

2053

UCHWAŁA Nr XXVII/208/08 RADY MIEJSKIEJ W OBORNIKACH

z dnia 30 maja 2008 r.

w sprawie przyjęcia gminnego programu opieki nad zabytkami dla miasta i gminy Oborniki na lata 2008-2011

Na podstawie art. 87 ust. 3 Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162 poz. 1568 z 2003 r. ze zm.), Rada Miejska w Obornikach uchwala, co następuje:

§1. 1. Przyjmuje się Gminny program opieki nad zabytkami dla miasta i gminy Oborniki na lata 2008-2011, stanowiący załącznik do Uchwały.

2. Gminny program opieki nad zabytkami dla miasta i gminy Oborniki na lata 2008-2011 obejmuje obszar administracyjny gminy Oborniki.

3. Przedmiotowy program uzyskał pozytywną opinię Wielkopolskiego Wojewódzkiego Konserwatora Zabytków (znak sprawy: WD-4150/23/2008).

§2. Wykonanie Uchwały powierza się Burmistrzowi Obornik.

§3. Uchwała podlega ogłoszeniu w Dzienniku Urzędowym Województwa Wielkopolskiego i wchodzi w życie po upływie 14 dni od dnia jej ogłoszenia.

Przewodniczący
Rady Miejskiej
(-) *Piotr Desperak*

Załącznik do Uchwały Nr XXVII/208/08
Rady Miejskiej w Obornikach
z dnia 30 maja 2008 r.

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI DLA GMINY I MIASTA OBORNIKI NA LATA 2008-2011

1. WSTĘP

1.1. Postanowienia ogólne

1.1.1. Ilekroć w niniejszym programie mowa jest o:

- a) ustawie – rozumie się przez to ustawę z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568 oraz z 2004 r. Nr 96 poz. 959, Nr 238, poz. 2390, Nr 50 poz. 362 z 2006 r)
- b) Gminie – rozumie się przez to Gminę Oborniki
- c) Programie - rozumie się przez to Gminny Program Opieki nad Zabytkami Gminy Oborniki na lata 2008-2011
- d) Konserwatorze – rozumie się przez to Wielkopolskiego Wojewódzkiego Konserwatora Zabytków w Poznaniu
- e) Planie – rozumie się przez to Plan Zagospodarowania Przestrzennego Województwa Wielkopolskiego z dnia 26 listopada 2001 r.
- f) Strategii – rozumie się przez to Strategię rozwoju Województwa Wielkopolskiego do roku 2020 z dnia 19 grudnia 2005 r.

1.2. CEL OPRACOWANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI.

Celem „Gminnego Programu Opieki nad Zabytkami Gminy Oborniki” jest:

- wzmocnienie ochrony i opieki nad materialną częścią dziedzictwa kulturowego oraz poprawa stanu zabytków

poprzez podejmowania działań zmierzających do zahamowania procesów ich degradacji a w dalszej kolejności polepszenie stanu ich zachowania,

- uwzględnienie uwarunkowań ochrony zabytków przy sporządzaniu i zmianie miejscowych planów zagospodarowania przestrzennego oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy,
- aktywne zarządzanie zasobem stanowiącym materialne dziedzictwo kulturowe poprzez kompleksową rewaloryzację zabytków i po wykonaniu analizy funkcjonalnej ich adaptację na cele kulturalne, turystyczne, edukacyjne, rekreacyjne i inne cele społeczne oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami,
- określenie celów, kierunków działań oraz zadań, które powinny być podjęte przez organy i jednostki administracji publicznej w zakresie ochrony zabytków i opieki nad zabytkami,
- zapoznanie się z zasobami dziedzictwa kulturowego, historią i zabytkami gminy, z wykazem obiektów wpisanych do rejestru zabytków oraz wykazem obiektów typowanych do Gminnej Ewidencji Zabytków - ocena stanu gminnego zasobu zabytków nieruchomych, określenie kategorii i stopnia zagrożeń,
- współpraca z właścicielami zabytków dla zapewnienia im należytej opieki, wskazywanie potencjalnych źródeł finansowania,

1.3 PODSTAWA PRAWNA OPRACOWANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI.

Uregulowania formalno prawne ochrony i opieki nad zabytkami.

- Konstytucja RP z dnia 2 kwietnia 1997 r. (Dz.U. z 1997 r. Nr 78, poz. 438) Zgodnie z art. 5: „Rzeczypospolita Polska strzeże (...) dziedzictwa narodowego”. Rozumiejąc zabytki jako dobro narodowe, wspólne, art. 82 konstytucji mówi: „obowiązkiem obywatela (...) jest troska o dobro wspólne”.

Wykonanie „Gminnego programu opieki nad zabytkami miasta i gminy Obornik” wynika z Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568 oraz z 2004 r. Nr 96 poz. 959, Nr 238, poz. 2390) oraz Ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001 r. Nr 142 poz. 1591 z późniejszymi zmianami)

- Przeanalizowano akty prawne określające możliwości oraz warunki ochrony i opieki nad zabytkami. Ustawa o samorządzie włącza do zadań własnych gminy zaspokajanie zbiorowych potrzeb wspólnoty w tym spraw kultury oraz ochronę zabytków i opiekę nad zabytkami (art. 7 ust. 1 pkt 9.). Ustawa o ochronie zabytków określa przedmiot, zakres i formy ochrony zabytków, opieki nad nimi, zasady tworzenia krajowego programu ochrony zabytków i opieki nad zabytkami oraz finansowania prac konserwatorskich, restauratorskich i robót budowlanych przy zabytkach a także organizację organów ochrony zabytków (rozdz. 1 art. 1). W ustawie określono podział kompetencji w zakresie ochrony zabytków. Ustawa nakłada na gminę następujące obowiązki i uprawnienia:
- zgodnie z art. 16 ust. 1 rada gminy, po zasięgnięciu opinii wojewódzkiego konserwatora zabytków, ma prawo stworzenia parku kulturowego na podstawie podjętej uchwały, celem objęcia skuteczną ochroną krajobrazu kulturowego oraz wyróżniających się krajobrazowo terenów, na którym zabytki charakterystyczne dla danego regionu (po uprzednim zasięgnięciu opinii właściwego konserwatora zabytków)
- art. 18, art. 19, art. 20 wprowadzają obowiązek uwzględniania ochrony zabytków i opieki nad zabytkami przy sporządzaniu i aktualizacji miejscowych planów zagospodarowania przestrzennego, studiów uwarunkowań i kierunków zagospodarowania przestrzennego oraz uzgodnienia ich projektów z wojewódzkim konserwatorem zabytków.
- art. 22 ust. 4 nakłada na Burmistrza Obornik obowiązek prowadzenia gminnej ewidencji zabytków w formie zbioru kart adresowych zabytków nieruchomości z terenu gminy, objętych wojewódzką ewidencją zabytków
- art. 31 ust. 1 pkt 2, ust 2 oraz art. 33 ust. 1 i ust. 2 zobowiązuje wójta (burmistrza, prezydenta miasta) do przyjęcia zawiadomienia o odkryciu lub znalezieniu przedmiotu co do którego istnieje podejrzenie, że jest zabytkiem lub zabytkiem archeologicznym oraz natychmiastowego przekazania tej wiadomości wojewódzkiemu konserwatorowi zabytków

- art. 71 ust. 1 i ust. 2 – w przypadku gdy jednostka samorządu terytorialnego posiada tytuł prawny do zabytku do jej zadań własnych należy sprawowanie opieki w tym finansowanie prac konserwatorskich, restauratorskich i budowlanych przy tym zabytku

- art. 81 – organ stanowiący gminy lub powiatu może udzielać dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru według zasad określonych w podjętej przez ten organ uchwale,

- art. 87 - Burmistrz Obornik sporządza na okres 4 lat gminny program opieki nad zabytkami, z którego sporządza co 2 lata sprawozdanie, które przedstawia Radzie Miejskiej w Obornikach

2. UWARUNKOWANIA ZEWNĘTRZNE OCHRONY ZASOBÓW DZIEDZICTWA KULTUROWEGO.

2.1. RELACJE GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI Z OPRACOWANIAM WYKONANYMI NA POZIOMIE WOJEWÓDZTWA.

2.1.1. Strategią rozwoju województwa wielkopolskiego

„Strategia rozwoju województwa wielkopolskiego do roku 2020” została opracowana przez Urząd Marszałkowski Województwa Wielkopolskiego a przyjęta przez Sejmik Województwa Wielkopolskiego w dniu 19 grudnia 2005 r. Dokument ten stanowi podstawę do sporządzenia planu zagospodarowania przestrzennego województwa oraz określa najważniejsze kierunki rozwoju społeczno-gospodarczego regionu

Strategia wyznacza kierunki działań i pozwala zorientować priorytety na konkurencyjność regionalną, wzrost zatrudnienia oraz wzrost wykształcenia mieszkańców, jej ustalenia mają bezpośredni wpływ na zachowanie i poprawę jakości krajobrazu kulturowego.

Jednym z głównych celów kierunkowych strategii jest zwiększenie konkurencyjności regionalnej poprzez promocję dziedzictwa kulturowego i kulturowego miast i obszarów miejskich (budowa marki i wizerunku regionu) oraz zwiększenie spójności społecznej, gospodarczej i przestrzennej dzięki zachowaniu i wykorzystaniu dziedzictwa kulturowego, przyrodniczego i rozwój turystyki.

Główny cel strategiczny - dostosowanie przestrzeni do wyzwań XXI wieku ma zostać osiągnięty za pomocą zróżnicowanych celów operacyjnych. Jednym z nich jest wzrost znaczenia i zachowanie dziedzictwa kulturowego. Dziedzictwo kulturowe wykorzystane w sposób efektywny może stanowić jeden z elementów rozwoju gospodarczego regionu jako baza dla turystyki i usług kulturalnych oraz czynnikiem integracji społecznej. Cel ten ma być realizowany poprzez: „inwestycje w instytucje kultury, ochronę dorobku kulturowego, wsparcie działań powiększających dorobek kulturalny regionu, promocję aktywności kulturalnej mieszkańców”. Jego miarą będzie m.in. ilość odrestaurowanych obiektów dziedzictwa kulturowego.

2.1.2. Planem zagospodarowania przestrzennego województwa wielkopolskiego.

Plan Zagospodarowania Przestrzennego Województwa Wielkopolskiego został powołany do życia w dniu 26 listopada

da 2001 r. przez Sejmik Województwa Wielkopolskiego (Uchwała nr XLIII/628/2001). Jest to dokument planowania strategicznego określający działania, za pomocą których samorząd województwa wpływa na rozmieszczenie funkcji terenów w przestrzeni i ich wzajemne powiązanie.

Za cel przewodni przyjęto doprowadzenie do zrównoważonego rozwoju całego terytorium województwa poprzez tworzenie m.in. ładu przestrzennego, ekonomicznego i ekologicznego. Ład przestrzenny wyrażający się dążeniem do harmonijności i proporcjonalności wszystkich elementów środowiska człowieka, który można uzyskać przez realizowanie określonych zasad stosowanych w czasie tworzenia miejscowych planów zagospodarowania przestrzennego oraz studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin w aspekcie szeroko rozumianej ochrony zasobów kulturowych

Plan zagospodarowania województwa wielkopolskiego określa zasady kształtowania przestrzeni zarówno miejskiej jak i wiejskiej, ochronę charakterystycznych układów ruralistycznych, zespołów sakralnych, pałacowo-parkowych, folwarków, zabytkowych budynków mieszkalnych, gospodarskich, użyteczności publicznej oraz pozostałych elementów typowych dla architektury wiejskiej (przydrożne krzyże, kapliczki). Przyjęto zasadę twórczego wykorzystania wzorców architektury lokalnej z jednoczesnym odwołaniem się do architektury regionalnej Wielkopolski, przy równoczesnym określaniu warunków dla nowoprojektowanej zabudowy.

W kształtowaniu przestrzeni wokół miejsc cennych dla kultury wskazano izolowanie tych miejsc w celu ich lepszego wyeksponowania, od bezpośredniego styku ze współczesnymi inwestycjami.

W zakresie ochrony i kształtowania środowiska przyrodniczego określono objęcie obszarów chronionego krajobrazu i zespołów przyrodniczo-krajobrazowych miejscowymi planami zagospodarowania.

W zakresie ochrony dziedzictwa kulturowego przyjęto zasadę bezwzględnego zachowania obowiązującego prawa, ujętego w ustawie z dnia 15 lutego 1962 r. o ochronie dóbr kultury (Dz.U. z 1999 r. Nr 98, poz. 1150) oraz ustawie o muzeach z dnia 21 listopada 1996 r. o ochronie dóbr kultury znajdujących się w zbiorach muzealnych. Natomiast ochrona krajobrazu kulturowego ma być realizowana poprzez stosowanie zapisów zawartych w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowych planach zagospodarowania przestrzennego.

Za główne zasady zagospodarowania przestrzennego Województwa Wielkopolskiego uznano min.:

- a) tworzenie warunków do współistnienia środowiska przyrodniczego przyrodniczego zurbanizowanego,
- b) zachowanie dziedzictwa kulturowego wpisane go w struktury przestrzenne i otaczający krajobraz

Do ograniczeń w kształtowaniu przestrzeni regionu, zalicza się bariery zdefiniowane m. in. w: planach ochrony parków krajobrazowych, dokumentach powołujących obszary chronionego krajobrazu oraz w ogólnych zasadach konstruujących łąd przestrzenny, wmyśl których dąży się do zachowania

obiektów cennych kulturowo, a ich otoczenie chroni się przed działaniami dysharmonizującymi.

Specjalne zapisy ukierunkowujące kształtowanie przestrzeni dotyczą stref ochrony konserwatorskiej i stref ochrony widokowej. Zagospodarowanie przestrzeni na tych obszarach powinno się odbywać na zasadach określonych przez służby konserwatorskie oraz zapisy w miejscowych planach oraz studiach uwarunkowań.

W punkcie dotyczącym wykorzystania szans i możliwości tkwiących w zagospodarowaniu przestrzennym Plan podkreśla, że elementy naturalne i kulturowe w krajobrazie mogą pozytywnie stymulować inne dziedziny życia, wszakże pod warunkiem m.in. właściwego wykorzystania zasobów dziedzictwa kulturowego poprzez dostosowanie funkcji obiektów dla turystyki, przez dbałość o stan techniczny i estetykę zabytków i otoczenia.

3. ZASOBY DZIEDZICTWA I KRAJOBRAZU KULTUROWEGO GMINY

Gmina Oborniki zlokalizowana jest w centralnej części województwa wielkopolskiego w Powiecie Obornickim na północ od Poznania. Północna część gminy znajduje się w Pradolinie Toruńsko-Eberswaldzkiej (kotlina Gorzowska) i obejmuje szeroką na 3-4 km. dolinę Warty. W kierunku Szamotuł pradolina ulega rozszerzeniu przechodząc w pola wydumowe. Zachodnią i południowo-zachodnią część gminy zajmuje wysoczyzna morenowa Równiny Szamotulskiej z charakterystycznymi ciągnięciami wzniesień w formie oddzielonych pagórków między Pamiątkowem a Nieczajną oraz długie wały między Objezierzem a Obornikami. Wysoczyznę rozdzielają dolina rynnowa rzeki Samicy Kierskiej. Południowo-wschodnią część gminy leży na obszarze Pojezierza Gnieźnieńskiego o niskofalistej i niskopagórkowatej rzeźbie terenu.

Elementem dominującym w krajobrazie są lasy, których największe skupiska znajdują się w północno - zachodniej części stanowiąc część obszaru chronionego krajobrazu Puszczy Nadnoteckiej. Przez teren gminy przepływa główna rzeka Wielkopolski – Warta oraz mniejsze: Welna, Samica i Zagan-ka. Rzeka Warta stanowi naturalną barierę rozdzielającą gminę na część północno-wschodnią oraz południowo-zachodnią, dzieli także miasto Oborniki. Obszar najstarszej zabudowy miasta rozciąga się na prawym brzegu rzeki u zbiegu Warty i Welny.

Oborniki zostały wymienione po raz pierwszy jako miasto w 1339 r. Pierwszy akt lokacji na prawie niemieckim nie zachował się a następny z 1485 r. wydany przez Kazimierza Jagiellończyka był potwierdzeniem wcześniejszych praw i przywilejów. Wzorzec urządzenia miasta stanowił Poznań. W tym okresie nastąpił rozwój przestrzenny miasta z wykształconym w czasie lokacji czworobocznym wydłużonym placu handlowym, późniejszym rynkiem i „turbiniowym” układem ulic. Powstało wiele kościołów oraz zamek królewski (część zniszczona podczas potopu szwedzkiego). Od XVI do 1775 r. Oborniki były miastem królewskim, następnie ziemiańskim, stanowiąc główny ośrodek administracyjny i gospodarczy starostwa niegrodowego obornickiego. Najcenniejsze zabytki na terenie miasta to obiekty sakralne: kościół farny p.w. Najświętszej Marii Panny Wniebowziętej, kościół p.w. Świętego Krzyża, kościół poewangelicki oraz

skrzydło dawnego klasztoru franciszkańskiego. Obecnie miasto stanowi siedzibę władz gminnych i powiatowych.

Sieć osadniczą gminy tworzą 53 miejscowości wiejskie (w tym 43 wsi sołeckich) oraz miasto Oborniki.

Na terenie gminy znajduje się znaczna ilość obiektów sakralnych, rezydencji, parków i zespołów folwarcznych związanych z tradycją ziemiańską znamienitych rodów szlacheckich (Żółtowscy, Turno, Kwileccy). Głównie są to dwory o proveniencji XIX wiekowej (Miłowody, Gołaszyn, Górka) choć występują także wcześniejsze obiekty XVIII wieczne (Gołębowo, Łukowo, Niemieczkowo, Objezierze, Ocieszyn).

Obiekty sakralne wpisane do rejestru zabytków stanowią przeważnie kościoły (7) w tym 2 gotyckie (kościół farny pw. NMP Wniebowziętej, kościół parafialny pw. Św. Bartłomieja w Objezierzu), 1 drewniany XVIII wieczny pw. Św. Michałam Archanioła w Łukowie oraz szachulcowy kościół filialny p.w. św. Krzyża w Obornikach oraz zachowane skrzydło klasztoru franciszkańskiego w Obornikach i ogrodzenie z bramą wokół kościoła w Maniewie.

Parki.

Na terenie gminy występują 22 parki, 19 parków stanowi otoczenie dworów bądź pałaców tworząc tzw. zespoły dworsko - parkowe lub pałacowo - parkowe, 1 park kalwaryjny oraz 2 parki sanatoryjne w Kowanówku oraz Miłowodach. Istniejące w gminie Oborniki parki zakładane były głównie w XIX wieku, a część już w XVIII wieku, są to głównie parki o charakterze krajobrazowym czasami z elementami regularnymi np. Ocieszyn, Bąblin, Bogdanowo. Powierzchnia parków jest bardzo zróżnicowana i waha się od niecałego hektara w przypadku parku a właściwie ogrodu w Kowanowie do ponad 10 ha w Kowanówku, Łukowie, Miłowodach czy Rożnowie.

Cmentarze.

dotychczas rozpoznano na terenie miasta i gminy 33 cmentarze z czego 21 to cmentarze ewangelickie, 10 cmentarzy rzymsko - katolickich w tym dwa przykościelne w Objezierzu i w Rożnowie ponadto występuje miejsce po cmentarzu żydowskim w Obornikach oraz cmentarz pomordowanej ludności cywilnej z czasów II wojny światowej w lasach rożnowickich. Żaden z cmentarzy na terenie gminy dotychczas nie został wpisany do rejestru zabytków, wszystkie znajdują się w ewidencji konserwatorskiej.

Ze względu na panujący w dolinie Welny mikroklimat znajdują się tu dwa zabytkowe założenia sanatoryjne: w Kowanówku i Miłowodach., gdzie zespół roślinny tworzy mikrosiedlisko, które wraz z mikroklimatem dają bardzo korzystne warunki uzdrowiskowe niezbędne w realizacji założeń ośrodka leczniczego

Przez teren gminy przebiegają ważne szlaki komunikacyjne: droga krajowa nr 11 Katowice – Poznań – Piła oraz dwie drogi wojewódzkie: nr 178 Oborniki – Walcz i nr 187 Szamotyły – Oborniki – Murowana Goślina. Na terenie gminy znajduje się również magistrała kolejowa łącząca Poznań z Pomorzem Środkowym (przez Piłę).

