś przeszła we władanie

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 56

56

książęcego rodu Hohenzollernów. Przez stulecia miejscowość podlegała Krosnu

Odrzańskiemu, dopiero po II wojnie światowej administracyjnie podlega pod

gminę Czerwieńsk.

Kościół fil. p.w. Narodzenia NMP, pierwotnie ewangelicki, wzniesiony

w 2 poł. XVIII w. Ściany konstrukcji drewnianej, szkieletowej z wypełnieniem

z cegły, otynkowane. Budowla na planie prostokąta z trójbocznie zamkniętym

prezbiterium i przybudówkami od północy i południa mieszczącymi kruchty. Do

północnej kruchty przylega niewielka zakrystia. Dach nawy dwuspadowy, nad

przybudówkami dachy jednospadowe, stanowiące przedłużenie połaci

dachowych. Dachy kryte dachówką mnich-mniszka. Nad zachodnią częścią nawy

drewniana wieża o podstawie kwadratowej, zlicowana ze ścianą szczytową

kościoła, zwieńczona hełmem z latarnią pokrytym blachą. Otwory okienne

i drzwiowe zamknięte łukiem pełnym. Wnętrze jednonawowe przykryte stropem.

W 1991 r. wzmocniono budowlę poprzez wymurowanie ceglanej ściany

szczytowej od zachodu. W kolejnych latach odnowiono wnętrze, wykonano

remont dachu i elewacji. W 2014 r. zagospodarowano teren wokół kościoła.

9. Obszary najwi ększego zagro żenia dla zabytków w gminie

 Gmina Czerwieńsk nie posiada opracowanego planu zagospodarowania

przestrzennego dla całego obszaru gminy, będącego prawem miejscowym.

Z punku widzenia ochrony konserwatorskiej jest to istotne zagrożenie dla

zabytków nieruchomych. Bowiem ustalenie ochrony w miejscowym planie

zagospodarowania przestrzennego gminy jest jedną z czterech form ochrony

wymienionej w art. 7 ustawy o ochronie zabytków i opiece nad zabytkami.

Pozostałe, wpis do rejestrów zabytków, dotyczy wybranych grup obiektów, zaś

uznanie za pomnik historii lub utworzenie parku kulturowego obecnie gminy nie

dotyczy. Nowelizacja ustawy o ochronie zabytków i opiece nad zabytkami z dnia

18 marca 2010 r. wprowadziła w art. 7 pkt 4 dodatkową formę ochrony m. in.

w decyzji o ustaleniu lokalizacji inwestycji celu publicznego oraz w decyzji

o warunkach zabudowy, jednakże nie wszystkie inwestycje realizowane są

w oparciu o w/w decyzje, a remonty obiektów figurujących w gminnej ewidencji

zabytków nie zawsze wymagają pozwolenia na budowę, które wydawane jest

w uzgodnieniu z konserwatorem zabytków. Brak szczegółowych zapisów

w planach zagospodarowania przestrzennego może spowodować daleko idące

przekształcenia przestrzenne, materiałowe i architektoniczne.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 57

57

Do istotnych zagrożeń obiektów zabytkowych na terenie gminy należy

zaliczyć tzw. zagrożenia techniczne. Pierwotny układ komunikacyjny, na który

nałożone są wszelkie współczesne rozwiązania drogowe, kumuluje się

niekorzystnie w odniesieniu do wszelkich budowli, szczególnie zaś tych, które są

obiektami zabytkowymi. Emisje gazów, zanieczyszczeń atmosferycznych, to

następna z przyczyn degradujących elewacje pokryte tynkami tradycyjnymi.

 Wśród istotnych zagrożeń wymienić trzeba również indywidualne postawy

oraz przypisane im wartości, które dla człowieka będącego ich nosicielem są

wyznacznikiem działań skutkujących decyzjami nie zawsze pomyślnymi dla

substancji zabytkowej. Przejawia się to w dowolnym przerabianiu, poprawianiu

budynków z naruszeniem wszelkich zasad, którym poddana jest substancja

zabytkowa. Likwidacja oryginalnych elementów dekoracji architektonicznej,

zdobionej stolarki okiennej i drzwiowej, wprowadzanie współczesnych materiałów

budowlanych typu blacha dachówkowa w miejsce ceramicznych pokryć

dachowych, okien z PCV oraz ocieplanie płytami styropianowymi, prowadzi do

degradacji pojedynczych obiektów, a także całych obszarów starej zabudowy.

 Do obszarów zagrożonych zaliczyć należy również dawne zespoły

dworskie i pałacowe. Brak nowych funkcji dla obiektów architektonicznych

związanych z dawną zabudową rezydencjonalną i folwarczną powoduje

opuszczenie, a w konsekwencji niszczenie obiektów.

 Jako warunek korzystnego wpływu dziedzictwa na wzmocnienie

tożsamości społeczności lokalnej wskazuje się upowszechnienie wiedzy na temat

lokalnych zabytków i ich wartości. Dlatego Krajowy program ochrony zabytków

i opieki nad zabytkami, jako zagrożenie dla dziedzictwa kulturowego wymienia

również brak wiedzy, związany z niedostatecznie rozwiniętą edukacją na rzecz

dziedzictwa, skutkujący „niedostatecznym zaangażowaniem społecznym

w opiekę nad zabytkami”.

Momentem wszak najistotniejszym są możliwości finansowania prac przy

obiektach zabytkowych przez różne kategorie osób i instytucji nimi władającymi,

gdzie często realne potrzeby znacznie przekraczają kwoty nań przeznaczane.

Element finansowy w znaczący sposób hamuje realizację najciekawszych nawet

projektów rewitalizacyjnych.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 58

58

10. Ocena stanu dziedzictwa kulturowego gminy. Anal iza szans i zagro żeń.

Dla potrzeb lepszej diagnozy stanu istniejącego w zakresie ochrony

dziedzictwa kulturowego oraz sformułowania priorytetów działań władz

samorządowych opracowano analizę SWOT. Jest ona narzędziem

diagnostycznym, opartym o zestawienie takich cech jak: Strengths – silne strony,

Weaknesses – słabe strony, Opportunities – szanse, Threats – zagrożenia.

MOCNE STRONY:

- bogactwo i różnorodność krajobrazów związanych z ukształtowaniem

i zasobami przyrodniczymi,

- zachowane elementy krajobrazu kulturowego w postaci układu urbanistycznego

miasta i układów ruralistycznych,

- różnorodność dziedzictwa kulturowego i jego wielokulturowy charakter,

- dobre warunki dla rozwoju turystyki, w tym agroturystyki w obiektach

zabytkowych,

- licznie zachowane elementy nadodrzańskiej linii fortyfikacyjnej zwanej „Pozycją

Środkowej Odry”,

- wielokulturowość regionu wynikająca z jego dziejów politycznych i religijnych

znajdująca odzwierciedlenie w powstaniu wielu założeń cmentarnych,

- zachowane zabytkowe założenia parkowe o różnorodnej stylistyce,

- opracowane projekty rewaloryzacji założeń parkowych,

- zachowane elementy komponowanej zieleni (aleje),

- dbałość o obiekty zabytkowe użytkowane przez lokalny samorząd,

- posiadanie gminnej ewidencji zabytków,

- wzrost nakładów finansowych w obrębie problematyki ochrony dziedzictwa

kulturowego.