3.1. OBIEKTY ZABYTKOWE WPISANE DO REJESTRU ZABYTKÓW NIERUCHOMYCH:

Do rejestru zabytków wpisano min. najcenniejsze obiekty sakralne oraz założenia pałacowo-dworsko-parkowe. Stosunkowo niewielką liczbę stanowią budynki użyteczności publicznej i domy mieszkalne.

Bąblin

- zespół dworski, ob. dom misyjny misjonarzy, poł. XIX – XX:
- willa, nr rej.: 2153/A z 19.04.1988
- park, nr rej.: 2078/A z 29.03.1986

Gołaszyn

- dwór, 2 poł. XIX, nr rej.: 1584/A z 29.07.1974
- spichrz, szach., nr rej.: j.w.

Gołębowo

- zespół dworski, XIX:
- dwór, nr rej.: 1081/A z 18.04.1970
- park, nr rej.: 1965/A z 19.11.1984

Górka

- zespół dworski, 2 poł. XIX:
- dwór, nr rej.: 2112/A z 17.10.1986
- park, nr rej.: 1963/A z 26.10.1984

Kowanowo

- park dworski, nr rej.: 1956/A z 23.10.1984

Kowanówko

- zespół szpitalny, 1901-1926, nr rej.: 2297/A z 24.02.1994:
- budynek administracyjno-gospodarczy
- pawilon I
- pawilon II
- pawilon III
- budynek gospodarczy
- willa lekarza – ob. budynek mieszkalny nr 34/11
- przytułek
- domy mieszkalne 1 i 2- ob. budynek mieszkalny nr 34/9 i 34/10
- 3 leżakownie
- park, nr rej.: 1957/A z 28.10.1984

- Lulin
- park, pocz. XX, nr rej.: 1839/A z 02.03.1981
- Łukowo
- kościół p.w. św. Michała Arch., drewn., 1780, nr rej.: 2392/A z 12.12.1932
 - zespół pałacowy, 1 poł. XIX:
 - pałac, nr rej.: 306/A z 17.10.1968
 - park, nr rej.: kl.10-83/39/58 z 14.11.1958 oraz 1944/A z 04.05.1984
 - spichrz, nr rej.: 306/A z 17.10.1968
- Maniewo
- kościół p.w. św. Mikołaja, 1876, nr rej.: 2201/A z 11.10.1990
 - brama-dzwonnica, nr rej.: j.w.
 - ogrodzenie, nr rej.: j.w.
- Miłowody
- zespół dworski, tzw. Dąbrowskich, k. XVIII - XIX, nr rej.: 2221/A z 10.01.1992:
 - dwór
 - oficyna
 - park i 2 aleje dojazdowe
 - park sanatoryjny, nr rej.: 1964/A z 16.11.1984
- Nieczajna
- park dworski, pocz. XX, nr rej.: 1966/A z 05.12.1984
- Niemieczkowo
- zespół dworski, XVIII-XIX, nr rej.: 2616/A z 03.02.1997:
 - dwór, szach.
 - park
- Objezierze
- kościół par. p.w. św. Bartłomieja, XIII-XVI, nr rej.: 2394/A z 12.12.1932
 - plebania, 1 poł. XIX, 1906, nr rej.: 1097/A z 29.04.1970
 - zespół pałacowy, k. XVIII – XX, nr rej.: 307/A z 17.10.1968:
 - pałac
 - park
 - dom ogrodnika, nr rej.: 2310/A z 09.08.1994
 - dom ludowy, ob. sala gimnastyczna Szkoły Podstawowej im. J.I. Kraszewskiego w Objezierzu, 1910, nr rej.: 2646/A z 08.05.1998
- Oborniki
- układ urbanistyczny, nr rej.: 2525/A z 23.02.1956
 - kościół par. p.w. Wniebowzięcia NMP, XV/XVI, 1814, nr rej.: 2395/A z 12.12.1932
 - kościół fil. p.w. św. Krzyża, szach., 1766, nr rej.: 1217/A z 03.09.1970
 - kościół ewangelicki, ob. rzym.-kat. par. p.w. św. Józefa, ul. A. Mickiewicza, XIX/XX, nr rej.:2233/A z 19.05.1992
 - klasztor franciszkanów, ob. nieużytkowany, 1768, nr rej.: 1169/A z 17.07.1970
- Oborniki - Rudki
- zespół dworski, XIX/XX, nr rej.: 1694/A z 04.04.1975:
 - dwór
 - park ze stawem
 - zabudowania gospodarcze, nr rej.: 1962/A z 19.11.1984
- Ocieszyn
- zespół dworski, k. XVIII:
 - dwór, nr rej.: 1082/A z 18.04.1970
 - park, nr rej.: 1585/A z 29.07.1974
- Popówko
- park, 2 poł. XIX, nr rej.: 2022/A z 10.09.1985
- Roźnowo
- kościół p.w. św. Katarzyny, 1798, nr rej.: 1509/A z 11.04.1974
 - park, ok. 1780, nr rej.: 1943/A z 04.05.1984
- Ruks Młyn
- 2 domy mieszkalne w zespole d. młyna, nr rej.: 2617/A z 03.02.1997:
 - młynarzówka, k. XVIII
 - dworek, 2 poł. XIX
- Stare Osowo
- park, 1935-37, nr rej.: 1959/A z 15.10.1984
- Stobnica
- młyn wodny, pocz. XX, nr rej.: 2172/A z 5.06.1989
- Urbanie
- zespół dworski, XIX/XX:
 - dwór, nr rej.: 2109/A z 17.10.1986
 - park z aleją, nr rej.: 2015/A z 21.08.1985

Wargowo

- zespół dworski, 2 poł. XIX, nr rej.: 1410/A z 01.03.1973:
- dwór
- park

3.2. OBIEKTY ZE WIDENCJONOWE W WOJEWÓDZKIM
URZĘDZIE OCHRONY ZABYTKÓW W POZNANIU

Miasto Oborniki

1. Zespół kościoła par. p.w. NMP Wniebowziętej
 - a) kościół, mur., XV/XVI, przebud.:1655, 1757, 1815-1829, restaur. 1872 r., przebud. zakrystii na kaplicę Św. Józefa, dobud. nowej zakrystii i kruchty 1926, arch. St. Cybichowski, remont. 1949-1951, 2001, restaur. 1966 r., remont. 2001 r.
 - b) kaplica-grota MB z Lurdes, mur. I. 20-te XX w.
 - c) plebania, ul. Kościelna nr 2, mur., k. XIX w.
 - d) dom Sióstr Służebniczek NMP Niepokalanie Poczętej, mieszkanie kościelnego i sala katechetyczna, ul. Kościelna 2, mur.-szach., k. XIX w., przebud.
2. Zespół kościoła par. p.w. Św. Krzyża
 - a) Kościół, szach, 1766 r., restaur., 1914, 1961-63 r., remont. 1989 r.
 - b) brama, mur., k. XVIII w., restaur., 1914, remont., 1965-1966, 1972 r.
3. Zespół kościoła ewangelickiego, ob. rzym.-kat. p.w. Św. Józefa Oblubieńca NMP
 - a) kościół, mur., 1901 r, arch. A. Menken, bud. Laue
 - b) pastorówka, mur., ok. 1900 r., rozbud. I. 80-te XX w.
 - c) ogrodzenie, mur.-drewn., ok. 1900 r.
4. Kościół ewangelicko-augsburski ul. Kowalska 2, mur., przed 1850 r., przebud. po 1945 r.
5. Skrzydło klasztoru franciszkanów (wieżba spalona podczas pożaru w 1993 r.), ob. opuszczony, mur. 1768 r.
6. Sąd ob. Powiatowy Urząd Pracy, ul. Sądowa 4, mur., 1879 r.
7. Ubezpieczalnia Społeczna, ul. Piłsudskiego 76, ob. Urząd Miejski w Obornikach, mur. 1936
8. Gimnazjum, ob. LO, ul. A. Mickiewicza nr 3, mur., 1909 r., rozbud. 1925-1927 r., L. Janik, rozbud. 1962 r.
9. Szkoła, ob. szk. Podst. Nr 1, ul. Piłsudskiego nr 28, mur., ok. 1905 r.
10. Poczta, ul. Piłsudskiego nr 30, mur., XIX/XX w.
11. Starostwo Powiatowe ob. własność Gminy Oborniki, ul. Piłsudskiego 27, mur., k. XIX w
12. Młyn zbożowy gospodarczy, ul. Młyńska 27, mur., 1910
13. Młyn zbożowy, mur.-szach., k. XIX w.
14. Szpital, ul. Szpitalna nr 2, mur., 1900 r., rozbud. 2001 r.
13. Zespół cegielni, ul. Gołuszyńska:
 - a) magazyn, mur., XIX/XX w., cz. rozebrana
 - b) Cegielnia, mur., XIX/XX w., cz. rozebrana
14. Magazyn, ul. Gołuszyńska 35, mur., XIX/XX w.
15. Mleczarnia, ul. Piłsudskiego nr 44, mur., XIX/XX w.
16. Zakłady mięsne, ul. 11 Listopada 2 a, mur., 1928 r., ob. Starostwo Powiatowe w Obornikach
17. Budynek d. Zespołu tartaczego, ob. dom, ul. Czarnkowska 42, mur., XIX/XX w.
18. Zespół dworca kolejowego, ul. Staszica:
 - a) dworzec, mur. K. XIX w.
 - b) parowozownia
 - c) bud. magazynowy
 - d) szalet dworcowy
 - e) dom pracowników kolei ul. St. Staszica nr 14
 - f) dom pracowników kolei ul. Staszica nr 16
 - g) dom pracowników kolei ul. Staszica nr 20
 - h) wieża ciśnień, mur. 1898 r.
 - i) bud. przy wieży ciśnień
19. Zespół młyna E. Dalhmanna, ul. Chłopska:
 - a) młyn wodno-parowy, ob. elektryczny, mur., 1884-1908 r.
 - b) śrutownik, ob. szatnie i mieszkanie, mur.-drewn., XIX/XX w.
 - c) biuro, mur., XIX/XX w.
 - d) sklep, mur. XIX/XX w.
 - e) obora ob. magazyn, mur., XIX/XX w.
 - f) magazyn tzw. płaski, mur., XIX/XX w.
 - g) dom zarządcy, mur. XIX/XX w.
 - h) brama, mur., XIX/XX w.
 - i) oficyna , ob. biuro przy domu zarządcy, mur., XIX/XX w.
 - j) budynek gosp., mur., XIX/XX w.ul. Armii Poznań
20. Dom nr 2, mur., k. XIX w.
21. Dom nr 8, mur., k. XIX w.
22. Dom nr 10, mur., k. XIX w.
23. Dom nr 12, mur., pocz. XX w
24. Dom nr 14, mur., k. XIX w.
25. Dom nr 16, mur., pocz. XX w.
26. Dom nr 18, mur., I. 30-te XX w., ob. Obornicki Ośrodek Kultury

27. Dom nr 27, mur., l. 20-te XX w.
28. Dom nr 31, mur., XIX/XX w.
29. Dom nr 37, mur., pocz. XX w.
30. Dom nr 33, mur., XIX/XX w.
31. Dom nr 48, mur., pocz. XX w.
32. Dom nr 51, mur., 1931 r.
33. Dom 53, mur., l. 30-te XX w
34. Dom nr 57, mur., pocz. XX w
35. Dom nr 58, mur., pocz. XX w.
36. Dom nr 63
ul. Czarnkowska
37. Dom nr 4, mur., k. XIX w.
38. Dom nr 5, mur., 3 ćw. XIX w.
39. Dom nr 6, mur., k. XIX w.
40. Dom nr 7, mur., 3 ćw. XIX w.
41. Dom nr 8, mur., XIX/XX w.
42. Dom nr 9, mur., k. XIX w.
43. Dom nr 10, mur., 3 ćw. XIX w.
44. Dom nr 12, mur., k. XIX w.
45. Dom nr 13, mur., 2 poł. XIX w.
46. Dom nr 14, mur., k. XIX w
47. Dom nr 15, mur., XIX/XX w.
48. Dom nr 16, mur., k. XIX w.
49. Dom nr 20, mur., k. XIX w.
50. Dom nr 22, mur., k. XIX w., przebud. 2002 r.
51. Dom nr 24, mur., k. XIX w.
52. Dom nr 26, mur., 2 poł. XIX w.
53. Dom nr 28, mur., k. XIX w.
54. Dom nr 29, mur., pocz. XX w.
55. Dom nr 34, mur., XIX/XX w.
56. Dom nr 35, mur., k. XIX w.
57. Dom nr 36, mur., XIX/XX w.
58. Dom nr 37, mur., XIX/XX w.
59. Dom nr 39, mur., pocz. XX w.
60. Dom nr 42, mur., XIX/XX w.
ul. Dobrzyckiego
61. Dom nr 4, mur., ok. 1936
62. Dom nr 5, mur. Ok. 1936
63. Dom nr 7, mur., l. 30-te XX w.
ul. Gołaszyńska
64. Dom nr 1, mur., XIX/XX w.
ul. Jagiellońska
65. Dom nr 1, mur., XIX/XX w.
66. Dom nr 2, mur., pocz. XX w
67. Dom nr 3, mur., pocz. XX w.
68. Dom nr 4, mur., pocz. XX w.
69. Dom nr 5, mur., l. 30-te XX w.
70. Dom nr 6, mur., ok. 1910 r.
71. Dom nr 8, mur., l. 20-te XX w.
72. Dom nr 9, mur., l. 20-te XX w.
ul. Kasztanowa
73. Dom nr 2, mur. pocz. XX w.
74. Dom nr 4, mur., pocz. XX w.
75. Dom nr 6, mur., l. 20-te XX w.
76. Dom nr 7, mur., l.20-te XX w.
ul. Kopernika
77. Dom nr 15, mur., k. XIX w.
78. Dom nr 17, mur.-drewn., pocz. XX w.
79. Dom nr 19, mur., k. XIX w.
80. Dom nr 21, mur., pocz. XX w.
81. Dom nr 23, mur., XIX/XX w.
82. Dom nr 24, mur., XIX/XX w.
83. Dom nr 25, mur., XIX/XX w.
84. Dom nr 26, mur. XIX/XX w.
85. Dom nr 27, mur., pocz. XX w.
86. Dom nr 28, mur., pocz. XX w
87. Dom nr 31, mur., pocz. XX w., przebud.
88. Dom nr 33, mur., pocz. XX w.
89. Dom nr 35, mur., pocz. XX w.
90. Dom nr 37, mur., pocz. XX w., przebud.
91. Dom nr 39, mur., pocz. XX w.
92. Dom nr 41, mur., pocz. XX w., przebud.
93. Dom nr 43, mur., pocz. XX w.
ul. Kowalska
94. Dom nr 1, mur., 1928 r.
ul. Krańcowa
95. Dom nr 6, mur., pocz. XX w.
ul. Krótka
96. Dom nr 2, mur., pocz. XX w.
ul. Droga Leśna
97. Dom nr 3, mur., pocz. XX w.
98. Dom nr 4., mur., pocz. XX w.

99. Dom nr 6, mur., k. XIX w.
100. Dom nr 22, mur., k. XIX w.
101. Dom nr 26, mur., 1913 r.
ul. Lipowa
102. Dom nr 2, mur., pocz. XX w.
103. Dom nr 4, mur., k. XIX w.
104. Dom nr 5, mur., XIX/XX w.
105. Dom nr 6, mur., k. XIX w.
106. Dom nr 7, mur., XIX/XX w.
107. Dom nr 8, mur., XIX/XX w.
108. Dom nr 10, mur., XIX/XX w.
109. Dom nr 17, mur., XIX/XX w.
ul. 11 Listopada
110. Dom nr 3, mur., pocz. XX w.
111. Dom nr 4, mur., XIX/XX w.
112. Dom nr 5, mur., k. XIX w.
113. Dom nr 6, mur., pocz. XX w.
114. Dom nr 7, mur., pocz. XX w.
115. Dom nr 9, mur., pocz. XX w.
116. Dom nr 25, mur., pocz. XX w.
117. Dom nr 28, mur., l. 30-te XX w.
ul. 3 Maja
118. Dom nr 2, mur., k. XIX w.
119. Dom nr 5, mur., pocz. XX w.
120. Dom nr 7, mur., XIX/XX w.
ul. K. Marcinkowskiego
121. Dom nr 3, mur., l. 30-te XX w.
122. Dom nr 5, mur., l. 30-te XX w.
123. Dom nr 6, mur., l. 30-te XX w., przebud.
124. Dom nr 7, mur., l. 30-te XX w.
125. Dom nr 10, mur., l. 30-te XX w., przebud.
126. Dom nr 12, mur., l. 30-te XX w., przebud.
127. Dom 15/17, mur., l. 30-te XX w.
128. Dom nr 19, mur., l. 30-te XX w.
ul. Mickiewicza
129. Dom nr 1, willa starosty ob. budynek mieszkalny, mur.,
pocz. XX w.
ul. Nadbrzeźna
130. Dom nr 1, mur., 2 poł. XIX w.
ul. Obrzycka
131. Dom nr 3, mur., l. 30-te XX w.
132. Dom nr 11, mur., l. 20-te XX w.
133. Dom nr 12, mur., k. XIX w.
134. Dom nr 17, mur., k. XIX w.
135. Dom nr 42, mur., k. XIX w.
136. Dom nr 44, mur., k. XIX w.
137. Dom 58, mur., k. XIX w.
138. Dom nr 60, mur., k. XIX w.
139. Dom nr 66, mur., k. XIX w.
140. Dom nr 70, mur., ppocz. XX w.
141. Dom nr 84, mur., XIX/XX w.
142. Dom nr 119, mur., pocz. XX w.
ul. Ogrodowa
143. Dom nr 3, mur., pocz. XX w.
144. Dom nr 4, mur., k. XIX w.
145. Dom nr 6, mur., 2 poł. XIX w.
146. Dom nr 9, d. Mykwa żydowska, k. XIX w.
ul. Piłsudskiego
147. Dom nr 1, mur., k. XIX w.
148. Dom nr 2, mur., k. XIX w.
149. Dom nr 3, mur., 3 XIX w.
150. Dom nr 4, mur., 3 ćw. XIX w.
151. Dom nr 5a, mur., k. XIX w.
152. Dom nr 5b, mur., k. XIX w.
153. Dom nr 6, mur., k. XIX w.
154. Dom nr 7, mur., 0d 1922 magistrat, pocz. XX w.
155. Dom nr 8, mur., 3 ćw. XIX w.
156. Dom nr 9, mur., k. XIX w.
157. Dom nr 10, mur., pocz. XX w.
158. Dom nr 11, mur., 1897 r.
159. Dom nr 12, mur., pocz. XX w.
160. Dom nr 13, mur., 3 ćw. XIX w.
161. Dom nr 14, mur., pocz. XX w.
162. Dom nr 15, mur., k. XIX w.
163. Dom nr 16, mur., 3 ćw. XIX w.
164. Dom nr 17, mur., pocz. XX w.
165. Dom nr 18, mur., 3 ćw. XX w.
166. Dom nr 19, mur., 3 ćw. XIX w.
167. Dom nr 20, mur., XIX/XX w.
168. Dom nr 21, mur., XIX/XX w.
169. Dom nr 23, mur., k. XIX w.
170. Dom nr 24, mur., k. XIX w.