SŁABE STRONY:

- brak świadomości społecznej znaczenia opieki nad zabytkami,

- brak miejscowego planu zagospodarowania przestrzennego dla obszaru całej

gminy,

- niedostateczna promocja roli zabytków jako szansy rozwojowej,

- samowole budowlane oraz niewłaściwie prowadzone remonty obiektów

zabytkowych powodujące utratę walorów zabytkowych,

- zbyt mała skuteczność w egzekucji samowoli i odstępstw od obowiązujących

przepisów,

- brak planów i środków na zagospodarowanie nieczynnych cmentarzy

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 59

59

ewangelickich,

- brak wiedzy na temat źródeł i sposobów pozyskiwania środków na odnowę

obiektów zabytkowych wśród właścicieli,

- zniszczenie infrastruktury dawnych majątków ziemskich,

- mała popularyzacja wiedzy o wartości lokalnego dziedzictwa kulturowego oraz

idei ochrony zabytków na terenie gminy,

- niepełne wykorzystanie walorów turystycznych gminy,

- niemal całkowita wymiana ludności po 1945 r. skutkująca gwałtownym

zerwaniem ciągłości kulturowej,

- brak pełnego rozeznania niematerialnego dziedzictwa kulturowego.

SZANSE:

- możliwość pozyskiwania środków finansowych na ochronę zabytków z różnych

źródeł,

- rosnąca rola samorządu lokalnego w systemie ochrony i opieki nad zabytkami,

- wzrastająca świadomość mieszkańców w zakresie poprawy estetyki

miejscowości,

- włączenie dziedzictwa kulturowego w obieg gospodarczy,

- wzrost wartości zabytku jako produktu turystycznego,

- rozwój inicjatyw lokalnych i organizacji pozarządowych nastawionych na

ochronę i promocję dziedzictwa kulturowego,

- wykorzystanie Internetu do popularyzacji historii i tradycji regionalnych oraz

ochrony zabytków,

- adaptacja obiektów zabytkowych do nowych funkcji,

- edukacja w kierunku poszanowania zabytków i ich prawidłowej ochrony,

- współpraca międzyregionalna i międzynarodowa na rzecz ochrony i opieki nad

zabytkami,

- uwzględnienie problemów ochrony dziedzictwa kulturowego w strategiach

i planach rozwoju miasta i wsi,

- wzrost świadomości społeczności lokalnych skutkujący budzeniem się potrzeby

upamiętnienia poprzednich pokoleń,

- możliwość upowszechnienia wiedzy o historii regionu przez tworzenie ścieżek

edukacyjnych szlakiem zachowanych założeń cmentarnych,

- uznanie zieleni zabytkowej jako czynnika poprawy warunków życia

społeczności oraz ładu przestrzennego,

- podniesienie walorów przestrzeni zurbanizowanej poprzez wykorzystanie

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 60

60

założeń zieleni zabytkowej do nowych funkcji (parki wiejskie),

- przypisanie właściwej rangi problematyce ochrony niematerialnego dziedzictwa

kulturowego w dokumentach strategicznych,

- promocja produktów tradycyjnych i regionalnych, wpisanie ich w działania na

rzecz potencjału turystycznego,

- wzmocnienie tożsamości lokalnej i regionalnej, aktywizacja społeczności

lokalnych.

ZAGROŻENIA:

- brak wystarczających środków finansowych na prace konserwatorskie

i remontowe przy obiektach zabytkowych,

- nieprofesjonalnie prowadzone remonty i adaptacje wnętrz przy użyciu

materiałów nie zawsze korespondujących z zabytkowym charakterem,

- brak koncepcji wykorzystania obiektów zabytkowych, głównie zabudowy

pofolwarcznej, powodujący ich degradację,

- dokonywanie wtórnych podziałów i parcelacji założeń pałacowo-folwarcznych,

- postępująca likwidacja pozostałości po dawnych cmentarzach, której skutkiem

jest zacieranie historii miejsc,

- degradacja krajobrazu kulturowego poprzez wprowadzanie elementów nowej

zabudowy nie nawiązującej do charakteru regionu,

- brak świadomości społecznej wartości historycznych założeń parkowych,

- niedostatecznie rozwinięta edukacja na temat wielonarodowego dziedzictwa

historycznego regionu,

- brak szczegółowych zapisów dotyczących ochrony dziedzictwa kulturowego

w miejscowych planach zagospodarowania przestrzennego,

- zanikanie kultury wiejskiej w obliczu globalizacji kulturowej,

- znaczne rozproszenie jednolitych grup kulturowych,

- słabe zaangażowanie młodszych pokoleń w kultywowanie tradycji.