171. Dom nr 25, mur., pocz. XX w.
172. Dom nr 31, mur., k. XIX w.
173. Dom nr 32, mur., k. XIX w.
174. Dom nr 33, ob. PKO, mur., k. XIX w., remont. 1998 r.
175. Dom nr 34, mur., XIX/XX w.
176. Dom nr 35, mur., ok. 1900 r.
177. Dom nr 36, mur., XIX/XX w.
178. Dom nr 37, mur., k. XIX w.
179. Dom nr 38, mur., XIX/XX w.
180. Dom nr 40, mur., 2 poł. XIX w.
181. Dom nr 42, mur., XIX/XX w.
182. Dom nr 45, mur., pocz. XX w.
183. Dom nr 46, mur., k. XIX w.
184. Dom nr 47, ob. Sąd Rejonowy, mur., XIX/XX w.
185. Dom nr 48, mur., k. XIX w.
186. Dom nr 50, mur., XIX/XX w.
187. Dom nr 52, mur., pocz. XX w.
188. Dom nr 57, mur., pocz. XX w.
189. Dom nr 59, mur., ok. 1910 r.
190. Dom nr 61, mur., pocz. XX w.
191. Dom nr 63, mur., pocz. XX w.
192. Dom nr 64, mur., XIX/XX w.
193. Dom nr 65, mur., pocz. XX w.
194. Dom nr 66, mur., pocz. XX w.
195. Dom nr 68, mur., pocz. XX w.
196. Dom nr 72, mur., pocz. XX w.
197. Dom nr 74, mur., pocz. XX w.
ul. Powstańców Wlkp.
198. d. kino, ob. budynek handlowy, mur., k. XIX w.
199. Dom nr 1, mur., 2 poł. XIX w.
200. Dom nr 2, mur., k. XIX w.
201. Dom nr 4, mur., k. XIX w.
202. Dom nr 5, mur., k. XIX w.
203. Dom nr 6, mur., k. XIX w.
204. Dom nr 9, mur., 2 poł. XIX w.
205. Dom nr 10, mur., ok. 1910 r.
206. Dom nr 11, mur., 2 poł. XIX w.
207. Dom nr 13, mur., 4 ćw. XIX w.
208. Dom nr 15, mur., pocz. XX w.
209. Dom nr 16, mur., . pocz. XX w.
210. Dom nr 18, mur., 3 ćw. XX w.
211. Dom nr 19, mur., k. XIX w.
212. Dom nr 21, mur., pocz. XX w.
213. Dom nr 41, mur., k. XIX w.
214. Dom nr 45, mur., XIX/XX w., przebud.
215. Dom nr 54, mur., k. XIX w.
Rynek
216. Dom nr 1, mur., k. XIX w.
217. Dom nr 2, mur., XIX/XX w., przebud.
218. Dom nr 3, mur., XIX/XX w., przebud.
219. Dom nr 7, mur., k. XIX w.
220. Dom nr 8, mur., 3 ćw. XIX w.
221. Dom nr 9, mur., k. XIX w.
222. Dom nr 10, mur., 1 poł. XIX w., przebud. ok. 1900 r.
223. Dom nr 11, mur., k. XIX w.
224. Dom nr 12, mur., XIX/XX w.
225. Dom nr 13, mur., 4 ćw. XIX w.
226. Dom nr 14, mur., k. XIX w.
227. Dom nr 15/15 a, mur., 1900 r.
228. Dom nr 16, mur., 4 ćw. XIX w.
229. Dom nr 17, mur., 4 ćw. XIX w.
230. Dom nr 18, mur., 4 ćw. XX w.
231. Dom nr 19, mur., 4 ćw. XIX w.
232. Dom nr 20, mur., 4 ćw. XIX w.
233. Dom nr 21, mur., 4 ćw. XIX w.
234. Dom nr 22, mur., 4 ćw. XIX w.
235. Dom nr 23, mur., 4 ćw. XIX w.
236. Dom nr 37, mur., k. XIX w.
237. Dom nr 38, mur., XIX/XX w.
238. Dom nr 40, mur., 2 poł. XIX w.
239. Dom nr 42, mur., XIX/XX w.
240. Dom nr 45, mur., pocz. XX w.
ul. Sądowa
241. Zespół domu nr 2:
a) dom, mur., 2 poł. XIX w.
b) budynek gosp., mur., 2 poł. XIX w.
242. Dom nr 3, mur., k. XIX w.
243. Dom nr 4, mur., k. XIX w.
244. Dom nr 5, ob. Powiatowy Urząd Pracy, mur., pocz. XX w.
ul. Sportowa
245. Dom nr 3, mur.,

246. Dom nr 5, mur.,
247. Dom nr 10, mur.,
ul. Szamotulska
248. Zespół domu nr 3:
a) dom, mur., k. XIX w.,
b) budynek gosp., mur., k. XIX w.
249. Dom nr 5, mur., l. 20-te XX w.
250. Dom nr 7, mur., l. 20-te XX w.
251. Dom nr 11, mur., XIX/XX w.
252. Dom nr 13, mur., XIX/XX w.
253. Dom nr 15, mur., pocz. XX w.
254. Dom nr 22, mur., pocz. XX w.
255. Dom nr 24, mur., pocz. XX w., przebud.
256. Dom nr 30, mur., XIX/XX w.
257. Dom nr 31, mur., pocz. XX w.
258. Dom nr 33, mur., pocz. XX w.
259. Dom nr 35, mur., pocz. XX w.
260. Zespół domu nr 36
a) obora, mur., pocz. XX w.
b) dom, mur., pocz. XX w.
261. Dom nr 37, mur.-drewn., pocz. XX w.
262. Dom nr 39, mur.-drewn., pocz. XX w.
263. Dom nr 40, mur., pocz. XX w.
264. Dom nr 41, mur.-drewn., pocz. XX w.
265. Dom nr 42, mur., l. 30-te xx w.
266. Dom nr 44mur.-drewn., k. XIX w.
267. Dom nr 53, mur., pocz. XX w.
268. Dom nr 55, mur., k. XIX w.
269. Dom nr 56, mur., k. XIX w.
270. Dom nr 57, mur., pocz. XX w.
271. Dom nr 67, mur., XIX/XX w.
272. Dom nr 69, mur., pocz. XX w.
273. Dom nr 75, mur. pocz. Xx w.
274. Dom nr 77, mur., pocz. XX w.
ul. Średnia
275. Zespół domu nr 2:
a) dom, mur., pocz. XX w.
b) budynek gosp., mur., pocz. XX w.
ul. Zamkowa
276. Dom nr 1, mur., k. XIX w.
277. Dom nr 2, mur., k. XIX w.
278. Dom nr 3, mur., k. XIX w.
279. Dom nr 5, mur., k. XIX w., częściowo rozebrany
280. Dom nr 7, mur., pocz. XX w.
281. Dom nr 10, mur., k. XIX w., przebud.
282. Dom nr 12, mur., ok. 1910 r.
283. Dom nr 13, mur., 4 ćw. XIX w., przebud.
284. Dom nr 15, mur., k. XIX w.
285. Dom nr 16, mur., 4 ćw. XIX w.
286. Zespół domu nr 18:
a) dom, mur., pocz. XX w.
b) warsztat, mur., XIX/XX w.
ul. Żwirki i Wigury
287. Dom nr 2, mur., XIX/XX w.
288. Dom nr 3, mur., l. 20-te XX w.
289. Dom nr 4., mur., l. 20-te XX w.
290. Dom nr 5, mur., l. 20-te XX w.

OBORNIKI-RUDKI
291. zespół dworsko-folwarczny
a) Dwór, mur., pocz. XX w.
b) oficyna, mur., XIX/XX w.
c) park krajobrazowy, k. XIX w.
folwark:
d) stajnia z kuźnią, częściowo zamieszkałe, mur., XIX/XX w.
e) obora, mur. XIX/XX w.
f) spichlerz, mur., k. XIX w.
g) dwojak, mur., XIX/XX w.

BAŁLIN
292. szkoła, ob. dom nr 36, mur. pocz. XX w.
293. zespół dworca kolejowego, ob. domy mieszkalne:
a) dworzec, ob. dom nr 7, mur. pocz. XX w.
b) budynek gosp. i szalet, mur. pocz. XX w.
c) dom pracowniczy, ob. nr 6, pocz. XX w.
294. Zespół pałacowy:
a) pałac, mur. poł. XIX w, przebud. 1969-1980
b) willa, ob. dom nowicjacki, mur. pocz. XX w,
c) ogrodzenie z bramą, mur. pocz. XX w.
d) park krajobrazowy, poł. XIX w.
295. Kuźnia, mur., k. XIX w., (dz. nr 140),

296. Dom nr 35, mur., k. XIX w.
297. Dom nr 27, mur., k. XIX w.
298. Dom bez nr (szkoła?), mur., k. XIX w.
299. Obelisk majora M. Dobrzyckiego, mur., pocz. XX w.
- BĄBLINEK**
300. Dom nr 28, mur.-drewn., k. XIX w.
301. Dom nr 29, mur., pocz. XX w.
302. Dom nr 32, mur., pocz. XX w.
- BĘBNIKĄT**
303. Zespół leśniczówki:
- a) Budynek gosp., mur., pocz. XX w.
 - b) Magazyn, mur., pocz. XX w.
 - c) Leśniczówka, mur., 1907 r.
- BOGDANOWO**
304. Szkoła, budynek nr 11, mur. l. 60-te XIX w.
305. Szkoła, budynek nr 34, mur., l. 20-te XX w., ob. własność prywatna.
306. Dom nr 15, mur., ok. 1910 r.
307. Dom nr 16, mur., ok. 1910 r.
308. Pozostałości zespołu dworsko-folwarcznego (rozparcelowanego w 1906 r.):
- a) dwór, ob. 2 domy nr 33 i 34, mur., 3 ćw. XIX w., remont. 1990 r.
 - b) czworak, ob. dom nr 28, mur., k. XIX w.
 - c) dom nr 29, mur., k. XIX w.
 - d) dom z oborą, ob. zagroda nr 38, mur., k. XIX w.
 - e) dom z owczarnią, ob. zagroda nr 30, mur., k. XIX w.
309. Dom nr 24, mur., XIX/XX w.
310. Dom nr 31, mur., XIX/XX w.
311. Zagroda nr 35
- a) dom, mur., 2 dek. XX w.
 - b) bud. gosp., mur., 2 dek. XX w.
312. Dom nr 37, mur., pocz. XX w.
313. Dom z zagrodą nr 38, mur., k. XIX w., zagroda rozebrana ok. 2000 r.
314. Zagroda nr 47
- a) dom, mur., 2 dek. XX w.,
 - b) obora, mur., 2 dek. XX w.
 - c) stodoła, mur., 2 dek. XX w.
315. Zagroda nr 52
- a) dom z częścią inwentarską, mur., pocz. XX w.
 - b) stajnia, mur., pocz. XX w.
316. Dom nr 53, mur., 2 dek. XX w.
317. Zagroda nr 54
- a) dom, mur., 1909 r.
 - b) chlew, mur., 1909 r.
 - c) stodoła, drewn., mur., 1909 r.
318. Zagroda nr 55
- a) dom z częścią gospodarczą, mur., 2 dek., XX w.
 - b) chlew, mur., 2 dek. XX w.
 - c) stodoła, drewn., 2 dek. XX w.
319. Dom nr 56, mur., 1900-1902 r.
320. Dom nr 77, mur., pocz. XX w.
321. Dom nr 78, mur., k. XIX w.
322. Obora przy domu nr 81, mur., k. XIX w.
323. Dom nr 83, mur., k. XIX w.
- CHRUSTOWO**
324. Pozostałości zespołu folwarcznego:
- a) pozostałości ogrodzenia, mur., pocz. XX w.
 - b) stajnia, mur. pocz. XX w.
 - c) chlewnia, mur., pocz. XX w.
325. Dom nr 2, mur., pocz. XX w.
326. Dom nr 10, czworak, mur., 1912 r.
327. Dom nr 11, czworak, mur. 1914 r.
- DOŁĘGA**
334. Dom nr 1, mur., k. XIX w.
335. Stodoła przy bud. nr 2 mur.-drewn., k. XIX w.
- DĄBRÓWKA LEŚNA**
336. Szkoła, ob. dom, mur. pocz. XX w., rozbud. 2001 r.
337. Dom, ul. Główna 2, mur., pocz. XX w.
338. Budynek gospodarczy, ul. Główna 2, mur., pocz. XX w.
339. Dom nr 5, mur., pocz. XX w, przebud. 2000 r.
340. Dom nr 3, dawny posterunek celny, mur., pocz. XX w.
- GOŁASZYN**
341. Zespół dworsko-folwarczny:
- a) dwór, mur., 2 poł. XIX w.
 - b) oficyna, mur., 2 poł. XIX w. – rozebrana 1996 r.
 - c) pozostałości bramy, mur., 2 poł. XIX w.
 - d) park krajobrazowy, 2 poł. XIX w.

folwark:

- d) biuro i ochronka, ob. dom nr 3 i 4, mur., pocz. XX w.
- e) budynek gosp. przy domu nr 3, mur., k. XIX w.
- f) komin gorzelni, mur., 2 poł. XIX w.
- g) ruiny gorzelni, mur., 2 poł. XIX w.
- h) obora i magazyn, mur., 2 poł. XIX w.
- i) spichlerz, szach., ok. poł. XIX w.
- j) stodoła, mur., k. XIX w.
- k) kuźnia, mur., k. XIX w., przebud.
- l) czworak, ob. dom nr 11, mur., pocz. XX w., przebud.

GOŁĘBOWO

342. Zespół pałacowo-folwarczny:

- a) pałac, mur., pocz. XIX w., remont. 1921 r. arch. Andrzej Degórski
- b) pozostałości bramy, mur. k. XIX w.
- c) park krajobrazowy, 1 poł. XIX w.

folwark:

- d) stodoła, mur.-glin., 1850 r.,
- e) obora, ob. bud. gosp., mur., k. XIX w.
- f) budynek mieszkalny z kuźnią i stelmacharnią, ob. dom nr 2, mur., k. XIX w.

GÓRKA

343. Zespół dworski:

- a) dwór, ob. opuszczony, mur., po poł. XIX w., remont. 1967 r., opuszczony
- b) park krajobrazowy, 2 poł. XIX w.

Folwark:

- c) stajnia, ob. obora, mur., 1912 r.
- d) stodoła, mur., 1844 r., remont.
- e) Dom nr 14, siedmiorak, mur., 1912 r.
- f) Dom nr 15, czworak, mur., pocz. XX w.

344. Szkoła, ob. budynek mieszkalny nr 13, mur., 2 poł. XIX w.

345. Dom nr 1, mur., k. XIX w.

346. Dom nr 2, mur., k. XIX w.

347. Dom nr 8, czworak, mur., poł. XIX w.

348. Budynek gosp. przy domu nr 8, mur., pocz. XX w.

KISZEWO

371. Kościół par. p.w. Najśw. Serca Pana Jezusa i Anny, mur. 1934-1935, remont. 1960-1962

372. Kaplica cmentarna, mur. poł. XX w.

373. Plebania, dom nr 44, mur., pocz. XX w.

374. Szkoła, mur. pocz. XX w.

375. Bud. dworca kolejowego, ob. dom, mur., XIX/XX w.

376. Poczta, ob. dom nr 56, mur. pocz. XX w.

377. Dom nr 2, mur., k. XIX w.

378. Dom nr 7, mur., pocz. XX w

379. Dom nr 9, mur., pocz. XX w

380. Dom nr 11, mur., pocz. XX w.

381. Dom nr 22, mur., pocz. XX w.

382. Dom nr 28, szach. 2 poł. XIX w.

383. Dom nr 31, mur. XIX/XX w.

384. Dom nr 32, mur., pocz. XX w.

385. Dom nr 33 (d. 31), mur., pocz. XX w.

386. Dom nr 34, mur., pocz. XX w.

387. Dom nr 37, mur., k. XIX w

388. Dom nr 55, mur. pocz. XX w.

389. Młyn przy domu nr 42, szach., pocz. XX w.

KISZEWKO

390. Szkoła, ob. budynek mieszkalny nr 29, mur. pocz. XX w.

391. Dom bez nr, mur., pocz. XX w.

392. Dom nr 21, mur., pocz. XX w.

393. Dom nr 28, mur., k. XIX w.

394. Dom nr 33, mur., pocz. XX w

KOWALEWKO

395. Zespół folwarczny:

a) spichlerz, mur., 1908 r.

b) stodoła, mur.-glin., k. XIX w.

c) Stajnia i obora, ob. jałownik, mur., 1873, remont. 1979

d) owczarnia, ob. chlewnia, mur. 1911 r., przebud. 1974 r.

e) rządcówka, dom nr 1, mur., XIX w.

396. Dom nr 3, czworak, mur. 1900 r.

397. Dom nr 8, mur., pocz. XX w., przebud. 2002 r.

398. Bud. gosp. przy bud. nr 8, mur., pocz. XX w

399. Dom nr 9, czworak, mur., 1900 r.

400. Leśniczówka, mur. 1937 r., remont. 1987 r.

KOWANOWO

401. Szkoła, ob. dom nr 6, mur. pocz. XX w.

402. Zespół dworski:

403. a dwór, ob. dom nr 11, mur. k. XIX w. przebud.
404. b chlewnia, mur. k. XIX w.
405. Dwór, ob. dom nr 15, mur., k. XIX w.
406. Zespół dworski:
a) dwór, ob. restauracja, mur. 2 poł. XIX w. dobud. werandy 1990
b) obora, mur. k. XIX w.
c) chlewnia, mur., k. XIX w.
d) stodoła, ob. magazyn, mur. 1867 r.

KOWANÓWKO

407. Szkoła, ul. Harcerska 1, mur., l. 20-te XX w.
408. Młyn, mur., pocz. XX w.
409. Kowanówko-Sanatorium ob. Szpital Rehabilitacyjno-Kardiologiczny w Kowanówku
a) budynek administracyjny, 1901-1910, arch. Schmieden i Boethke, rozbud.
b) bud. gosp. - kotłownia, 1901-1903 r., dobud. skrzydła wsch. l. 20-te XX w., rozbud. l. 30-te XX w.
c) pawilon 1, mur., 1901-1903 r.
d) pawilon 2, mur., 1901-1903 r.
e) pawilon 3, mur., 1901-1903 r.
f) pawilon 4 d, przytułek, 1907-1909 r.
g) leżalnia pn., 1926 r., remont. 2001 r.
h) leżalnia pn., 1926 r.
i) stróżówka, mur., k. XIX w.
j) bud. gosp., drewn., pocz. XX w.
k) wozownia, mur., pocz. XX w.
l) dom pracowników szpitala nr 34/9, mur., ok. 1910 r.
ł) dom pracowników szpitala nr 34/10, mur., ok. 1910 r.
m) willa lekarza, ob. dom nr 34/11, mur., 1903-1910
n) park utworzony z terenów leśnych, XIX/XX w.

LIPKA

410. Dom bez nr, mur., k. XIX w.

LULIN

411. Szkoła, ob. budynek mieszkalny, mur. k. XIX w.
412. Gajówka, mur. 1904 r.
413. Zespół folwarczny:
a) rządcówka, ob. biuro, mur., k. XIX w., remont. 1976 r.
b) pozostałości bramy, mur., k. XIX w.
c) ochronka, ob. dom nr 18, mur. 1905 r.

- d) Gorzelnia, mur. pocz. XX w.
e) Stajnia, mur.-szach., 1895 r.
f) Obora, ob. chlew, mur., k. XIX w.
g) owczarnia, mur., k. XIX w.
h) kuźnia, ob. (stolarnia?) magazyn, mur., 1893 r., przebud.
i) młyn, ob. spichlerz, mur., pocz. XX w., przebud.
j) park, pocz. XX w.
k) kancelaria, ob. dom nr 17, mur., pocz. XX w.
l) dom nr 8, d. czworak, mur., pocz. XX w.
ł) Dom nr 9, d. Czworak, mur., pocz. XX w.
m) bud. gosp. przy domu nr 9, mur., pocz. XX w.
414. Dom nr 26, mur., k. XIX w.

ŁUKOWO

415. Kościół par. p.w. Św. Michała Archanioła, drewn., 1780 r., restaur. 1824, 1949, 1979
416. Kaplica, ob. kostnica, mur. k. XIX w., remont. 1991 r.
417. Szkoła, ob. budynek mieszkalny, mur., 2 dek. XX w.
418. Zespół pałacowo-folwarczny:
a) pałac, mur., pocz. XIX w., przebud. I rozbud. 1877 r., przebud. k. XIX w.
b) oficyna, ob. dom nr 4, mur., k. XIX w., przebud.
c) pozostałości ogrodzenia, mur., k. XIX w.
d) park krajobrazowy, k. XVIII w., przekształcony ok. poł. XIX w.

Folwark:

- e) rządcówka, ob. dom nr 5, mur., k. XIX w.
f) stajnia i kuźnia, ob. chlew i obora, mur., k. XIX w.
g) obora, ob. obora i magazyn, mur., 2 poł. XIX w., przebud.
h) obora, mur., 1890 r.
i) obora, mur., l.40-te XX w.
j) kurnik, ob. bud. gosp., mur., k. XIX w., częściowo zrujnowany,
k) spichlerz, mur., ok. poł. XIX w.
l) wozownia, ob. magazyn, mur., pocz. XX w.
l) gorzelnia, mur., pocz. XX w.
m) dom nr 30, czworak, mur., pocz. XX w.
n) dom nr 32, czworak, mur., pocz. XX w.
o) dom nr 33, czworak, mur., pocz. XX w.
p) dom nr 34, czworak, mur., pocz. XX w.
r) dom nr 37, czworak, mur., pocz. XX w.

- 419. Obora przy domu nr 37, mur., k. XIX w.
- 420. dom nr 8, pięciorak, 2 poł. XIX w.
- 421. Dom nr 7, mur., k. XIX w.