11. Kierunki działa ń dla realizacji gminnego programu opieki nad

 zabytkami

11.1. Gminna ewidencja zabytków

 Przepisy art. 22 ustawy o ochronie zabytków i opiece nad zabytkami

nakładają na wójta (burmistrza) gminy obowiązek prowadzenia gminnej ewidencji

zabytków. Zgodnie z Rozporządzeniem Ministra Kultury i Dziedzictwa

Narodowego z dnia 26 maja 2011 r. w sprawie prowadzenia rejestru zabytków,

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 61

61

krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu

zabytków skradzionych i wywiezionych za granicę niezgodnie z prawem, Gmina

Czerwieńsk wykonała w 2015 r. gminną ewidencję zabytków nieruchomych, którą

tworzy zbiór kart adresowych. Gminna ewidencja będzie uzupełniana o nowe

obiekty, po otrzymaniu zawiadomienia konserwatora zabytków o wpisie do

rejestru zabytków lub włączeniu ich do wojewódzkiej ewidencji zabytków.

 Gminna ewidencja zabytków nieruchomych będzie podlegała okresowej

aktualizacji poprzez:

- wykreślanie z ewidencji zabytków nieruchomych obiektów, które zostały

rozebrane, gruntownie przebudowane i utraciły już cechy zabytkowe,

uzupełnianie o zmiany stanu prawnego obiektu, jak aktualne formy ochrony -

w porozumieniu z konserwatorem zabytków.

Zgodnie z w/w Rozporządzeniem, w 2016 r., zostanie wykonana gminna

ewidencja zabytków archeologicznych, obejmująca karty stanowisk

archeologicznych. Ewidencja ta będzie uzupełniana i weryfikowana poprzez

włączanie informacji o wszystkich sukcesywnie odkrywanych reliktach

przeszłości niezależnie od charakteru badań oraz na podstawie uzyskiwanych

wyników badań weryfikacyjnych AZP, zgodnie z informacjami przekazywanymi

przez Lubuskiego Wojewódzkiego Konserwatora Zabytków. Sporządzona

zostanie elektroniczna, systematycznie aktualizowana baza informacji

o stanowiskach archeologicznych wytypowanych przez wojewódzkiego

konserwatora zabytków do wpisania do rejestru zabytków, w celu uwzględnienia

ich w dokumentach planistycznych i inwestycyjnych gminy.

11.2. Inwentaryzacja obiektów tzw. małej architektu ry

Rozpoznanie terenowe i wykonanie inwentaryzacji w postaci kart

adresowych obiektów tzw. małej architektury (kapliczki, krzyże przydrożne).

Pomoc przy sporządzaniu wniosków przez właścicieli o wpisanie najcenniejszych

obiektów do rejestru zabytków.