MANIEWO

- 422. Zespół kościoła par. p.w. Św. Mikołaja:
 - a) kościół, mur., 1876 r., restaur., 1959
 - b) brama z dzwonnica, mur., ok. 1876 r.,
 - c) ogrodzenie, mur., ok. 1876 r.
 - d) zespół plebanii:
 - plebania, mur. ok. poł. XIX w.
 - budynek gosp., mur. k. XIX w.
- 423. Dom parafialny, mur., l. 30-te XX w.
- 424. Budynek gosp. przy domu parafialnym, mur., k. XIX w.
- 425. Dom nr 20, mur., XIX/XX w.
- 426. Dom nr 27, mur., k. XIX w.
- 427. Dom nr 31/31 a, mur., pocz. XX w.
- 428. Dom nr 39, mur., pocz. XX w.
- 429. Dom nr 40, mur., pocz. XX w.
- 430. Dom nr 53, mur., pocz. XX w.
- 431. Zespół domu nr 49:
 - a) sala, mur., XIX/XX w.
 - b) dom, mur., XIX/XX w.
- 432. Zagroda nr 79:
 - a) dom, mur., k. XIX w.
 - b) obora, mur., pocz. XX w.
- 433. Szkoła, ob. budynek mieszkalny nr 42, mur., pocz. XX w.
- 434. Szkoła podstawowa, mur., pocz. XX w.

MARSZEWIEC

- 435. Dom nr 1 opuszczony, mur., pocz. XX w.
- 436. Dom nr 4, mur., pocz. XX w.
- 437. Dom bez nr, czworak, mur., k. XIX w.

MIŁOWODY

- 437. Zespół Szpitala dla Umysłowo Chorych, ob. Sanatorium– ob. Szpital Rehabilitacyjno Kardiologiczny w Kowanówku
 - a) Szpital, mur., ok. 1854 r., przebud. l. 20-te i 50-te XX w.
 - b) dom właściciela, mur. k. XIX w.
 - c) oficyna ob. szkoła, mur., k. XIX w.
 - d) Brama, mur., k. XIX w.

- 438. Zespół dworski:
 - a) dwór tzw. dworek Dąbrowskich, mur., XVIII i 2 poł. XIX w.
 - b) oficyna, mur., 2 poł. XIX w.
 - c) park naturalistyczny, l. 60-te XIX w., przekształcony 1927 r.
- 439. Zespół młyňa (ob. Firma Przeclawski):
 - a) dom młynarza, ob. biuro i mieszkanie, mur. XIX?XX w.
 - b) spichlerz, mur., XIX?XX w.
 - c) magazyn, mur. pocz. XX w.

MYCIN

- 440. Zespół leśniczówki:
 - a) Leśniczówka, mur., pocz. XX w.
 - b) Budynek gospodarczy, drewn.-mur. pocz. XX w.

NIECZAJNA

- 441. Szkoła, dom nr 13, mur., pocz. XX w.
- 442. Dom nr 23, mur., pocz. XX w.
- 443. Zespół folwarczny:
 - a) rządówka, dom nr 4, mur., pocz. XX w., remont. 1975 r.
 - b) dom rymarza, ob. dom nr 2, mur., pocz. XX w.
 - c) obora i stajnia, ob. obora, mur., pocz. XX w., przebud. 1988 r.
 - d) owczarnia, mur., 1909 r., przebud.
 - e) stodoła, ob. paszarnia, drewn.-mur., 1910 r.
 - f) spichlerz, mur. pocz. XX w.
 - g) mieszalnia pasz, mur.-drewn., pocz. XX w.
 - h) park naturalistyczny, pocz. XX w.
 - i) trojak, ob. dom nr 7, mur., 1916 r.
 - j) dom nr 9 – czworak, mur., 1913 r.
 - k) dom nr 8 – czworak, mur. 1914 r.
 - l) czworak, ob. dom nr 6, mur. 1914 r.

NIEMIECZKOWO

- 444. Zespół dworsko-folwarczny:
 - a) dwór, gli., k. XVIII, przebud. K. XIX w.
 - b) oficyna, glin., poł. XIX w.
 - c) park krajobrazowy, XVIII/XIX w. pozostałości folwarku:
 - d) obora, ob. chlew., mur. pocz. XX w.
 - e) stodoła, glin. K. XIX w., obmurowana 1988 r.
 - f) kuźnia i stelmacharnia, ob. budynek gospodarczy, mur. k. XIX w, przebud.

- g) Czworak, ob. dom nr 4, glin.-mur., k. XVIII, przebud. I. 80-te XX w.
445. Zespół leśniczówki:
- a) leśniczówka, mur., pocz. XX w.
 - b) stodoła, drewn., pocz. XX w.
 - c) budynki gospodarcze, mur., pocz. XX w.
446. Zespół szkoły:
- a) szkoła, bud. nr 15, mur., XIX/XX w.
 - b) budynek gosp. przy szkole, mur., pocz. XX w.

NOWOŁOSKONIEC

460. Rządówka, dom, nr 1, mur., pocz. XX w.
461. Dom, nr 1a, mur., pocz. XX w.
462. Stodoła obok domu nr 12, mur., XIX/XX w.
463. Dom nr 22, mur., pocz. XX w.
464. WDK, mur., XIX/XX w.
465. Dom nr 24, mur., k. XIX w.
466. Szkoła, ob. dom, nr 25, mur., k. XIX w.
467. Szkoła, ob. dom nr 28, mur., k. XIX w.
468. Leśniczówka, mur., pocz. XX w.

OBJEZIERZE

469. Zespół kościoła p.w. Św. Bartłomieja
- a) kościół, mur., 1 poł. XIII w., rozbud. 1550 r., restaur. 1775 r., dobud. kaplicy Serca Jezusowego ok. 1890 r., rozbud. części wsch., dobud. krucht i kaplicy 1914 r., remont
 - b) ogrodzenie, mur. k. XIX w.
 - c) plebania, mur., I ćw. XIX w., przebud. 1906 r.
 - d) dom katolicki, mur., ok. 1905 r., remont. 1936. Arch. Mieczysław Powidzki
470. Zespół pałacowo-folwarczny:
- a) pałac, mur., ok. 1792-1798 r., dobud. pietra, przebudowa 1841 r. arch. Aleksander d'Alphonse de Saint-Omer, dobud. skrzydeł bocznych 1905-1906 r. arch. Stanisław Borecki, remont. 1958 i 1976 r.
 - b) Wozownia i stajnia koni wyjazdowych, mur., ok. 1906, remont. 1976 r.
 - c) dom ogrodnika, mur., k. XVII w., rozbud. ok., 1900 oraz 2001 r.
 - d) ogrodzenie z bramą, mur., 1904 r.
 - e) park krajobrazowy, k. XVIII w., odnowiony pocz. XX w.
- Folwark:
- f) dom administratora, mur. pocz. XX w., remont.
 - g) cielętnik, ob. nie użytkowany, mur., pocz. XX w.

- h) bukaciarnia, ob. chlewnia, mur., XIX/XX w.
 - i) spichlerz, mur., k. XIX w.
 - j) magazyn, mur., 1916 r.
 - k) gorzelnia, mur., kon. XIX w., rozbud. 1912 r.
 - l) wieża ciśnień, mur., pocz. XX w.
 - ł) brama przy wieży ciśnień, mur., pocz. XX w.
 - m) dom nr 24, czworak, pocz. XX w.
 - n) dom nr 26, czworak, mur. 1913 r.
471. Dom nr 14, mur., 2 dek. XX w.
472. Dom nr 16, mur., 2 dek. XX w.
473. Dom nr 17, mur., pocz. XX w.
474. Dom nr 18, mur., ok. 1912 r.
475. Dom nr 19, mur., pocz. XX w.
476. Dom bez nr, mur., 2 dek. XX w.
477. Bud. gosp. bez nr, mur., XIX/XX w.
478. Przedszkole, mur., pocz. XX w.
479. Szkoła Podstawowa, mur., pocz. XX w.
480. Szkoła ob. biblioteka, mur., XIX/XX w.

OCIESZYN

481. Dom nr 1, mur., pocz. XX w.
482. Dom nr 3, czworak, mur., k. XIX w.
483. Dom nr 4, czworak, mur., k. XIX w.
484. Dom nr 5, czworak, mur., k. XIX w.
485. Dom nr 8, czworak, mur., k. XIX w.
486. Zespół dworsko-folwarczny:
- a) dwór, mur., k. XVIII w., remont., opuszczony
 - b) oficyna, mur., k. XIX w., opuszczona
 - c) park krajobrazowy, k. XVIII w., przekształcony pocz. XX w.
- folwark:
- d) obora tzw. wiejska, mur., XIX/XX w., przebud. 1954
 - e) stodoła, ob. obora, mur., k. XIX w.
 - f) gorzelnia, mur., k. XIX w.
 - g) budynek gosp. przy gorzelnii, mur. k. XIX w.
 - h) obora, mur., k. XIX w.
 - i) obora, ob. mieszalnia pasz, mur., k. XIX w., przebud. 1976 r.
487. Zespół kaplicy Św. Wawrzyńca:
- a) kaplica, mur., 2 poł. XIX w., przebud. 1910 r.
 - b) Dzwonnica, mur., k. XIX w.

- c) ogrodzenie, mur., 2 poł. XIX w.

PACHOLEWO

488. Kaplica, mur., pocz. XX w., przebud. po 1975 r.
489. Zespół folwarczny:
- a) rządówka, ob. dom nr 1, mur., 1909 r.
 - b) oficyna, dom nr 2, mur., ok. 1910 r.
 - c) brama wjazdowa, mur., pocz. XX w.
 - d) obora, mur., 1920 r.
 - e) zachowany fragm. starej obory, mur., pocz. XX w.
 - f) sieczkarnia i stolarnia, ob. magazyn, mur., ok. 1910 r.
 - g) stodoła, ob. magazyn, mur., 1910 r.
 - h) stajnia i obora, ob. cieletnik, ok. 1910 r.
 - i) stodoła, mur., 1930 r.
 - j) cieletnik, ob. magazyn nawozów, mur., ok. 1910 r.
 - k) dom nr 4, dwojak, mur., pocz. XX w.
 - l) dom nr 6, czworak, mur., 1920 r.
 - l) dom nr 15, dwojak, mur., pocz. XX w.
 - m) dom nr 16, dwojak, mur. pocz. XX w
 - n) dom nr 25, czworak, mur., pocz. XX w
- Dom nr 7, mur., pocz. XX w.

490. Zagroda nr 8

- a) dom, mur. pocz. XX w
- b) Obora, mur. 1913

491. Wiatrak paltrak., drewn. 1907

492. Dom nr 9, mur., pocz. XX w.

493. Zagroda nr 19:

- 494. a) Dom, mur., k. XIX w.
- b) obora, mur., 1883 r.

495. Dom nr 20, mur., pocz. XX w.

PODLESIE

496. Szkoła, ob. dom nr 17, mur. pocz. XX w.
497. Dom nr 11, szach.-mur, pocz. XX w., przebud.
498. Dom nr 3, mur., pocz. XX w
499. Don nr 7, mur., XIX/XX w.
500. Dom nr 10, mur., pocz. XX w.
501. Dom nr 11, mur.-szach., k. XIX w., przebud,
502. Dom nr 14, mur., pocz. XX w.
503. Dom nr 13, mur.-drewn., k. XIX w.
504. Dom nr 19, mur., XIX/XX w

POPÓWKO

505. Pozostałości zespołu dworsko-folwarcznego:

- a) park krajobrazowy, 2 poł. XIX w.
- b) rządówka, ob. dom nr 20, mur. pocz. XX w.
- c) pozostałości ogrodzenia, mur., pocz. XX w
- d) stajnia, ob. biuro i paszarnia, mur. 1914 r., przebud.
- e) Chlewnia, ob. budynek gospodarczy, mur. 2 dek. XX w.
- f) Spichlerz, mur. 1910 r.
- g) Wozownia, mur. 2 dek. XX w.
- h) Dom mieszkalny, ob. nr 5, glin.-mur., pocz. XX w.
- i) Sześciorak, ob. dom nr 33, mur., ok. 1910 r.

506. Dom nr 30, mur., ok. 1910 r

507. Dom nr 31/33, mur., ok. 1910 r.

PRZECIWNICA

508. Pozostałości zespołu folwarcznego:

- a) rządówka, mur., k. XIX w.
- b) spichlerz, mur. XIX/XX w.
- c) stajnia, mur., XIX/XX w.
- d) park krajobrazowy, l. 70-te XIX w.
- e) Dom bez nr, drewn., 2 dek. XX w.

ROŻNOWO

509. Zespół kościoła par. p.w. Św. Katarzyny:

- a) kościół, mur. przed 1798, restaur. 1980,
- b) plebania, mur. k. XIX w.

510. Dróżniczówka kolejowa, ob. dom ul. Dworcowa nr 6, mur. pocz. XX w.

511. Dom ul. Dworcowa nr 21, mur., XIX/XX w

512. Dom nr 46 ul. Dworcowa, szkoła, mur., pocz. XX w.

513. Zespół dworsko-folwarczny:

- a) dwór, ob. bud. mieszkalny, mur. pocz. XX w, przebud. 1942 r.
 - b) rządówka, mur. k. XIX w., przebud.
 - c) pozostałości ogrodzenia, mur. k. XIX w.
 - d) park krajobrazowy, XVII/XIX w., przekształcony XIX w.
- Folwark:
- e) stajnia, ob. chlewnia, mur. 1898 r.
 - f) obora, mur. 1888 r.
 - g) cieletnik, ob. magazyn nawoizów, mur. k. XIX w.
 - h) 2 chlewnie, mur. XIX/XX w., przebud.
 - i) owczarnia, ob. chlewnia, mur. XIX/ XX, przebud.

- j) 2 stodoły, mur. 1940
 - k) gorzelnia, ob. mieszalnia pasz, mur. 2 poł. XIX w. przebud.
514. Zagroda nr 73
- a) dom, mur. pocz. XX w.
 - b) obora, mur. pocz. XX w.
 - c) chlewnia, mur. XIX/XX
 - d) stodoła, drewn. pocz. XX w.

RUKS MŁYN

515. Zespół młyna, dom nr 1:
- a) dom młynarza, mur., k. XIX w., przebud. 1995 r.
 - b) dom młynarza, mur., ok. poł. XIX w., przebud. XX w.
 - c) obora, mur., 2 poł. XIX w.
 - d) obora, mur., 2 poł. XIX w.
 - e) pozostałości młyna (fragmenty murów), mur. 2 poł. XIX w.
 - f) budynek gospodarczy, mur., k. XIX w.

SEPNO

516. Rządcówka, dom nr 3, mur., 1910 r.

SŁAWIENKO

517. Dom nr 6, mur., pocz. XX w.
518. Dom nr 7, mur., pocz. XX w.
519. Dom nr 12, mur., pocz. XX w.
520. Zagroda bez nr:
521. dom, mur., pocz. XX w.
522. obora, mur., pocz. XX

OSOWO STARE

523. Dom nr 2, czworak, mur., k. XIX w.
524. Dom bez nr, mur., k. XIX w.
525. Zespół folwarczny:
- a) rządcówka, ob. dom nr 7, mur. pocz. XX w.
 - b) obora ze stajnią, ob. obora, mur. pocz. XX w.
 - c) chlewnia, mur. pocz. XX w.
 - d) stodoła, mur. pocz. XX w.

STOBNICA

526. Kaplica ewang, ob. katolicka, mur. pocz. XX w.
527. Szkoła, ob. dom nr 31, mur., pocz. XX w.
528. Szkoła, ob. dom nr 6, mur. 1928 r.

529. Zespół dworca kolejowego:
- a) dworzec, ob. dom, mur., pocz. XX w.
 - b) bud. Gosp. i szalet, mur. pocz. XX w.
 - c) dom mieszkalny nr 43, mur. pocz. XX w.
530. Zespół młyna wodnego:
- a) młyn, mur. 1916, remont. 1990 r.
 - b) obora, mur. 1904 r.
- SYCYN

531. Szkoła, mur., pocz. XX w.
532. Dom nr 39, mur., pocz. XX w.
533. Budynek gospodarczy bez nr, (przy rozebranym bud. 37), mur., pocz. XX w

ŚLEPUCHOWO

534. Zagroda nr 10
- a) dom, mur., pocz. XX w.
 - b) Budynek gosp., mur., pocz. XX w.
539. Zagroda nr 11:
- a) dom, mur., pocz. XX w.
 - b) obora, mur., pocz. XX w.
 - c) stodoła, mur., XIX/XX w.
540. Zagroda nr 14:
- a) dom, mur., 1947 r.
 - b) obora, mur., l. 40-te XX w.
 - c) stodoła, l. 40-te XX w.
541. Dom nr 15, mur., pocz. XX w.
542. Dom bez nr, mur., pocz. XX w.
543. Dom bez nr, mur., pocz. XX w

ŚWIERKÓWKI

544. Zespół folwarczny:
- a) rządcówka, mur., pocz. XX w., przebud.
 - b) obora, ob. chlewnia, mur., k. XIX w.
 - c) owczarnia, ob. chlewnia, mur., k. XIX w.
 - d) stajnia, ob. chlewnia i spichlerz, mur., k. XIX w.
 - e) stodoła, ob. chlewnia, mur., k. XIX w.
 - f) czworak, ob. dom nr 1, 1900 r.
 - g) czworak, ob., dom nr 2, 1900 r.

UŚCIKÓWIEC

545. Dom nr 2, mur., pocz. XX w.
546. Dom nr 5, drewn., pocz. XX w.

547. Dom nr 21, mur., pocz. XX w
548. Zespół szkoły:
- a) szkoła, ob. częściowo zamieszkała, bud. nr. 11, mur., pocz. XX w
- b) budynek gospodarczy przy szkole, mur., pocz. XX w

UŚCIKOWO

549. Szkoła, ob. przedszkole, mur., k. XIX w, rozbud. L. 20-te XX w.
550. Zespół folwarczny:
- a) dom nr 3, mączkarnia, mur., k. XIX w.
- b) stodoła przy domu nr 29, mur., pocz. XX w.
551. Zagroda nr 11:
- a) dom, mur., pocz. XX w.
- b) obora, mur., pocz. XX w.
551. Zagroda nr 12:
- a) dom, mur., 1900 r.
- b) obora, mur., 1900 r.
- c) stodoła, mur., 1900
552. Dom nr 16, mur., pocz. XX w.
553. Dom nr 17, mur., l. 20-te XX w.
554. Zagroda nr 22
- a) dom, mur., pocz. XX w.
- b) chlew., mur., k. XIX w.
- c) chlew., mur., k. XIX w., przebud., 2 dek. XX w.
555. Zagroda nr 23:
- a) 2 chlewy, mur., k. XIX
- b) stodoła, drewn., XIX/XX w.
555. Zagroda nr 24:
- a) stodoła, mur., pocz. XX w.
- b) obora, mur., pocz. XX w, .
556. Zagroda nr 29:
- a) dom, mur., l. 20-te XX w.
- b) Obora, mur., l. 20-te XX w.
- c) Chlew, mur., l. 20-te XX w.
- d) Stodoła, mur., l. 20-te XX w.
557. Zagroda nr 30:
- a) dom, mur., l. 20-te XX w.
- b) chlew, mur., l. 20-te XX w.
- c) stodoła, mur., l. 20-te XX w.
- d) remiza i świetlica, mur., l. 20-te XX w.
558. Zagroda nr 36:
- a) dom, mur., 1907 r.
- b) obora, mur., 1907 r.
- c) chlew, mur., 1907 r.
559. Zagroda nr 37:
- a) dom, mur., XIX/XX w.
- b) obora, mur., 1901 r.
560. Zagroda nr 38:
- a) dom, mur., l. 30-te XX e.
- b) Obora, mur., l. 30-te XX w.
- c) Chlew, mur., 1907 r.
561. Zagroda nr 39:
- a) dom, mur., l. 30-te XX w.
- b) obora, mur., l. 30-te XX w.
- c) chlew, mur., l. 30-te XX w.
562. Zagroda nr 41:
- a) dom, mur., l. 30-te XX w.
- b) obora, mur., l. 30-te XX w.
- c) chlew, mur., l. 30-te XX w.
- d) stodoła, mur., l. 30-te XX w.
563. Zagroda nr 43:
- a) dom, mur., 1939 r.
- b) chlew, mur. l. 20-te XX w.
564. Zagroda nr 44:
- a) dom, mur., l. 20-te XX w.,
- b) stodoła, drewn., l. 30-te XX w.
565. Dom nr 49, mur., pocz. XX w.
566. Dom nr 51, d. czworak, mur., poł. XIX w.
567. Zagroda nr 53:
- a) stodoła, mur.-glin. l. 20-te XX w.
- b) chlew, mur., 2 poł. XIX w.
- c) dom, mur., pocz. XX w., rozbud. lata 20-te XX w.
- Dom nr 61, mur. XIX w.
- Dom nr 89, mur., pocz. XX w w.

URBANIE

570. Zespół dworsko-folwarczny:
- a) dwór, mur., k. XIX w., przebud. l. 20-te xx w., pozbawiony detalu arch.
- b) Park krajobrazowy, k. XIX w.

Folwark:

- c) Stajnia i spichlerz, mur., l. 20-te XX w., cz. Przebud.
- d) Stodoła, mur., k. XIX w.
- e) Kuźnia, mur., k. XIX w.
- f) Czworak, ob. dom nr 16, mur., k. XIX w., przebud.
- g) Czworak, ob. dom nr 4, mur., pocz. XX w.
- h) 2 sześcioraki, ob. domy nr 2 i 3, mur., k. XIX w.
- i) ośmiorak, ob. dom nr 5, pocz. XX w.

WARGOWO

571. Zespół pałacowo-folwarczny:

- a) pałac, mur., 1889 r., remont. Od 1988 r
- b) ogrodzenie z bramą, mur., k. XIX w.
- c) park krajobrazowy, k. XX w.

Folwark:

- d) rządcówka, mur., ok. 1900 r.
- e) kuźnia i stelmacharnia, mur., pocz. XX w.
- f) stajnia, mur., pocz. XX w.
- g) stodoła, mur. pocz. XX w., przebud. 1985 r.
- h) spichlerz, mur., ok. 1900 r.
- i) wozownia, mur., ok. 1902 r.
- j) pozostałości oranżerii, mur.-żel., pocz. XX w.

572. Dom nr 3, mur., k. XIX w.

573. Dom nr 4, dawna ochronka ob. świetlica i mieszkania, mur., pocz. XX w.

574. Dom nr 5- czworak, mur., pocz. XX w.

575. Dom nr 6 czworak, mur., pocz. XX w

576. Dom nr 7 czworak, mur., pocz. XX w

577. Dom nr 8 czworak, mur., pocz. XX w

578. Dom nr 13, mur., pocz. XX w.

579. Dom nr 55, mur., 3 dek., XX w.

580. Dom nr 67, mur., pocz. XX w.

581. Zagroda nr 93

- a) dom, mur., pocz. XX w.
- b) obora, mur., pocz. XX w.

582. Dom nr 101, mur., pocz. XX w.

583. Szkoła, ob. budynek mieszkalny, mur., pocz. XX w.

584. Zespół dworca kolejowego:

- a) dworzec, mur., pocz. XX w.
- b) dróżniczówka, mur., XIX/XX w.

585. Poczta, dom nr 71, mur., pocz. XX w.

WYMYŚŁOWO.

586. Zagroda nr 16:

- a) dom, mur., XIX/XX w.
- b) Bud. gosp., mur., XIX/XX w.

589. Zagroda nr 20:

- a) dom, mur., pocz. XX w.
- b) bud. gosp., mur., XIX/XX w.

590. Zagroda nr 22:

- a) dom, mur., pocz. XX w.
- b) obora, mur., pocz. XX w.

WYCHOWANIEC

592. Dom nr 25, mur.-drewn., pocz. XX w.

593. Dom nr 24, mur., k. XIX w.

594. Dom nr 5, mur., pocz. XX w.

595. Dom nr 4, mur., pocz. XX w.

596. Pozostałości zespołu folwarcznego:

- a) Dom nr 16 d. rządcówka, mur., k. XIX w., rozbud. 1932 r
- b) stajnia, ob. chlewnia, mur. 1916 r.
- c) obora, ob. chlewnia, mur. 1917 r.
- d) cielętnik, ob. chlewnia, mur. 1908 r.

597. Dom nr 11, mur., k. XIX w.

598. Dom nr 16, mur., pocz. XX w

ŻERNIKI

587. Dom nr 25, mur.-drewn., pocz. XX w.

588. Dom nr 24, mur., k. XIX w.

589. Dom nr 5, mur., pocz. XX w.

590. Dom nr 4, mur., pocz. XX w.

591. Dom nr 16 d. rządcówka, mur., k. XIX w., rozbud. 1932 r

ŻUKOWO

592. Zespół szkoły:

- a) dom nr 1, mur. pocz. XX w.
- b) budynek gospodarczy, mur., przed 1906 r.

595. Zagroda nr 4:

- a) dom, mur., 2 dek. XX w.
- b) chlewnia, mur., 2 dek. XX w.

596. Dom nr 5, mur., ok. 1947 r.

597. Zagroda nr 6

- a) dom, mur., pocz. XX w.
- b) obora, mur., k. XIX w.

3.3. OBIEKTY RUCHOME WPISANE DO REJESTRU ZABYTKÓW.

W gminie Oborniki do rejestru zabytków ruchomych wpisano dotychczas tylko jeden obiekt – kocioł parowy przewoźny stanowiący własność Rejonu Dróg Publicznych w Obornikach. Wpisano go do rejestru zabytków województwa wielkopolskiego pod numerem 396/B decyzją z roku 1983. Kocioł obecnie znajduje się w pierwotnym miejscu (ul. Staszica 35 w Obornikach) w średnim stanie technicznym. Ostatni remont wykonano w 1988 r. Nie jest to jedyny na terenie gminy zabytek, który powinien być otoczony opieką konserwatorską. Przeciwnie, ich zasoby liczące po kilkadziesiąt obiektów przechowywane są w kościołach parafialnych w Obornikach Objezierzu, Maniewie oraz Rożnowie i Łukowie oraz pałacu w Objezierzu.

W obornickich kościołach p.w. Wniebowzięcia NMP (farym) oraz p.w. św. Krzyża zgromadzono po kilkadziesiąt obiektów zabytkowych. Kościół p.w. św. Józefa w Obornikach mimo swego dość skromnego wyposażenia kryje w swoim wnętrzu również kilkanaście zabytków ruchomych zasługujących na objęcie ich ochroną konserwatorską, której pierwszym krokiem winno być zewidencjonowanie zabytków.

Ponadto na terenie gminy Oborniki znajdują się kościoły parafialne w Łukowie, Objezierzu, Ocieszynie oraz Maniewie i Rożnowie. Wszystkie z nich posiadają cenne wyposażenie w dużym stopniu zewidencjonowane. Po zakończeniu akcji dokumentacyjnej dla większości ze zewidencjonowanych zabytków ruchomych konieczne jest wszczęcie procedury administracyjnej mającej na celu objęcie tych zabytków ochroną konserwatorską w postaci wpisu do rejestru zabytków województwa wielkopolskiego.

Na terenie gminy Oborniki istnieje wiele przydrożnych figur i kapliczek o cechach zabytkowych w odniesieniu do których należy przeprowadzić inwentaryzację w terenie. Dla terenu gminy Oborniki dokumentacja ewidencyjna dla kapliczek i figur przydrożnych jeszcze nie powstała

3.4. KRAJOBRAZ KULTUROWY – OBSZAROWE WPISY DO REJESTRU ZABYTKÓW.

Oborniki – historyczny układ urbanistyczny, obejmujący nawarstwienia kulturowo-osadnicze, rynek miejski, historyczny układ ulic razem z zabudową mieszkalną i architekturą sakralną.

3.5. STANOWISKA ARCHEOLOGICZNE

1. Wykaz stanowisk archeologicznych wpisanych do rejestru zabytków z terenu gminy:

- Kowalewko, stan. 12, AZP 49-26/46
- osada
- nr rejestru 2332/A, z dnia 1 lutego 1995 r.,
- Kowalewko, stan. 3, AZP 48-26/85
- cmentarzysko płaskie
- nr rejestru 1485/A, z dnia 2 październik 1973 r.,
- Łukowo, stan. 28, AZP 47-27
- osada
- nr rejestru 2333/A, z dnia 2 lutego 1995 r.,
- Objezierze, stan. 1, AZP 48-26/73
- grodzisko
- nr rejestru 2333/A, z dnia 24 października 1957 r.,
- Oborniki, stan. 16, AZP 47-26/61
- cmentarzysko płaskie
- nr rejestru 8/Wlkp./A z dnia 24 maja 1999 r.,
- Wargowo, stan. 4, AZP 49-26/47
- osada
- nr rejestru 2329/A z dnia 1 lutego 1995 r.

2. Na terenie gminy nie zarejestrowano stanowisk archeologicznych o własnej formie krajobrazowej.

3. Zestawienie liczbowe stanowisk archeologicznych na terenie gminy zewidencjonowanych i wpisanych do rejestru zabytków, łącznie z ich funkcją.

Podstawową i wiodącą metodą ewidencjonowania stanowisk archeologicznych jest ogólnopolski program badawczo – konserwatorski Archeologiczne Zdjęcie Polski (AZP).

Systematyzuje dotychczasowy zasób wiedzy o rozpoznaniu archeologicznym terenu, poprzez obserwację archeologiczną terenu oraz uwzględnianie informacji zawartych w archiwach, zbiorach muzealnych, instytucjach i publikacjach. Należy jednak pamiętać, że zbiór dokumentacji AZP, reprezentujący ewidencję zasobów archeologicznych, jest otwarty i ciągle uzupełniany w procesie archeologicznego rozpoznania terenu. Do zbioru włączane są informacje o wszystkich sukcesywnie odkrywanych reliktach przeszłości niezależnie od charakteru badań, a także wszystkie bieżące informacje weryfikujące lub uzupełniające dotychczasowe dane. W ten sposób dokumentacja stanowisk archeologicznych utworzona metodą AZP jest źródłem najbardziej aktualnej wiedzy o terenie.

Poniższa tabela prezentuje zasoby archeologicznego dziedzictwa kulturowego na terenie gminy Oborniki.

STANOWISKA ARCHEOLOGICZNE	ilość	w tym wpisanych do rejestru
grodziska	2	1
osady	1126	3
cmentarzyska	73	2
inne	3	x

Osadnictwo pradziejowe na obszarze gminy Oborniki wykazuje zależność od sieci hydrograficznej i koncentruje się głównie w obrębie głównych cieków - w dolinie Warty i jej dopływów, w obrębie dolnej Welny oraz w dolinie Samicy. Rejonem skoncentrowanego osadnictwa pradziejowego i wczesnośredniowiecznego jest pogranicze Rożnowa i Łukowa.

Najstarsze ślady osadnictwa związane są z okupowaniem przez krótkotrwale obozowiska mezolitycznych społeczności myśliwsko – rybackich krawędzi małych dolin w pobliżu Chrustowa (stan. 24), Dąbrówki Leśnej (stan. 5), Sycyna (stan. 2), Kowanówka (stan. 1, 5), Maniewa (stan. 29) i Ślepuchowa (stan. 1). Wśród punktów osadniczych pochodzących z okresu neolitu szczególną wartość reprezentują osady z Bogdanowa (stan. 1) oraz z Objezierza (stan. 18). 14). Wśród stanowisk dominują stanowiska wielokulturowe, obrazując cały przekrój od pradziejów poprzez wczesne i późne średniowiecze. Osadnictwo późnośredniowieczne dokumentuje materiał ceramiczny z XVI – XVIII w. wokół wsi jak Kiszewo, Kowanówko, Maniewo, Objezierze, Gołaszyn będący śladem ich nieprzerwanego osadnictwa trwającego do dziś.

4. UWARUNKOWANIA WEWNĘTRZNE OCHRONY ZASOBÓW DZIEDZICTWA I KRAJOBRAZU KULTUROWEGO.

4.1. STAN ZACHOWANIA ZABYTKÓW NIERUCHOMYCH. CHARAKTERYSTYKA ZASOBÓW KULTUROWYCH MIASTA I GMINY OBORNIKI.

Gmina Oborniki znajduje się w północnej części powiatu obornickiego. Silnie zalesiony północno-wschodni kraniec gminy zajmuje Puszcza Nadnotecka. Przez teren gminy przepływa główna rzeka Wielkopolski – Warta oraz mniejsze: Welna, Samica i Zaganka.

Miasto Oborniki, będące obecnie siedzibą władz gminy, uzyskało prawa miejskie przed 1339 r. Założenie urbanistyczne najstarszej części miasta zostało usytuowane w widłach Warty i wpływającej do niej Welny. Pierwotnie w tym miejscu znajdował się gród, następnie średniowieczny zamek poprzedzony osadą przygodową. Rozwój przestrzenny miasta zasadza się na wykształconym w czasie lokacji czworobocznym wydłużonym placu handlowym, późniejszym rynku, z „turbiniowym” układem ulic, wychodzących po 2 z każdego narożnika, z którego wybiegają pod kątem prostym historyczne wloty do miasta: ul. Powstańców Wielkopolskich - ku Murowanej Goślinie, ul. Piłsudskiego do Rogoźna, ul. Czarnkowskiej- do Czarnkowa, Obrzycka. Zabudowa Rynku jednolita, w większości dwukondygnacyjna, kalenicowa. Zespół zabudowy objęty ochroną mieści się w granicach biegu Warty następnie przebiega ulicami Ogrodową, Kowalską, Lipową, Przesmyk, Szymańskiego do Krótkiej. Zabudowa staromiejska pochodzi z przełomu XIX i XX w. Najcenniejsze zabytki na terenie miasta stanowią obiekty sakralne: kościół farny p.w.

Najświętszej Marii Panny Wniebowziętej, kościół p.w. Świętego Krzyża, kościół poewangelicki oraz skrzydło dawnego klasztoru franciszkańskiego.

Kościół parafialny p.w. Najświętszej Marii Panny Wniebowziętej w Obornikach usytuowany nieopodal północno-zachodniego naroża Rynku, przy zbiegu ulic Piłsudskiego i Kościelnej. Obecna świątynia została wzniesiona w końcu XV w. i kilkakrotnie przebudowywana. W 1818 r. władze pruskie w trakcie remontu kościoła zdecydowały o obniżeniu wieży, w 1926 r. przebudowano dawną zakrystię na kaplicę św. Józefa, wzniesiono nową zakrystię, kaplicę Serca Pana Jezusa oraz kruchtę. Kościół jest budynkiem murowanym, otynkowanym za wyjątkiem szkarp. W 1998 roku przystąpiono do osuszania zawilgoconych murów po uprzednim wykonaniu rozkopu oraz położeniu drenażu opaskowego wzdłuż ścian kościoła. W roku 2001 uzupełniono opierzenia, przekryto uskoki przypór cegłą, skuto część tynków i uzupełniono tynkami hydrofobowymi oraz farbą elewacyjną. Wykonano konserwację ołtarza głównego.

Kościół filialny p.w. Świętego Krzyża usytuowany przy zbiegu ulic Czarnkowskiej i Obrzyckiej w zachodniej części miasta. Obecny obiekt został odbudowany w stylu barokowym na miejscu wcześniejszego w 1776-78 staraniem mieszczki obornickiej Łucji Łojczykowskiej. Świątynia jednonawowa z węższym prezbiterium zamkniętym wielobocznie, do którego od strony północnej przylega zakrystia. Teren przykościelny z barokową bramą od strony pd-wsch. W 1996 roku wykonano renowację tynków bramy ogrodzenia kościoła oraz wprowadzono opierzenia blaszane zabezpieczające przed wilgocią. Kościół znajduje się w bardzo złym stanie technicznym, odchylony od pionu, z widocznymi ubytkami tynku w murze szachulcowym. Ostatni remont budynku przeprowadzony został w 1978 roku i w tym czasie wykonano wokół budynku cokół z zaprawy cementowej.

Kościół parafialny p.w. św. Józefa zbudowany w 1891 r. wg. projektu budowniczego Laue. W 1998 r. wieżę kościelną zwieńczono nowym hełmem, w miejsce strąconego w czasie II wojny światowej. Obiekt ceglany, nietynkowany, w bardzo dobrym stanie, z zachowanymi oryginalnymi witrażami.

Skrzydło dawnego klasztoru franciszkanów wzniesione w 1768 r. na miejscu wcześniejszego drewnianego przy obecnej ul. Sądowej. W pobliżu znajdował się nieistniejący kościół franciszkanów. Murowany barokowy budynek klasztorny, po kasacji zakonu przez władze pruskie w 1820 r. przejęła gmina luterańska (do 1919 r.). Budynek na planie prostokąta, dwukondygnacyjny. W 1993 r. w wyniku pożaru zniszczeniu uległo pokrycie dachowe wraz z konstrukcją oraz fragmenty stropu poddasza. Obiekt do chwili obecnej nie został właściwie zabezpieczony, jest nieużytkowany, ulega destrukcji, barokowe szczyty obiektu grożą zawaleniem. Jest to jeden z najstarszych zabytków architektonicznych miasta.

Zespół dworsko-parkowy w Bąblinie, położony na skarpie nad rzeką Wartą, został założony w XIX w. W 1906 r. pałac i park znalazły się we władaniu Komisji Kolonizacyjnej i przekazane niemieckim kolejarzom z przeznaczeniem na ośrodek wypoczynkowo-leczniczy. W 1922 r. po przejęciu przez władze polskie stworzono tu ośrodek sanatoryjny „Letnisko Kolejowców w Zamku w Bąblinie”. Od 1934 r. właścicielem zespołu jest Zgromadzenie Księży Misjonarzy Św. Rodziny w Górcie Klasztornej. Na terenie zespołu znajduje się pałac wzniesiony w poł. XIX w., który w czasach powojennych został przebudowany i pozbawiony dekoracji architektonicznej. Położona w jego pobliżu, wpisana do rejestru zabytków willa z lat 1906-1910, wpisuje się w nurt niemieckiej architektury willowej. Zbudowana z cegły, otynkowana, jednokondygnacyjna, kryta dwuspadowym stromym dachem. Budynek zawilgocony, widoczne złuszczenie i miejscowe odpadanie tynków. Park w dość dobrym stanie utrzymany i pielęgnowany na bieżąco układ kompozycyjny nieco zniekształcony - możliwy do odtworzenia.

Wzniesiony w II poł. XIX w. dwór w Gołaszynie został usytuowany w parku krajobrazowym. Budynek ceglany, na planie prostokąta, dwukondygnacyjny, tynkowany, z dachem krytym papą. Na elewacjach widoczny miejscami detal architektoniczny. Dwór w stanie katastrofalnym, zniszczony i zaniedbany, zawilgocony, z odpadającym tynkiem i detalem architektonicznym, pozbawiony rynien – nadaje się do remontu generalnego. Obiekt stanowi własność Skarbu Państwa (we władaniu Starostwa Powiatowego w Obornikach). Na terenie położonego w pobliżu dworu folwarku, odgródzonego parkanem, znajduje się spichrz pochodzący z poł. XIX w. Usytuowany w pn.-wsch. części podwórza folwarcznego, wzniesiony na planie prostokąta w technice muru pruskiego wypełnionego cegłą, z dachem o konstrukcji drewnianej krytym dachówką ceramiczną. Budynek w stanie dostatecznym, własność RKS „Jedność” w Świerkówkach. Konieczne przeprowadzenie prac porządkowych i sanitarnych w parku.

Dwór i park w Gołębowie z parterowym budynkiem dworskim z pocz. XIX w, do którego w pocz. XX w. został dostawiony klasycystyczny kolumnowy portyk. Budynek murowany, tynkowany z kolumnowymi portykami na elewacjach pn. i pd. Na fryzie ryzalitu ogrodowego widoczny napis „Wiara i praca to nasza moc”. Stan techniczny obiektu bardzo zły – ostatni remont przeprowadzono w 1984 r. Park podobnie jak dwór w złym stanie, bez żadnych prac pielęgnacyjnych i porządkowych. Konieczne podjęcie jak najszybszych działań zmierzających w kierunku rewitalizacji założenia. Własność ANR – Oddział w Poznaniu

Zespół dworsko-parkowy w Górcie mieści się w centrum wsi. Dwór wzniesiony w poł. XIX w z cegły, otynkowany, dwukondygnacyjny. Pierwotny układ wewnątrz został zmieniony po zadaptowaniu obiektu na szkołę w latach 60-tych XX w. Prawdopodobnie w trakcie adaptacji usunięto niektóre elementy wystroju architektonicznego. Obecnie budynek dworu jest opuszczony, dozorowany. W wyniku złego stanu pokrycia dachowego obiekt jest w dużym stopniu zawilgocony, stropy częściowo przegniłe. Obiekt nadaje się do remontu generalnego. Park w złym stanie zarośnięty i pozbawiony pielęgnacji. Konieczne podjęcie prac porządkowych i sanitarnych przez właścicieli zespołu – ANR Oddział w Poznaniu oraz spadkobierców właścicieli.