11.3. Edukacja i promocja w zakresie ochrony zabytk ów

• włączenie tematyki ochrony dziedzictwa kulturowego do zajęć szkolnych

w szkołach podstawowych i gimnazjach prowadzonych przez gminę,

• organizowanie w ramach zajęć szkolnych wycieczek krajoznawczych,

prezentacja najcenniejszych obiektów zabytkowych i ich historii,

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 62

62

• publikacja folderu prezentującego najważniejsze obiekty zabytkowe na

terenie gminy oraz założenie strony internetowej związanej z tą

problematyką,

• udostępnienie gminnej ewidencji zabytków oraz „Programu opieki nad

zabytkami Gminy Czerwieńsk” na stronie internetowej Gminy,

• uwzględnienie obiektów zabytkowych przy wyznaczaniu nowych tras

turystycznych i ścieżek dydaktycznych,

• ustalenie z właścicielami obiektów zabytkowych możliwości i zasad ich

udostępniania dla celów turystycznych,

• udział w szkoleniach i konferencjach poświęconych ochronie dziedzictwa

kulturowego,

• organizacja gminnego konkursu na najlepszego użytkownika obiektu

zabytkowego,

• współpraca z organizacjami pozarządowymi i instytucjami w zakresie

popularyzacji ochrony dziedzictwa kulturowego,

• udział w cyklicznych imprezach – wystawach, targach, festynach

historycznych – promujących region, w tym dziedzictwo kulturowe,

• współpraca z sąsiednimi samorządami w celu włączenia lokalnych

szlaków turystycznych w system ponadregionalny.

11.4. Działania zmierzaj ące do poprawy stanu zachowania dziedzictwa

kulturowego

• informowanie właścicieli obiektów zabytkowych o możliwościach

pozyskania środków na odnowę zabytków,

• merytoryczna pomoc właścicielom obiektów zabytkowych w tworzeniu

wniosków aplikacyjnych o środki na odnowę zabytków,

• aktywne zachęcanie sektora prywatnego do zagospodarowania obiektów

zabytkowych,

• udzielanie dotacji na prace konserwatorskie, restauratorskie lub roboty

budowlane przy obiektach wpisanych do rejestru zabytków; zasady

udzielania dotacji określone zostały w Uchwale Nr XII/116/12 Rady

Miejskiej w Czerwieńsku z dnia 29 lutego 2012 r. (Dz. Urz. Woj.

Lubuskiego z 2012 r., poz. 579) ze zmianami wprowadzonymi Uchwałą Nr

XIII/126/12 z dnia 25 kwietnia 2012 r. (Dz. Urz. Woj. Lubuskiego z 2012 r.,

poz. 1098),

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 63

63

• rozważenie możliwości wprowadzenia ulg podatkowych dla właścicieli

obiektów figurujących w gminnej ewidencji zabytków, warunkowane

podjęciem działań zmierzających do ich zabezpieczenia i konserwacji.

11.5. Podejmowanie przedsi ęwzięć umo żliwiaj ących tworzenie miejsc pracy

związanych z opiek ą nad zabytkami

• wspieranie inicjatyw związanych z obsługą ruchu turystycznego,

• promocja szkolnictwa zawodowego w zakresie konserwacji zabytków

i zawodów zanikających, np. kamieniarstwo, snycerstwo, kowalstwo,

ludwisarstwo,

• prowadzenie prac porządkowych przy zabytkowych założeniach zieleni

(parki, cmentarze) w ramach programu aktywizacji osób bezrobotnych,

• współpraca z urzędami pracy w zakresie szkolenia osób bezrobotnych

w rzemiosłach związanych z tradycyjną sztuką budowlaną.

11.6. Obiekty b ędące własno ścią Gminy

 Oprócz zadań związanych z szeroko pojętą ochroną zabytków, zadaniem

Gminy, w rozumieniu ustawy o ochronie zabytków i opiece nad zabytkami, jest

opieka nad zabytkami, których jest właścicielem, co wiąże się ze zwiększonym

obowiązkiem dbania o ich należyty stan zachowania. Z obiektów wpisanych do

rejestru zabytków własnością Gminy są parki w Laskach i Nietkowie. Na

podstawie umowy dzierżawy z Nadleśnictwem w Zielonej Górze, Gmina

Czerwieńsk stała się zarządcą obszaru arboretum w Nietkowie. Stan zachowania

tych obiektów jest niezadowalający.

Zadania związane z rewaloryzacją obiektów, w oparciu o dokumentację

sporządzoną w 2013 r., w ramach projektu „Szlakiem Rothenburgów w gminie

Czerwieńsk”.

1. Arboretum w Nietkowie:

- usunięcie drzew obumarłych i samosiewów,

- cięcia sanitarne drzewostanu,

- budowa ciągów komunikacyjnych,

- konserwacja pozostałości grobowca Rothenburgów i zagospodarowanie jego

 otoczenia,

- montaż elementów małej architektury,

- odtworzenie kolekcji drzew, uzupełnienie nasadzeń krzewami i roślinami

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 64

64

 okrywowymi.

2. Park w Nietkowie:

- wycinka drzew obumarłych i samosiewów o niskich walorach przyrodniczych

 i estetycznych,

- cięcia sanitarne drzewostanu,

- odtworzenie układu komunikacyjnego,

- odtworzenie fontann,

- remont zabytkowej bramy i ogrodzenia,

- montaż obiektów małej architektury (ławki, kosze, lampy, tablice informacyjne),

- uzupełnienie zieleni parkowej o nowe nasadzenia drzew i krzewów ozdobnych.

3. Park w Laskach:

- wycinka drzew obumarłych i samosiewów o niskich walorach przyrodniczych

 i estetycznych,

- cięcia sanitarne drzewostanu,

- odtworzenie historycznego układu komunikacyjnego,

- wykonanie trawników i polan rekreacyjnych,

- montaż obiektów małej architektury (ławki, kosze, lampy, tablice edukacyjno –

 informacyjne),

- uzupełnienie zieleni parkowej o nowe nasadzenia drzew i krzewów ozdobnych.

12. Instrumentarium realizacji gminnego programu op ieki nad zabytkami

 Podmiotem formułującym gminny program opieki nad zabytkami jest

samorząd gminy. Realizacja programu odbywać się będzie poprzez zespół

działań władz gminy na rzecz osiągnięcia celów w nim przyjętych. Samorząd ma

oddziaływać na różne podmioty związane z obiektami zabytkowymi, w tym

również na mieszkańców gminy w celu wywołania w nich pożądanych zachowań

prowadzących do realizacji zamierzonych celów. Zakłada się, że w realizacji

gminnego programu opieki nad zabytkami dla gminy Czerwieńsk wykorzystane

zostaną następujące grupy instrumentów: instrumenty prawne, finansowe,

społeczne, koordynacji i kontroli.

1. Instrumenty prawne:

• programy określające politykę państwa i województwa

w zakresie ochrony dziedzictwa kulturowego,

• dokumenty wydane przez Lubuskiego Wojewódzkiego

Konserwatora Zabytków wynikające z przepisów ustawowych,

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 65

65

• uchwały Rady Miejskiej (miejscowe plany zagospodarowania

przestrzennego, zwolnienia i ulgi dla właścicieli obiektów

zabytkowych).

2. Instrumenty finansowe:

• środki własne zatwierdzone uchwałą Rady Miejskiej,

• dotacje,

• subwencje,

• dofinansowania.

3. Instrumenty społeczne:

• uzyskanie poparcia lokalnej społeczności dla programu poprzez

sprawną komunikację,

• edukacja i tworzenie świadomości potrzeby istnienia i ochrony

dziedzictwa kulturowego w lokalnej społeczności,

• współpraca z organizacjami społecznymi.

4. Koordynacja i kontrola

• gromadzenie stale aktualizowanej wiedzy o stanie zachowania

obiektów, prowadzonych pracach konserwatorskich

i remontowych,

• utworzenie w ramach organizacyjnych Urzędu Gminy i Miasta

w Czerwieńsku zespołu koordynującego realizację

poszczególnych zadań wynikających z ustaleń programu opieki

nad zabytkami,

• wewnętrzne okresowe sprawozdania z realizacji niniejszego

programu.