Kowanowo – park niewielkie założenie dworskie będące własnością RSP Kowanowo utrzymane w złym stanie zaniedbany i pozbawiony pielęgnacji.

Zespół szpitalny w Kowanówku został założony w pocz. XX w. jako lecznica przeciwgruźlicza dla mężczyzn. Ośrodek został zaprojektowany w systemie pawilonowym wg. projektu berlińskich architektów Schmiedena i Boetheke. W 1903 r. lecznica rozpoczęła działalność. W latach 1901-1930 na terenie ośrodka trwały kolejne rozbudowy i budowy nowych obiektów. Od 1974 r. mieści się tam Ośrodek Kardio-Pulmonologiczny obecnie Szpital Rehabilitacyjno-Kardiologiczny. Budynek gospodarczy wzniesiony w latach 1901-1903 usytuowany w centrum zabudowy kompleksu. Murowany, otynkowany, z ostatnią kondygnacją wykonaną w murze pruskim. Ze względu na zły stan techniczny oraz częściową zmianę jego funkcji przystąpiono do rewitalizacji obiektu. Pawilon I z pocz. XX w. pierwotnie łączył się z nieistniejącymi leżalniami. Usytuowany w pd-zach. części kompleksu, parterowy na planie w ze ścianami zewnętrznymi ceglanymi i drewnianymi przepierzeniami. W obiekcie prowadzone są bieżące naprawy. Pawilon II zbudowany w tym samym czasie co Pawilon I, w 1911 r. parterowy pawilon został powiększony o jedną kondygnację. Pierwotnie budynek łączył się z nieistniejącymi dziś leżalniami. Pawilon III wzniesiony równocześnie z innymi budynkami szpitalnymi, parterowy, ceglany, w kształcie prostokąta z ryzalitami na osi. W 1948 r. do jego zachodniej ściany dobudowano skrzydło oddziału chirurgicznego, powiększone o kolejne pomieszczenia. Stan techniczny obiektu zadawalający. Pawilon IV powstał w 1907-1909 r. jako przytułek Starostwa Krajowego w Poznaniu. Od 1919 r. był dzierżawiony przez Ubezpieczalnię Krajową jako oddział żeński szpitala, a w 1927 r. został wykupiony i stał się częścią zabudowań szpitalnych. Budynek murowany, w planie nawiązujący do litery H, jednokondygnacyjny z mansardowym poddaszem, silnie rozczłonkowany ryzalitami i przybudówkami. Poza bieżącymi naprawami i remontem dachu w latach 70-tych XX w. nie przeprowadzono przy obiekcie poważniejszych robót. W 2007 r. właściciel przystąpił do prac remontowych i termoizolacyjnych. Leżalnie północne położone na północnym skraju kompleksu szpitalnego zostały zbudowane w 1926 r. Budynki na rzucie wycinka okręgu o ryglowej konstrukcji ścian wypełnionych cegłą, otwarte od strony południowej, z drewnianym stropem i więźbą oraz dachami dwuspadowymi. Jedna z leżalni (zach.) została całkowicie zabudowana ściankami z pustaków a na dachu położono eternit. Leżalnia wsch. została całkowicie wyremontowana w 2001 r. Leżalnia południowa zbudowana w 1911 r. na rzucie wydłużonego prostokąta, o konstrukcji drewnianej, szkieletowej, kryta czterospadowym dachem z dachówką ceramiczną, pierwotnie otwarta na południe. Po zmianie funkcji – przeznaczeniu obiektu na magazyn – zabudowana została od strony południowej pustakami. Ze stanowiska konserwatorskiego należy dążyć do przywrócenia pierwotnej formy oraz funkcji zarówno leżalni południowej jak i północnej (zach.) ze względu na ich walory estetyczne, wartość historyczną oraz niski koszt rekonstrukcji i eksploatacji. Willa lekarza lecznicy przeciwgruźliczej z lat 1903-1908 usytuowana przy ul. Sanatoryjnej. Wzniesiony na rzucie prostokąta z ryzalitem i werandą od strony północnej. W 2001 r. działka wraz z położoną na niej willą została wydzielona i sprzedana prywatnym właścicie-

lom. Budynek administracyjno-gospodarczy został wzniesiony w latach 1901-1903. Był to główny budynek lecznicy, w którym mieściły się gabinety dyrektora i biuro. W latach 40-tych XX w. nadbudowano skrzydło wschodnie. Obecnie murowany budynek na planie litery U, murowany, o silnie zróżnicowanej bryle. Domy mieszkalne dawne domy pracowników lecznicy przeciwgruźliczej dla mężczyzn (ul. Sanatoryjna 34/9 oraz 34/10) zlokalizowane przy ul. Sanatoryjnej przy zachodnim skraju kompleksu szpitalnego. Budynki wzniesione ok. 1910 r., parterowe, ceglane, na rzucie prostokąta, przekryte wysokimi czterospadowymi dachami z facjatkami. Budynki w dobrym stanie technicznym, stanowią własność prywatną. Park bardzo rozległy pod względem powierzchni, jednak znaczną część stanowi tzw. park leśny zagospodarowany bez wyraźnego układu kompozycyjnego. Teren parku przy budynkach utrzymany w stanie dość dobrym układ kompozycyjny wyraźny, park utrzymany i pielęgnowany na bieżąco.

Lulin-park utrzymany w złym stanie prace pielęgnacyjne i porządkowe nie są prowadzone praktycznie wcale, układ kompozycyjny parku widoczny choć mocno zatarty na skutek braku pielęgnacji.

Barokowy kościół parafialny p.w. Św. Michała Archanioła w Łukowie pochodzący z 1780 r. powstał na miejscu wcześniejszego. Drewniana jednonawowa świątynia z trójbocznie zamkniętym prezbiterium i prostokątną zakrystią. Dach dwuspadowy kryty drewnianym gontem. Obiekt w dobrym stanie technicznym.

Zespół pałacowo-parkowy w Łukowie, będący obecnie własnością Skarbu Państwa we władaniu Starostwa Powiatowego w Obornikach. Pałac został wzniesiony w początkach XIX w. w stylu klasycystycznym i rozbudowany w 1877 r. Do dnia dzisiejszego zachowała się bogata dekoracja architektoniczna, fragmenty wyposażenia wnętrz, bogato zdobiona stolarka drzwiowa. Budynek pałacowy nie jest remontowany ani utrzymywany w należyтым stanie. Na elewacjach widoczne prowizoryczne przebudowy (zwł. kanalizacji) wykonywane przez lokatorów. Konieczne jest najszybsze przeprowadzenie prac remontowych ponieważ katastrofalny stan techniczny obiektu stwarza zagrożenie dla mieszkańców. Spękane ściany, odpadające fragmenty tynków i detalu architektonicznego, bardzo silne zawilgocenie, zły stan drewnianej konstrukcji dachowej. Park pozbawiony bieżącej pielęgnacji utrzymany w złym stanie. Układ kompozycyjny widoczny możliwy do odtworzenia choć mocno zniekształcony. Występują niekontrolowane wycinki drzew. Ozdobą parku jest imponujących rozmiarów perełkowiec japoński (*Sophora japonica*) rosnących w parku.

Spichrz położony na terenie zespołu folwarcznego w Łukowie został zbudowany w połowie XIX w. Budynek trzykondygnacyjny, murowany, na planie wydłużonego prostokąta, z drewnianymi stropami, kryty naczółkowym dachem. Spichrz jest użytkowany do chwili obecnej, w dostatecznym stanie technicznym. Obiekt jest własnością RSP „Jedność Pracy” w Łukowie.

Neogotycki kościół parafialny p.w. Św. Mikołaja w Maniewie został wzniesiony w 1876 r. Świątynia zbudowana na planie prostokąta z zakończonym trójbocznie prezbiterium,

ceglana, nietynkowana. Teren przykościelny wydzielony ażurowym ceglany ogrodzeniem z umieszczoną na osi kościoła bramą, spełniającą równocześnie funkcje dzwonnicy. Na początku lat 90-tych XX w. odmalowano wnętrze kościoła.

Zespół pałacowo-parkowy w Miłowodach, położony nad rzeką Welną jest jednym z ciekawszych zabytków na terenie gminy. Wzniesiony w XVIII w. skromny dwór na planie prostokąta. Od lat 60-tych XIX w. mieszkał w nim dr Żelasko – założyciel prywatnego szpitala dla chorych psychicznie w Kowanówku. Budynek został rozbudowany po jego śmierci w latach 1887-1890. Nastąpiła wówczas reorientacja założenia, zlikwidowano budynki gospodarcze, wzniesiono oficynę. Do budynku dworu dostawiono dwukondygnacyjne skrzydło, wieże a całej budowli nadano cechy eklektyczne. W 2003 r. po przejęciu zespołu przez prywatnych właścicieli przystąpiono do remontu budynków będącym w katastrofalnym stanie technicznym, pozbawionych większości elementów wyposażenia. Prace remontowe zostały ukończone. Oficyna położona na południowy wschód od pałacu, zbudowana została w latach 80-tych XIX w., prawdopodobnie podczas przebudowy pałacu. Budynek ceglany, tynkowany, na rzucie prostokąta, z najdłuższą i najwyższą częścią zachodnią, oraz dwiema obniżającymi się ku wschodowi partiami. Część zachodnia zwieńczona szczytami. Właściciele rozebrali dobudówkę oficyny a w szczycie pozostałej części pozostawili niezabezpieczony otwór. Park dworski w trakcie prac rewaloryzacyjnych. Wykonane zostały wstępne prace porządkowe i sanitarne. Układ parku został w znacznym stopniu nieodwracalnie zniekształcony poprzez rażące błędy w zagospodarowaniu tego terenu.

Park sanatoryjny w Miłowodach utrzymany w średnim stanie wykonywane są na bieżąco podstawowe prace pielęgnacyjne i porządkowe, Układ kompozycyjny zachowany i widoczny część powierzchni stanowi kwatery leśna parku stanowiąca otulinę od strony drogi.

Park w Nieczajnie w złym stanie, bez żadnych prac porządkowych i sanitarnych. Układ kompozycyjny do odtworzenia.

Zlokalizowane na lewym brzegu rzeki Samicy założenie dworsko-parkowe w Niemieckowie jest jednym z najstarszych zachowanych na terenie gminy Oborniki. Dwór wzniesiony w 1727 r. z pruskiego muru wypełnionego gliną, parterowy, prawdopodobnie pierwotnie alkierzowy, z zachowaną stolarką okienną i drzwiową i elementami wyposażenia. Założenie znajduje się w rękach prywatnych. W połowie lat 90-tych XX w. właścicielka przeprowadziła remont pokrycia dachowego i drewnianej konstrukcji dachowej dworu. Park utrzymany w stanie dostatecznym podstawowe prace pielęgnacyjne wykonywane są na bieżąco, układ kompozycyjny zachowany, ciekawy drzewostan.

Kościół parafialny p.w. Św. Bartłomieja w Objezierzu został zbudowany w 1550 r., staraniem kanonika poznańskiego Stanisława Objezierskiego, na miejscu istniejącej wcześniej romańskiej świątyni (prawdop. z I poł. XIII w.). Przez kolejne wieki bryła kościoła ulegała kolejnym przebudowom i przekształceniom. Do elementów romańskich doszły późnogotyckie i późnobarokowe. Najstarszą część kościoła stanowi zachodnia partia nawy pozostała z pierwotnego romańskiego kościoła oraz wieża. Na miejscu romańskiej apsydy wzniesio-

no wschodnią część nawy. Przy niej, od strony północnej, pierwotną zakrytą zamieniono w 1914 r. na kaplicę Św. Antoniego (na dole) i Św. Anny (na górze) W 1860 r. rodzina Turnów ufundowała nową kaplicę Serca Jezusowego (od południa). W 1914 r. rozbudowano partię wschodnią kościoła – nowe prezbiterium zamknięte trójbocznie (po zburzeniu zamknięcia prezbiterium z 1550 r.), dobudowano kruchty i kaplicę grobową rodu Turnów. W nowej kruchcie zachowany przeniesiony z pd. muru nawy portal romański. Na kamieniach odsadki cokołowej zachowany łaciński napis („Hic iacet Elene”). Świątynia wzniesiona z cegły na planie nieregularnym z dominującą masywną wieżą od strony zachodniej. Przy obiekcie prowadzone są na bieżąco prace remontowe. W 2000 r. przeprowadzono wymianę rynien, opierzeń i obróbek blacharskich. W 2003 r. wykonano prace naprawcze przy więźbie dachowej.

Na pd.-wsch. od kościoła została zbudowana w I ćw. XIX w. późnoklasycystyczna plebania. Parterowy ceglany budynek, na rzucie prostokąta, kryty dachem naczółkowym z okienkiem powiekowym. Elewacje wzdłużne rozczłonkowane parzystymi pilastrami, ponad którymi biegnie fryz z tryglifami. Budynek plebani w dobrym stanie technicznym.

Klasycystyczny pałac w Objezierzu został zbudowany dla Anieli z Kwileckich, żony generała Wojciecha Węgorzewskiego właściciela Objezierza. W 1841 r. po przejściu dóbr w ręce rodziny Turnów przebudowano poddasze, dach, portyk i salon na piętrze zgodnie z projektem Aleksandra d'Alphonse de Saint-Omer. W latach 1905-6 do prostokątnego korpusu pałacu dostawiono jednoosiowe boczne skrzydła oraz przebudowano wnętrza wg. projektu architekta Stanisława Boreckiego. Budynek pałacu trzykondygnacyjny, poprzedzony dużym dziedzińcem, przekryty czterospadowym dachem. Fasada rozczłonkowana parzystymi pilastrami jońskimi w wielkim porządku, zamkniętym belkowaniem, z boniowanym przyziemciem i portykiem czterokolumnowym na osi. W elewacji ogrodowej trójboczny ryzalit z jońskimi pilastrami, poprzedzony balkonem wspartym na 2 parach jońskich kolumnienek. Na parterze m.in. okrągły salon, na piętrze pomieszczenia reprezentacyjne – sala rotundowa, salon, salon muzyczny bogato zdobione dekoracją stiukową. Po 1945 r. dobra przeszły na własność PGR Objezierze. Obecnie w pałacu mieści się Zespół Szkół Rolniczych. W 1995 r. przeprowadzono remont części pomieszczeń, w 1996 r. wykonano prace renowacyjne przy elewacjach pałacu i pokryciu dachowym. Pomieszczenia reprezentacyjne z częściowo zachowanym wyposażeniem wymagają podjęcia prac remontowo-konserwatorskich.

Położony na terenie parku na południe od pałacu domek ogrodnika, został wzniesiony w końcu XVIII w. Po 1900 r. nadbudowano piętro oraz cieplarnię i skrzydło gospodarcze. Obiekt ceglany, na planie prostokąta zbliżonego do kwadratu, z zachowanym późnobarokowym sklepieniem w piwnicy. Dach dwuspadowy kryty dachówką karpiówką. Na piętro prowadzą dodatkowe drewniane schody. Obecnie budynek jest własnością prywatną. W latach 200-2001 został przebudowany i wyremontowany bez uzgodnienia z Wielkopolskim Wojewódzkim Konserwatorem Zabytków w sposób całkowicie sprzeczny z zasadami sztuki konserwatorskiej. W wyniku przeprowadzonego remontu obiekt utracił większość substancji zabytkowej.

Park w Objezierzu w dobrym stanie, układ kompozycyjny parku wyraźny i dobrze czytelny, prace związane z utrzymaniem parku prowadzone są na bieżąco i w sposób prawidłowy. Ciekawy stary drzewostan. Park z otaczającym ogrodzeniem i brama wjazdowa w dobrym stanie.

Dom ludowy w Objezierzu powstał ok. 1905 r. prawdopodobnie przy okazji przebudowy pałacu Turnów przez St. Boreckiego. Budynek ceglany, na planie prostokąta z dostawionymi do krótszych boków prostokątnymi aneksami, poprzedzony półkolistym portykiem kolumnowym. Elewacje rozczłonkowane pilastrami, zdobione nadprożami, arkadami, gzymsami. Obecnie budynek pełni funkcję sali gimnastycznej dla położonej w pobliżu szkoły. W 2001 r. właściciel – Gmina Oborniki przeprowadziła remont dachu, w 2003 r. wykonano remont elewacji frontowej.

Zespół dworsko-parkowy w Ocieszynie, z wzniesionym w końcu XVIII w. klasycystycznym dworem. Budynek murowany, parterowy, na planie prostokąta, od frontu wsparty na czterech kolumnach jońskich zwieńczony gzymsem z dekoracją z ząbków i wolich oczu. Prawdopodobnie na przełomie XIX i XX w. do dworu dobudowano łącznik i oficynę. Rozpoczęte na początku lat 90-tych XX w. prace remontowe zostały przerwane na etapie rekonstrukcji więźby dachowej, odtworzenia stropów i wykonaniu pokrycia dachowego z papy. Zniszczeniu uległy podłogi z ceramicznymi kaflami, stolarka okienna i drzwiowa, częściowo został skuty detal architektoniczny. Przez długi okres czasu dwór pozbawiony był stolarki okiennej i drzwiowej, tynku, który został skuty wewnątrz i z zewnątrz, narażony na dostęp osób trzecich. Po przejęciu przez nowego właściciela w 2003 r. przystąpiono do kontynuacji prac remontowych. Park z dobrze zachowanym i czytelnym układem kompozycyjnym. Nowy właściciel prowadzi bieżące prace pielęgnacyjne i porządkowe ale w ograniczonym zakresie.

Park w Popówku zachowany w złym stanie, układ kompozycyjny zatarty na skutek braku pielęgnacji. Prace porządkowe i sanitarne prowadzone są w bardzo ograniczonym zakresie.

Położony na niewielkim wzniesieniu kościół parafialny p.w. Św. Katarzyny w Roźnowie został wzniesiony w 1798 r. na miejscu wcześniejszego drewnianego (z 1660 r. z fundacji Stefana i Katarzyny Roźnowskich). Barokowa świątynia zbudowana kosztem Józefa Gliszczyńskiego, kasztelana bielechowskiego. Świątynia zbudowana z cegły, tynkowana. ze skromnym detalem architektonicznym (parzyste pilastry) i malowidłami z lat 60-tych XX w. Ostatni remont został przeprowadzony w latach 80-tych XX w. Budynek w dobrym stanie technicznym. Na położonym w pobliżu cmentarzu przykościelnym spoczywa Franciszek Mickiewicz, brat Adama Mickiewicza (zm. 1862 r.).

Park dworski w Roźnowie w stanie złym. Prac pielęgnacyjnych praktycznie nie prowadzi się wcale. Układ kompozycyjny czytelny choć mocno zniekształcony na skutek braku pielęgnacji parku. Znacznym problemem jest także zabudowa drewniana – szopki kurniki należące do mieszkańców dworu szpecące otoczenie. Własność Starostwa Powiatowego w Obornikach.

Dwór w Rudkach (ob. Oborniki-Rudki) został zbudowany w pocz. XX w. stylem nawiązując do eklektycznej willi Budynek założony na planie prostokąta z dołączonymi do naroży pn-zach i pd-zach aneksami, dwukondygnacyjny z mieszkalnym poddaszem. Dach kryty pierwotnie dachówką ceramiczną, po wymianie pokrycia dachowego w latach 80-tych XX w. blachą. Skromna dekoracja architektoniczna w postaci gzymsu koronującego. Wnętrze częściowo zdewastowane, duże zawilgocenie obiektu szczególnie w części niezamieszkałej, odpadający tynk. Konieczne jest przeprowadzenie w jak najkrótszym czasie remontu generalnego. Park z wyraźnymi granicami i zatartą kompozycją założenia. Bez bieżącej pielęgnacji, ładnie położony. Zespół jest własnością ANR Oddział w Poznaniu.

Zabudowania gospodarcze w Rudkach, położone są na północ od dworu. W ich skład wchodzi: stajnia z kuźnią, obora stanowiąca przedłużenie stajni i magazyn paszowy. Zespół budynków gospodarczych jest połączony w jeden ciąg, o prostokątnym rzucie, kryty dwuspadowymi dachami różnej wysokości. Stajnia została przystosowana do funkcji mieszkalnej. Budynek na rzucie prostokąta, ceglany z dwuspadowym dachem krytym eternitem. Budynek w katastrofalnym stanie, spękania widoczne zwłaszcza na ścianie północnej (duże pęknięcie biegnące przez całą wysokość budynku). Konieczne wykwaterowanie mieszkańców ze względu na duże prawdopodobieństwo katastrofy budowlanej. Magazyn paszowy oraz obora są nieużytkowane i opuszczone są w katastrofalnym stanie. Ulegają bardzo szybkiej destrukcji.