13. Monitoring działania gminnego programu opieki n ad zabytkami

Zgodnie z art. 87 ust. 5 ustawy z dnia 23 lipca o ochronie zabytków

i opiece nad zabytkami burmistrz gminy zobowiązany jest do sporządzania co

2 lata sprawozdania z realizacji gminnego programu opieki nad zabytkami.

Sprawozdanie to przedstawiane jest Radzie Miejskiej. Po 4 latach program

powinien zostać zaktualizowany i ponownie przyjęty przez radę gminy.

Do wykonania powyższego zadania utworzony zostanie zespół

koordynujący, monitorujący niniejszy program poprzez:

a) analizę i ocenę przebiegu realizacji,

b) analizę i ocenę stopnia uzyskanych efektów.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 66

66

Wykonanie sprawozdania powinno być poprzedzone oceną poziomu realizacji

gminnego programu uwzględniającą:

a) wykonanie zadań przyjętych do realizacji w okresie czteroletnim

obowiązywania programu opieki nad zabytkami,

b) efektywność ich wykonania.

Dla założonych działań przyjęte zostaną m.in. następujące kryteria oceny

realizacji programu:

- procentowy poziom wydatków budżetu gminy na ochronę i opiekę nad

zabytkami,

- wartość finansowa zrealizowanych prac remontowo-konserwatorskich przy

obiektach stanowiących własność Gminy,

- wartość finansowa przyznanych dotacji na prace remontowo-konserwatorskie

przy obiektach zabytkowych nie będących własnością Gminy,

- wartość pozyskanych środków finansowych na ochronę zabytków ze źródeł

zewnętrznych,

- liczba planów zagospodarowania przestrzennego uwzględniających ochronę

dziedzictwa kulturowego,

- liczba szkoleń i konferencji propagujących wiedzę na temat dziedzictwa

kulturowego regionu,

- liczba szkoleń dla nauczycieli w zakresie wiedzy z zakresu dziedzictwa

kulturowego regionu,

- liczba utworzonych szlaków turystycznych, ścieżek dydaktycznych,

- liczba publikacji, folderów i przewodników poświęconych problematyce

dziedzictwa kulturowego,

- liczba zrealizowanych konkursów, wystaw, działań edukacyjnych związanych

z ochroną dziedzictwa kulturowego,

- liczba utworzonych miejsc pracy związanych z opieką nad zabytkami.

14. Niektóre zewn ętrzne źródła finansowania gminnego programu opieki

nad zabytkami

 Ustawowy obowiązek utrzymania zabytku we właściwym stanie, co wiąże

się m.in. z prowadzeniem i finansowaniem przy nim prac konserwatorskich,

restauratorskich i robót budowlanych spoczywa na jego posiadaczu, który

dysponuje tytułem prawnym do zabytku wynikającym z prawa własności,

użytkowania wieczystego, trwałego zarządu. W przypadku jednostki samorządu

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 67

67

terytorialnego, prowadzenie i finansowanie wspomnianych robót jest jej zadaniem

własnym.

Wszystkie podmioty zobowiązane do finansowania prac konserwatorskich,

restauratorskich i robót budowlanych przy zabytkach wpisanych do rejestru

zabytków mogą ubiegać się o ich dofinansowanie ze środków m.in.:

1. Ministra Kultury i Dziedzictwa Narodowego

Zasady finansowania opieki nad zabytkami określa ustawa z dnia 23 lipca

2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2014 r., poz. 1446,

art. 71-83). Szczegółowe uregulowania w tym zakresie zawiera Rozporządzenie

Ministra Kultury i Dziedzictwa Narodowego z dnia 6 czerwca 2005 r. w sprawie

udzielania dotacji celowej na prace konserwatorskie, restauratorskie i roboty

budowlane przy zabytku wpisanym do rejestru zabytków (Dz. U. Nr 112, poz.

940).

Program operacyjny DZIEDZICTWO KULTUROWE realizowany jest

w ramach corocznie ogłaszanych priorytetów.

Witryna internetowa: www.mkidn.gov.pl

2. Lubuskiego Wojewódzkiego Konserwatora Zabytków w Zielonej Górze

Ze środków finansowych z budżetu państwa w części, której dysponentem

jest Wojewoda Lubuski. Dotacja może być udzielona na dofinansowanie prac

konserwatorskich, restauratorskich lub robót budowlanych przy zabytku

wpisanym do rejestru zabytków (art. 74 ustawy o ochronie zabytków i opiece nad

zabytkami).

Witryna internetowa: www.lwkz.pl

3. Urzędu Marszałkowskiego Województwa Lubuskiego w Zielon ej Górze

Zasady udzielania dotacji na prace konserwatorskie, restauratorskie lub

roboty budowlane przy zabytkach wpisanych do rejestru zabytków położonych na

obszarze województwa lubuskiego określone zostały w Uchwale Nr XXXI/296/12

Sejmiku Województwa Lubuskiego z dnia 22 października 2012 r.

Witryna internetowa: www.lubuskie.pl

4. Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej

 w Zielonej Górze

Na zadania związane z ochroną i kształtowaniem przyrody.

Witryna internetowa: www.wfosigw.zgora.pl

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 68

68

Wymienione źródła finansowania są wskazówką dla właścicieli obiektów

zabytkowych. Szczegółowe informacje dotyczące rodzaju finansowanych zadań,

uprawnionych wnioskodawców, trybu składania wniosków, kryteriów oceny

i warunków rozliczenia można znaleźć na stronach internetowych instytucji

udzielających pomocy finansowej.

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 69

UZASADNIENIE

„Gminny Program Opieki nad Zabytkami Gminy Czerwieńsk na lata 2015-2018” jest dokumentem

opracowanym w ramach projektu wdrażanego przez Partnerstwo Gmin Nadodrzańskich, w skład którego

wchodzą następujące podmioty JST: Gmina Czerwieńsk (Lider), Gmina Dąbie, Gmina Sulechów oraz

znajdujące się na tym terenie przedstawiciele partnerów społecznych: Stowarzyszenie Mieszkańców Lasek i

Stowarzyszenie Turystyczno-Motorowodne „Odra Czerwieńsk” oraz przedstawiciele partnerów prywatnych

– firma LFC sp. z o.o. Celem projektu jest wypracowania modelu działania Partnerstwa Nadodrzańskich

Gmin, które pozwoli wdrożyć przedsięwzięcia przyczyniające się do rozwoju społeczno-gospodarczego

zdefiniowanego obszaru funkcjonalnego oraz wzmocnienia lokalnych więzi społecznych. Cel ten zostanie

osiągnięty poprzez realizację wspólnych działań polegających na przygotowaniu dokumentów

strategicznych i planistycznych, które będą stanowiły podwaliny pod przyszłe zamierzenia inwestycyjne

realizowane przez Partnerstwo (okres realizacji styczeń 2014 – marzec 2016). Główną przyczyną, która

zdecydowała o konieczności przygotowania wspólnego projektu, jest przede wszystkim koniczność

zagospodarowania terenów znajdujących się w dorzeczu Odry i wykorzystanie potencjału gospodarczo –

turystycznego Gmin Nadodrzańskich. Ponadto, u źródeł realizacji projektu leżą następujące czynniki: brak

wspólnej strategii zagospodarowania terenów znajdujących się w dorzeczu Odry, duży potencjał

turystyczno-gospodarczy obszaru i konieczność efektywnego jego wykorzystania oraz uporządkowanie

infrastruktury technicznej.

Opracowanie „Gminnego Programu Opieki nad Zabytkami Gminy Czerwieńsk na lata 2015-2018”

jest elementem, dzięki któremu będą osiągnięte założone cele projektu.

Opracował: Bogusław Kuta

Id: 295DB061-5C51-4195-8F4C-A4E131D81BB8. Podpisany Strona 1