W pobliżu drogi prowadzącej z Obornik do Szamotuł, na lewym brzegu Warty przy ujściu rzeki Samicy Kiekrskiej zlokalizowany został zespół młyna - Ruks Młyn Założenie powstawało etapami od końca XVIII w. do 2 poł. XIX w. Do dnia dzisiejszego zachowały się: „dworek” wzniesiony w 2 poł. XIX w oraz młynówka z k. XVIII w. Obydwa budynki wzniesione z cegły, z zachowaną drewnianą stolarką, w bardzo dobrym stanie technicznym, nieprzebudowane, własność prywatna.

Osowo Stare -park w stanie złym układ kompozycyjny słabo czytelny park zaniedbany i niepielegnowany.

Zachowany młyn wodny w Stobnicy jest jedynym pozostałym do dnia dzisiejszego z grupy młynów w Stobnicy. Pozostałe to „Dolnik” (u ujścia do Warty), „Górnik”, „Papiernia”. Zachowany młyn to „Średnik”. Młyn funkcjonował do lat 60-tych XX w. Budynek ceglany, dwukondygnacyjny, z dwuspadowym dachem krytym dachówką karpiówką. W latach 90-tychXX w. przeprowadzono remont obiektu. Obecnie młyn (od lat 90-tych XX w. własność prywatna) stoi zabezpieczony w stanie surowym.

Założenie dworsko-parkowe w Urbanu powstałe ok. 1880 r. Budynek dworu na rzucie prostokąta, dwukondygnacyjny, przekryty spłaszczonym dachem czterospadowym. Budynek pozbawiony detalu architektonicznego, własność ANR Oddział w Poznaniu.

Zespół pałacowo-parkowy w Wargowie założony przez rodzinę Żółtowskich w końcu XIX w. Pałac wzniesiony w 1889 r. murowany, w stylu neorenesansowym. W 1991 r. spadkobiercy właścicieli, po odzyskaniu zdewastowanego już obiektu, przeprowadzili remont kapitalny budynku przywracając go

do dawnej świetności. Park podzielony na dwie części, część przy pałacu stanowi własność prywatną, natomiast pozostałą część przy wjeździe należy do Gminy Oborniki. Część przy pałacu jest zagospodarowana i trzymana w bardzo dobrym stanie natomiast część gminna jest użytkowana praktycznie jako pastwisko i boisko. Park wymaga scalenia i prawidłowego zagospodarowania całości.

Obiekty w złym stanie technicznym wymagające przeprowadzenia natychmiastowych prac remontowych:

- dwór w Gołaszynie –własność Skarbu Państwa w administrowaniu Starostwa Powiatowego w Obornikach, obiekt bliski katastrofie budowlanej, zawilgocony, w większej części pozbawiony tynków, orywnowania, nieremontowany, częściowo nieużytkowany, nie utrzymywany w należytym stanie, konieczne przeprowadzenie remontu kapitalnego,
- pałac w Gołębowie- własność Skarbu Państwa (ANR Oddział w Poznaniu), zamieszkały, zaniedbany, zawilgocony, z odspojonymi tynkami, ubytkami cegieł, wprowadzonymi wtórnymi podziałami, obiekt kwalifikuje się do remontu kapitalnego,
- dwór w Górcie – budynek dworu obecnie opuszczony, jedynie dozorowany, w skutek nieszczelności w pokryciu dachowym oraz silnego zawilgocenia obiektu przegniła część stropów i grozi zawaleniem, widoczne zagrzybienie całego budynku,
- Kowanówko-zespół szpitalny d. lecznica przeciwgruźlicza, część budynków zespołu jest nieremontowana od wielu lat, w większości podpadał tynk, widoczne zawilgocenie murów, konieczna impregnacja elementów drewnianych, leżalnie pn. i pd. należy przywrócić do stanu pierwotnego tzn. usunąć ścianki wykonane z pustaków,
- pałac w Łukowie – własność Skarbu Państwa (Starostwo Powiatowe w Obornikach), wzniesiony w pocz. XIX w. budynek jest zamieszkały, nieremontowany, zachowany częściowo detal architektoniczny oraz wyposażenie wnętrza, na elewacjach widoczne działania budowlane prowadzone przez lokatorów we własnym zakresie (np. rury kanalizacyjne), silne zawilgocenie, odspojone tynki, braki w orywnowaniu, konieczne przeprowadzenie remontu generalnego
- klasztor w Obornikach – własność Gminy Oborniki, obiekt w katastrofalnym stanie, barokowe szczyty grożą zawaleniem,
- dwór w Rudkach – własność Skarbu Państwa (ANR Oddział w Poznaniu), obiekt częściowo zamieszkały, z ubytkami szyb w oknach, ubytkami w orywnowaniu, zawilgocony, niszczący, budynek kwalifikuje się do remontu generalnego,
- park w Rożnowie znajduje się w stanie bardzo złym, teren jest zarośnięty i zakrzaczony, bez żadnej pielęgnacji, dodatkowo w otoczeniu dworu znajduje się znaczna ilość szpecącej zabudowy drewnianej typu szopki, garaże co dodatkowo zniekształca układ kompozycyjny założenia. (własność Starostwa Powiatowego w Obornikach).

W dobrym stanie są obiekty będące w rękach prywatnych (Miłowody, Wargowo, Ruks Młyn) oraz większość obiektów sakralnych. Spośród parków w dobrym stanie utrzymany jest park w Wargowie – część prywatna przy dworze, park pałacowy w Objezierzu, dworski w Miłowodach, w trakcie prac rewaloryzacyjnych jest park w Ocieszynie, w stanie średnim utrzymany jest park w Niemieczkowie i Bąblinie

4.1.2. STAN ZACHOWANIA ZABYTEKÓW RUCHOMYCH WPISANYCH DO REJESTRU

Obiekty ruchome wpisane do rejestru zabytków w większości zostały zewidencjonowane. Przy obiektach stanowiących wyposażenie kościołów prowadzone są planowo prace konserwatorskie. Inne obiekty w tym kocioł parowy są w średnim stanie technicznym, w złym stanie jest wyposażenie i wystrój pałacowy w Łukowie i Objezierzu.

4.1.3. STAN ZACHOWANIA STANOWISK ARCHEOLOGICZNYCH

1. Stan zachowania stanowisk archeologicznych wpisanych do rejestru zabytków:

a) stan zachowania nie wymagający żadnych zabiegów konserwatorskich

- cmentarzysko w Obornikach, położone na terenie lasu.

b) wymaga zmiany zagospodarowania terenu

- grodzisko w miejscowości Objezierze, położone na polu użytkowanym rolniczo

c) wymagają badań sondażowych w celu ustalenia stanu zachowania substancji zabytkowej

- osada i cmentarzysko w Kowalewku, stan. 3 i 12, osada w Łukowie i osada w Wargowie, położone na polach użytkowanym rolniczo. Ustalenie stanu ich zachowania zadecyduje o konieczności zmiany sposobu użytkowania gruntu lub przeprowadzenia badań ratowniczych na tych stanowiskach.

2. Stan zachowania zewidencjonowanych stanowisk archeologicznych

Stanowiska archeologiczne nie wpisane do rejestru zabytków, ujawnione głównie podczas badań AZP, stanowią podstawową i najliczniejszą grupę, która składa się na archeologiczne dziedzictwo kulturowe. Z powodu ich liczebności trudno określić stan zachowania każdego pojedynczego stanowiska archeologicznego. Z pewnością można jedynie stwierdzić, że stanowiska położone na terenach niezabudowanych, nieużytkach i zalesionych nie wykazują się stanem naruszenia ich substancji zabytkowej co kwalifikuje je do stanowisk najlepiej zachowanych.

W myśl art. 6 pkt 3 Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568) wszystkie zabytki archeologiczne – bez względu na stan zachowania podlegają ochronie i opiece

4.1.4. OBSZARY NAJWIĘKSZEGO ZAGROŻENIA DLA ZABYTEKÓW NIERUCHOMYCH

W oparciu o plany inwestycyjne gminy można określić obszary zagrożone pod względem zachowania zabytków:

- trasy komunikacyjne - skala współczesnej infrastruktury drogowej w znacznym stopniu przekracza skalę dawno ukształtowanej przestrzeni, a natężenie ruchu kołowego, głównie ciężarowego, stwarza realną groźbę powstania nieodwracalnych zniszczeń dawnej tkanki mieszkaniowej. Wypływa stąd pilna potrzeba kontynuowania inwestycji, które mają na celu odsunięcie tras komunikacyjnych o szczególnie uciążliwym ruchu. Droga wojewódzka nr 178 relacji Oborniki – Wałcz dawny trakt przebiegający przez środek zespołu staromiejskiego. Obecnie droga ta przebiega ulicami w obszarze Rynku i przy dużym natężeniu ruchu, w tym ciężarowego stanowi dużą uciążliwość dla mieszkańców i zagrożenie dla substancji budowlanej tej części miasta.
- generalnym problemem nie tylko w skali gminy lecz i powiatu jest lokalizacja wież telefonii komórkowej oraz pojawiające się potencjalnie nowe zagrożenie – elektrownie wiatrowe - wpływająca deprecjonująco na panoramę miejscowości i zespołów zabytkowych, stanowiąca konkurencję dla zabytkowej architektury – wież kościołów, będących historycznymi dominantami obszarów wiejskich i staromiejskich. Tego typu inwestycje mają niekorzystny wpływ na ukształtowanie zabytkowej przestrzeni jako element nie harmonizujący z krajobrazem kulturowym. Zniszczeniu ulegają wartości widokowe zabytku - przestrzennego założenia miejskiego oraz otaczających zabytkowych obiektów o wartości lokalnej.
- obszarami zagrożonymi są tereny dawnych cmentarzy szczególnie ewangelickich lub miejsca po cmentarzach. Praktycznie wszystkie cmentarze ewangelickie podlegają dewastacji. W wielu wypadkach zachowały się w zasadzie tylko miejsca pocmentarne gdzie jedynym zachowanym elementem cmentarza jest jego drzewostan bądź grupa krzewów i zarośli rosnąca w miejscu cmentarza – np. Bogdanowo, Kowanowo, Kowanówko, Maniewo, Podleście, Słonawy, Stobnica. W Pacholewie z cmentarza zachowała się jedynie kaplica użytkowana obecnie jako kaplica rzymsko – katolicka. Na pozostałych cmentarzach ewangelickich zachowało się po kilka czasami kilkanaście mogił i nagrobków często porozbijanych, zdekompletowanych, czasami z czytelnymi inskrypcjami. Rzadko gdzie zachowały się inne elementy cmentarza np. w Bąblinie – znajduje się krzyż cmentarny, w Nowołoskońcu – brama na cmentarz, fragmenty ogrodzenia w Stobnicy, w Ślepuchowie kraty metalowe ogradzające mogiły. Cmentarze katolickie utrzymywane są na ogół w dobrym stanie, jedynie cmentarz w Kiszewie, nieczynny powoli niszczeje i zarasta dzikimi krzewami. W dobrym stanie utrzymywany jest cmentarz wojenny w lasach rożnowickich. Głównym problemem jest tu brak środków finansowych na rewaloryzację i utrzymanie oraz brak oznaczeń i tablic informacyjnych,
- zagrożone są parki będące własnością Skarbu Państwa – w gminie Oborniki szczególnie zaniedbane są parki

- w Rudkach, Gołębowie, Górcie. Są to miejsca gdzie budynki dworów i pałacu pozostawione są bez dozoru (za wyjątkiem Gołębiowa, w którym są lokatorzy), a drzewostan w parkach służy w okresie zimowym do pozyskiwania drewna na opał. Pozostałe 2 zespoły to właściwie już tylko pozostałości po parkach krajobrazowych. Także w złym stanie jest park w Rożnowie. Dużym zagrożeniem dla parków są także podziały działek prowadzone na terenach parków. dalszą konsekwencją podziałów jest zmiana własności części założenia jak stało się w Wargowie, Ocieszynie gdzie zespoły zostały podzielone część założenia jest utrzymana w dobrym stanie bądź prowadzone są prace rewaloryzacyjne natomiast pozostała część jest zaniedbana. Podobnie w Miłowodach z terenu parku została wydzielona część powierzchni i zamieniona na działki budowlane. W związku z tym należy zapobiegać podziałom działek na terenach wpisanych do rejestru i dążyć do scalania powierzchni parków w rękę jednego właściciela. Kolejnym problemem dla zespołów parkowych jest brak stref ochronnych istniejących w starych planach zagospodarowania przestrzennego. Stąd często pojawiają się zamiary lokalizowania tuż przy granicy parku lub w najbliższym sąsiedztwie bądź to zakładów lub urządzeń przemysłowych albo dużych ferm zwierzęcych jak to miało miejsce w Ocieszynie czy Niemieckowie. Należy więc dążyć w planach zagospodarowania do tego aby w najbliższym sąsiedztwie parków nie lokalizować inwestycji mogących niekorzystnie wpływać na warunki panujące w parkach.
- niedostatek środków publicznych na rewitalizację.
 - brak powszechnej świadomości realnej i potencjalnej wartości zasobów kulturowych,
 - degradacja spowodowana wymogami współczesności i w związku z tym prowadzonymi adaptacjami i remontami obiektów zabytkowych. Likwidacja oryginalnych elementów dekoracji architektonicznej, zdobionej stolarki okiennej, drzwiowej, klatek schodowych, dawnych witryn sklepowych, wprowadzanie współczesnych materiałów budowlanych typu blacha dachówkopodobna, w miejsce ceramicznych pokryć dachowych, okien z PVC oraz ocieplanie płytami styropianowymi - prowadzi do degradacji pojedynczych obiektów a także całych obszarów starej zabudowy, pozbawiając je charakterystycznego klimatu a co za tym idzie wartości turystycznych. Zagrożenie to dotyczy zabytkowego, historycznego wnętrza urbanistycznego i zespołu budowlanego samych Obornik, wpisanego do rejestru zabytków, a także pozostałych obiektów z terenu gminy posiadających walory historyczne, a nie objętych wpisem.
 - znaczenie nowej zabudowy lokalizowanej w obrębie zespołów staromiejskich- wprowadzanie w dawne śródmieścia nowoczesnej wielokubaturowej zabudowy, problemy z respektowaniem stałych zasad kształtowania architektury w odniesieniu do zabytkowej zabudowy miejskiej oraz harmonijnym wprowadzeniem nowego budownictwa - wymogiem koniecznym przy projektowaniu jest dopasowanie nowych budynków gabarytami do istniejącej historycznej zabudowy, zachowanie tradycyjnych kształtów dachów, ceramicznych pokryć, stonowanej kolorystyki,
 - wprowadzanie wolnostojących elementów kubaturowych nowej zabudowy (typu kioski itp.) oraz zauważalne problemy z jednorodną stylistyką tzw. małej architektury (ogrodzenia, nawierzchnia bulwaru – bruk lub kostka granitowa, latarnie, słupy ogłoszeniowe, tablice informacyjne itd.).
 - wprowadzanie elementów obcych stylowi – wpływ na taki stan rzeczy mają przekształcenia własnościowe obiektów nieruchomości przez właścicieli prywatnych często wykonujących prace przy zabytku bez wymaganego pozwolenia konserwatorskiego w sposób niezgodny z zasadami sztuki i techniki konserwatorskiej np. dom ogrodnika w Objezierzu
 - brak nowych funkcji dla obiektów architektonicznych związanych z koleją, takie jak dworce kolejowe, magazyny, lokomotywnie, elementy infrastruktury technicznej. Wiąże się to z przekształceniami strukturalnymi i własnościowymi w obrębie spółek PKP oraz ciągłym zmniejszaniem ruchu kolejowego i zamykaniem nierentownych linii kolejowych. Linią Oborniki-Wronki (od Obornik do Obrzycka), zainteresowany jest Urząd Miejski w Obornikach. Na tym odcinku planowana jest likwidacja torów i włączenie terenów do obwodnicy Obornik. Opuszczone obiekty PKP w Obornikach - jak kolejowa wieża ciśnień, ulegają szybkiej degradacji.
 - niewielka możliwość wykorzystania starych budynków folwarcznych do nowoczesnej produkcji, niszczenie kompozycji podwórza folwarcznego oraz charakteru zachowanej zabudowy. Budynki te wymagają przeróbek i adaptacji, a w wielu przypadkach również znalezienia nowej funkcji. Z tych powodów w złym stanie jest wiele obiektów folwarcznych na terenie gminy. Są to między innymi zabudowania folwarczne w Wargowie, Nieczajnie, Cieszynie, Lulinie. W katastrofalnym stanie jest większość zachowanych zabudowań, jedyne z terenu gminy wpisane do rejestru zabytków, zespołu folwarcznego w Rudkach. Do remontu kwalifikują się także 2 spichlerze wpisane do rejestru zabytków w Łukowie i Gołaszynie.
 - brak regulacji prawnych odnośnie praw własności (ustawa reprivatyzacyjna), co w przypadku składanych roszczeń przez spadkobierców ostatnich właścicieli powoduje wstrzymanie przygotowywanych przez ANR przekształceń własnościowych i skutkuje brakiem możliwości zbycia nieruchomości.
- #### 4.1.5. ISTOTNE ZAGROŻENIA DLA ZABYTKÓW ARCHEOLOGICZNYCH
- Podstawowym zagrożeniem dla stanowisk archeologicznych oraz nawarstwień kulturowych są wszelkie inwestycje związane z zabudowaniem i zagospodarowaniem terenu, które wymagają prowadzenia prac ziemno-budowlanych.
- Aby zapobiec zniszczeniu stanowisk archeologicznych oraz nawarstwień kulturowych, prace ziemne prowadzone w strefie ochrony stanowisk archeologicznych wymagają prowadzenia badań archeologicznych w zakresie uzgodnionym z Wielkopolskim Wojewódzkim Konserwatorem Zabytków. Jest to szczególnie ważne podczas takich inwestycji jak budowa budynków mieszkalnych i usługowych oraz inwesty-

cje liniowe: przyłącza kanalizacji deszczowej, sanitarnej, gazowej, telekomunikacyjnej.

Natomiast realizacja inwestycji takich jak budowa autostrad, obwodnic, dróg, zbiorników retencyjnych, eksploatacja piaszczyń i żwirowni, kopalnie kruszywa bezwzględnie wymaga prawidłowego rozpoznania terenu pod względem faktycznej ilości stanowisk archeologicznych oraz przeprowadzenia ratowniczych badań wykopaliskowych na wytypowanych stanowiskach. Z uwagi na szerokopłaszczyznowy zakres prac ziemnych charakteryzujący tego typu przedsięwzięcia budowlane, w bezpowrotny sposób niszczy się substancję zabytkową i obiekty archeologiczne.

Należy pamiętać również o pracach ziemno-budowlanych związanych z przebudową lub rozbiórką budynków wpisanych do rejestru zabytków i ujętych w ewidencji zabytków. Towarzyszące im badania archeologiczne są niezwykle istotne w procesie rekonstrukcji dawnej zabudowy.

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 epizodów osadniczych. na tym terenie. Pozwalają skorygować, uszczegółowić i potwierdzić dane ze źródeł pisanych. Pozyskany w trakcie badań materiał ruchomy umożliwia uzupełnienie danych o kulturze materialnej oraz statusie społecznym i zawodowym mieszkańców. Dlatego ważne jest wypełnianie przez inwestorów wymogów konserwatorskich określonych przez Wielkopolskiego Wojewódzkiego Konserwatora Zabytków w Poznaniu.

Zagrożeniem dla dziedzictwa archeologicznego jest też rozwój turystyki zwłaszcza nad jeziorami i w obszarach leśnych. Tereny te atrakcyjne pod względem rekreacyjnym 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.

Powierzchnia zasobów leśnych w jakie obfituje gmina Oborniki może zawierać te najcenniejsze stanowiska archeologiczne do których należą grodziska, kurhany i cmentarzyska. Należy zwrócić zatem szczególną uwagę na inwestycje podejmowane na tym terenie.

Istotne zagrożenie dla zachowania substancji zabytkowej stanowisk archeologicznych zlokalizowanych w obrębie pól uprawnych stanowi głęboka orka. Niektóre zagrożenia pojawiły się w ciągu ostatnich lat, jak na przykład działalność tzw. poszukiwaczy skarbów z wykrywaczami metali, których rozmiarów nie potrafimy ocenić. Działalność ta szczególnie zagraża cmentarzyskom oraz grodziskom zlokalizowanym na terenie gminy. Wiele zagrożeń wynika z przyspieszonego rozwoju gospodarczego – jak już wspomniano użycie ciężkiego sprzętu w rolnictwie, rozwój budownictwa i budowa dróg.

4.1.6 OBSZARY NAJWIĘKSZEGO ZAGROŻENIA DLA STANOWISK ARCHEOLOGICZNYCH

W oparciu o istniejące plany inwestycyjne można wymienić obszary na terenie gminy, zagrożonych pod względem zachowania zabytków archeologicznych. Zadania te wymagają prowadzenia badań archeologicznych ze względu na niszczący charakter ich prac ziemnych. Na terenie gminy priorytetowe zamierzenia inwestycyjne wiążą się przede wszystkim z funkcjonowaniem układu drogowego, systemem wodno-kanalizacyjnym oraz rozwojem infrastruktury społecznej:

Budowa i modernizacja sieci wodociągowej

- Kiszewo – Stobnica
- Gołębowo
- Łukowo- Żerniki
- Gołaszyn (nowe osiedle)
- Dąbrówka Leśna (planowane osiedle)

Budowa i modernizacja sieci kanalizacji sanitarnej

Kanalizacja sanitarna

- oczyszczalnia przyzagrodowe wsi Popówko, Sycyn, Osowo Nowe i Stare, Przeciwnica, Ruks Młyn, Wymysłowo, Wychowaniec, Górka, Gołębowo, Antonin, Ślepuchowo, Żukowo, Sepno, Żerniki, Bąblin, Bąblinek, Sławienko, Niemiechkowo, Chrustowo, Kiszewko
- Dąbrówka Leśna
- Pacholewie
- Uścikówiec
- Świerkówki
- Lulin
- Gołaszyn
- Ocieszyn
- Kiszewo
- Maniewo

Modernizacja i budowa przepraw mostowych

- Budowa nowej przeprawy przez Wartę w ramach budowy obwodnicy S11
- Remont mostu na rzece Warcie
- Budowa przeprawy przez Wartę, łączącej ul.Szamotołską z ul.Obrzycką w Obornikach

Budowa obwodnic miasta Oborniki

- Budowa obwodnicy na odc.trasy nr 11 z Ocieszyna do Rożnowa, wraz z węzłami, dł.11 km,
- Budowa obwodnicy północnej miasta, w ciągu drogi woj. nr 178

Budowa i modernizacja oświetlenia

- Oświetlenie drogowe na terenie miasta i gminy

Rozwój turystyki

- Urządzenie terenów turystyczno – rekreacyjno –sportowych wzdłuż rzeki Welny i Warty

Rozbudowa i modernizacja sieci dróg gminnych

- Budowa drogi we wsi Maniewo
- budowę infrastruktury drogowej na terenach objętych kanalizacją: Bielawy, Kowanówko i Rożnowo – I, II, III, IV – etap
- Budowa drogi dojazdowej do gruntów rolnych w Nowołoskońcu.
- Budowa drogi w Uścikówcu
- Budowa drogi w Bogdanowie
- Budowa drogi Sławienko –Uścikowo
- Budowa drogi w Dąbrówce Leśnej przy ul. Nowej
- Budowa dróg osiedlowych w Bogdanowie
- Budowa dróg i chodników w Gołaszynie
- Budowa drogi w Dąbrówce Leśnej przy ul. Głównej wraz z odprowadzeniem wód opadowych. (dł.400,0 mb)
- Budowa drogi na trasie Objezierze-Nieczajna wraz z odprowadzeniem wód opadowych. (ok.dł.1,8 km)
- Budowa nawierzchni drogi prowadzącej przez Rudki, stanowiącej połączenie drogi woj.nr 178 z drogą krajową nr 11
- Budowa naw. drogi przy ul. Szkolnej w Dąbrówce Leśnej wraz z odprowadzeniem wód z pow. jezdni
- Budowa dogi w Dąbrówce Leśnej przy ul. Nad Stawami wraz z odprowadzeniem wód opadowych. (dł.400,0 mb)
- Budowa drogi na trasie Niemiechkowo-Przeciwnica wraz z odprowadzeniem wód opadowych. (2, 1 km)
- Budowa dróg w Żernikach
- Budowa drogi na trasie Wychowaniec-Górka
- Budowa drogi Żukowo- Ślepuchowo
- Budowa drogi na trasie Ocieszyn II – Maniewo
- Budowa nawierzchni drogi przy ul.Ogrodowej w Dąbrówce Leśnej wraz z odprowadzeniem wód opadowych z pow. Jezdni
- Budowa drogi na odcinku Żukowo-Ślepuchowo
- Budowa drogi Wargowo – Ocieszyn
- Budowa dróg osiedlowych Rożnowo, Kowanówko (kontynuacja)
- Budowa dróg w Łukowie
- Budowa dróg w Sycynie

4.2. UWARUNKOWANIA WYNIKAJĄCE ZE STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY OBORNIKI

W rozdziale III Diagnoza stanu istniejącego pkt 4 pt. „Środowisko kulturowe” określono lokalizację obiektów i obszarów wpisanych do rejestru zabytków oraz ujętych w ewidencji dla miasta i gminy, które mają stanowić materiał pomocniczy przy opracowywaniu miejscowych planów zagospodarowania przestrzennego, wymieniono obiekty wpisane do rejestru zabytków oraz z inne obiekty o cechach zabytkowych nie posiadające wpisów do rejestru: zespoły pałacowe i folwarczne, parki, zagrody, inne obiekty, cmentarze.

Scharakteryzowano stan zachowania zasobów osadnictwa pradziejowego i historycznego na terenie Gminy Oborniki oraz przedstawiono ich pełną ewidencję. Zarejestrowano 55 cmentarzysk, 248 osad, ponad 400 punktów osadniczych, ponad 150 śladów osadniczych z różnych okresów pradziejów, 3 skarby, 2 grodziska z adnotacją, że przy wydawaniu wszelkich decyzji i wytycznych należy sprawdzić szczegółowo w materiałach archeologicznych. Teren samego miasta został uznany za obszar zabytkowy.

W rozdziale IV Uwarunkowania rozwoju gminy w pkt 1 „Uwarunkowania rozwoju gminy wynikające z dotychczasowego zainwestowania terenu” z jeden z priorytetów uznano zachowanie na obszarach wiejskich historycznie ukształtowanej zabudowy koncentrującej się wokół zespołów pałacowych, dworskich czy folwarcznych podlegających ochronie konserwatorskiej.

W pkt 3 „Uwarunkowania rozwoju gminy wynikające ze stanu ochrony środowiska przyrodniczego” jako wymagające szczególnego traktowania ze względu na walory środowiska przyrodniczego wymieniono min. obszary chronionego krajobrazu, na których należy zakazać wprowadzania obiektów szkodliwych dla środowiska i degradujących krajobraz.

W pkt 4 „Uwarunkowania rozwoju gminy wynikające z ochrony wartości kulturowych i krajobrazowych” zauważono, że dobrze utrzymane i właściwie wyeksponowane zasoby kulturowe mogą stanowić o atrakcyjności turystycznej terenu. Jako największe zagrożenie dla zachowania dziedzictwa uznano brak świadomości społecznej odnośnie potrzeby chronienia tych zasobów i brak środków finansowych na utrzymanie ich na odpowiednim poziomie. Z powodu zakładanego stopniowego rozwoju jednostek osadniczych i brak radykalnych przekształceń funkcjonalno-przestrzennych na terenie gminy nie znaleziono specjalnych innych zagrożeń dla zasobów dziedzictwa kulturowego.

Wśród ograniczeń wynikających z ochrony zabytków wymienione zostały:

- konieczność uzgadniania lub opiniowania wszelkich zmian przez właścicieli lub użytkowników obiektów zabytkowych,
- obowiązek uwzględnienia wytycznych konserwatorskich przy wydawaniu decyzji o warunkach zabudowy i zagospodarowania terenu oraz konieczność dbania o miejsca pamięci narodowej,

- obowiązek uwzględniania wytycznych konserwatorskich i uzgadniania wszelkich inwestycji z „Konserwatorem Zabytków Archeologicznych” na obszarach ochrony archeologiczno-konserwatorskiej oraz w obrębie układu urbanistycznego.

W pkt 9 „Wnioski z występujących uwarunkowań” za najpilniejszą potrzebę uznano wyeliminowanie ruchu tranzytowego z obszaru śródmiejskiego.

Rozdział V Kierunki rozwoju przestrzennego gminy. Pkt 1 „Cele rozwoju gminy” jako główny cel rozwoju określono wzrost dobrobytu mieszkańców gminy a jednym z celów strategicznych, za pomocą którego można go osiągnąć jest zachowanie i podniesienie walorów istniejącego środowiska kulturowego.

W pkt 2 „Podział przestrzeni gminy” za obszary wyłączone spod zabudowy uznano tereny cenne przyrodniczo w tym parki podworskie, a za obszary z ograniczeniami dla zabudowy min. obszary chronionego krajobrazu.

W pkt 3 „Zasady i kierunki rozwoju struktur funkcjonalno-przestrzennych” przyjęto, że gminę musi cechować zrównoważony rozwój społeczno-gospodarczy. Określono elementy podlegające ochronie.

W pkt 4 „Kierunki ochrony i kształtowania środowiska przyrodniczego” zaproponowano w celu zabezpieczenia równowagi ekologicznej zachowanie pomników przyrody, parków dworskich (17 parków zapisanych do rejestru zabytków, 4 nie posiadające ewidencji, 2 parki uznane za wiejskie) – wymagających konserwacji, pielęgnacji i przywrócenia ich zabytkowego charakteru, w tym celu wprowadzono ograniczenie działalności gospodarczej człowieka poprzez zakaz lokalizacji obiektów uciążliwych dla środowiska i degradujących krajobraz

W pkt 5 „Zasady ochrony dóbr kultury” – wymienione zostały formy ochrony w oparciu o ustawę o ochronie dóbr kultury z dnia 15 lutego 1962 r.:

- systematyczne korygowanie wykazu zabytków,
- obowiązek uzgadniania przez właścicieli i użytkowników z Wielkopolskim Wojewódzkim Konserwatorem Zabytków wszelkich zmian dot. funkcji, formy, detali, wystroju wnętrz oraz opiniowania przez W K Z w zakresie zmian w obiektach cennych kulturowo
- obowiązek uwzględniania przez Urząd Miasta i Gminy wytycznych konserwatorskich przy wydawaniu decyzji o warunkach zabudowy i zagospodarowania terenu dla obiektów objętych ochroną lub będących w ich sąsiedztwie,
- otoczenie pamięcią miejsc pamięci narodowej i nieczynnych cmentarzy,
- w zakresie ochrony krajobrazu przestrzeganie przez gminę ustaleń obowiązujących miejscowych planów zagospodarowania przestrzennego studium,
- na obszarach ochrony archeologiczno-konserwatorskiej oraz w obrębie układu urbanistycznego uzgadnianie inwestycji z Wojewódzkim Konserwatorem Zabytków, oraz orientacyjnie traktowanie zasięgu zaznaczonych stano-

wisk archeologicznych, ponieważ obiekty archeologiczne mogą zalegać także w sąsiedztwie wyznaczonego na podstawie obserwacji powierzchniowej zasięgu stanowiska

W rozdziale VI Ustalenia dla poszczególnych form zagospodarowania terenów Pkt A. jako tereny zabudowy mieszkaniowej wymagające szczególnego potraktowania uznano tereny zabudowy mieszkaniowej położone w obrębie zabytkowego układu urbanistycznego, tereny zabudowy mieszkaniowej położonej w obszarach objętych ochroną archeologiczną, obiekty objęte ochroną konserwatorską

4.3. UWARUNKOWANIA WYNIKAJĄCE Z MIEJSCOWYCH PLANÓW ZAGOSPODAROWANIA PRZESTRZENNEGO.

Zgodnie z Ustawą z dnia 27 marca 2007 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. z 203 r. Nr 80 po.717) większość planów utraciła w 2004 r. moc prawną. Nowe plany miejscowe obejmują fragmentaryczne części obszaru gminy.

Na terenie gminy obowiązują następujące miejscowe plany zagospodarowania przestrzennego, w których uwzględniono zasady ochrony dziedzictwa archeologicznego:

UŚCIKOWO, uchwała nr VI/25/99 z dnia 09.02.1999 r. - Zmiana miejscowego planu zagospodarowania przestrzennego miasta Oborniki i fragmentów gm. Oborniki obejmującą dz. nr 155 w UŚCIKOWIE, gm. Oborniki

- w rozdziale II USTALENIA SPECJALNE pkt 3: Z uwagi na znaczny zakres robót ziemnych inwestor jest zobowiązany do uzgodnienia terminów i sposobu ich prowadzenia z Konserwatorem Zabytków Archeologicznych na województwo poznańskie

BOGDANOWO, uchwała nr XLIX/370/2005 z dnia 28.10.2005 r. –miejscowy planu zagospodarowania przestrzennego, zabudowa mieszkaniowa jednorodzinna dz. nr 74/25 w BOGDANOWIE

- w §3 pkt 3 z uwagi na lokalizację w obszarze planu stanowisk archeologicznych, będących pod ochroną konserwatorską, ustala się dla planu miejscowego warunek, że prace ziemne wymagają badań archeologicznych w zakresie uzgodnionym pozwoleniem WWKZ.
- na załączniku graficznym oznaczono „teren stanowisk archeologicznych”

OBORNIKI, uchwała nr XI/82/2007 z dnia 25.05.2007 r. –miejscowy plan zagospodarowania przestrzennego, zabudowa mieszkaniowa jednorodzinna dz. nr 287/4, 165/1, 164/1, 163/1, 162/1, 288/1 i 166 w OBORNIKACH w §2:

- pkt 1 Jeżeli w niniejszej uchwale jest mowa o: 9) granicy stanowiska archeologicznego-należy przez to rozumieć teren zewidencjonowany przez WWKZ, rozpoznanej archeologicznie rozległej osady pradziejowej o dużym rozucie ceramiki na powierzchni pkt 2 Obowiązujące ustalenia planu stanowią 1) znajdujące się na rysunku planu: e) granica stan. arche.

- w §3
- pkt 4 W zakresie zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej ustala się:
 - a) w miejscu oznaczonym na rysunku planu jako stanowisko archeologiczne, obowiązek prowadzenia badań archeologicznych podczas robót ziemnych przy realizacji inwestycji, w zakresie uzgodnionym z WWKZ, b) obowiązek ochrony znalezisk archeologicznych zgodnie z przepisami odrębnymi
- w §4
- pkt 4, W zakresie zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej ustala się:
 - a) obowiązek prowadzenia badań archeologicznych podczas robót ziemnych przy realizacji inwestycji, w zakresie uzgodnionym z WWKZ, b) obowiązek ochrony znalezisk archeologicznych zgodnie z przepisami odrębnymi
- w §5
- pkt 1, 2) w zakresie wymagań wynikających z potrzeb kształtowania przestrzeni publicznych oraz parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu, ustala się: g) nakaz, w miejscu oznaczonym na rysunku planu jako stanowisko archeologiczne, obowiązek prowadzenia badań archeologicznych podczas robót ziemnych przy realizacji inwestycji, w zakresie uzgodnionym z WWKZ, h) obowiązek ochrony znalezisk archeologicznych zgodnie z przepisami odrębnymi
- w §6
- pkt 1, 2) w zakresie wymagań wynikających z potrzeb kształtowania przestrzeni publicznych oraz parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu, ustala się: e) obowiązek prowadzenia badań archeologicznych podczas robót ziemnych przy realizacji inwestycji, w zakresie uzgodnionym z WWKZ, f) obowiązek ochrony znalezisk archeologicznych zgodnie z przepisami odrębnymi
- w §7
- pkt 1, 2) w zakresie wymagań wynikających z potrzeb kształtowania przestrzeni publicznych oraz parametrów i wskaźników kształtowania zabudowy oraz zagospodarowania terenu, ustala się: j) obowiązek prowadzenia badań archeologicznych podczas robót ziemnych przy realizacji inwestycji, w zakresie uzgodnionym z WWKZ, k) obowiązek ochrony znalezisk archeologicznych zgodnie z przepisami odrębnymi
- na załączniku graficznym oznaczono „granica stanowiska archeologicznego”

OBORNIKI, uchwała nr LII/382/05 z dnia 09.12.2005 r - miejscowy plan zagospodarowania przestrzennego, pod zabudowę gospodarczo-przemysłową, dz. nr 956, 957/3, 957/4, 957/5, 960, 1239/2, 1239/3 OBORNIKI

- w §13
- pkt 11 dla ochrony archeologicznego dziedzictwa kulturowego ustala się obowiązek uzgodnienia z WUOZ przed

otrzymaniem pozwolenia na budowę wszelkich prac ziemnych zw. z zabudowaniem i zagospodarowaniem terenu, celem ustalenia obowiązującego inwestora zakresu prac archeologicznych

4.4. UWARUNKOWANIA WYNIKAJĄCE Z OCHRONY PRZYRODY I RÓWNOWAGI EKOLOGICZNEJ

Na terenie gminy znajdują się 2 rezerваты, w których ochronie podlegają: w rezerwacie „Dołęga” przedmiotem ochrony jest skrzyp olbrzymi, w rezerwacie „Słonawy” zajmującym odcinek rzeki Welny o długości ok. 1 km, przedmiotem ochrony jest zabezpieczenie i ochrona tarliska w Welnie,

Na terenie gminy znajdują się następujące obiekty objęte ochroną jako pomniki przyrody

- a) Bąblin – sosna zwyczajna,
- b) Objezierze – 1 kasztanowiec zwyczajny, 2 platany klonolistne, 3 topole białe, 1 buk zwyczajny, 1 jesion wspaniały, 1 dąb szypułkowy, 3 lipy drobnolistne,
- c) Niemiechkowo topola biała, dąb szypułkowy
- d) Rożnowo 2 lipy drobnolistne, 3 wiązy szypułkowe, 2 klony zwyczajne, 2 dęby szypułkowe, platan klonolistny
- e) Podlesie - dąb szypułkowy
- f) Lulin – 2 jesiony wyniosłe
- g) Maryłówka - dąb szypułkowy
- h) Stobnica – 2 dęby szypułkowe
- i) Ocieszyn – robinia akacja
- j) Objezierze – grupa 9 lip drobnolistnych
- k) Stobnica – grupa 6 sosen zwyczajnych

Ochronie podlega także aleja zabytkowa długości ok. 50 m. prowadząca z Obornik do Gołaszyna, pomiędzy cegielnią a żwirownią utworzona przez drzewa igliczni trójcieńowej, 17 parków wpisanych do rejestru zabytków oraz 6 parków zabytkowych nie posiadających wpisu.

4.5. UWARUNKOWANIA WEWNĘTRZNE OCHRONY ZABYTKÓW ARCHEOLOGICZNYCH

1. Respektowanie wyznaczonych stref ochrony stanowisk archeologicznych na załącznikach graficznych przy sporządzaniu dokumentów planistycznych
2. Wprowadzenie zapisu zapewniającego prawidłową ochronę archeologicznego dziedzictwa kulturowego w stosunku do stref występowania stanowisk archeologicznych oraz obszarów chronionych tj. układów urbanistycznych, ruralistycznych, założenia pałacowo-parkowe, cmentarze, obiekty wpisane do rejestru zabytków i ujęte w ewidencji zabytków:

„Prace inwestycyjne, w tym ziemne związane z budownictwem i zagospodarowaniem terenu, w obrębie obszarów chronionych i stref występowania stanowisk archeologicznych, wymagają uzgodnienia z WUOZ, który określi warunki realizacji inwestycji.”

3. Dla ochrony stanowisk archeologicznych wpisanych do rejestru zabytków istnieje konieczność uwzględniania zakazu prowadzenia wszelkich robót budowlanych oraz przemysłowych na terenie w/w stanowisk, a prace porządkowe prowadzone w ich obrębie wymagają uzgodnienia z WVKZ.

5. CELE GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI.

Opracowanie Gminnego Programu Opieki nad Zabytkami gminy Oborniki ma na celu poprawę stanu zachowania lokalnego dziedzictwa kulturowego w oparciu o istniejące instrumenty prawne i działania ochronne

Poniższe cele wynikają z art. 87 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami:

- włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji przestrzennego zagospodarowania kraju i gminy
- 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, eliminując sytuacje konfliktowe związane z wykorzystaniem zabytków,

- podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami

6. KIERUNKI DZIAŁAŃ DLA REALIZACJI GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI.

6.1.1. SPORZADZENIE GMINNEJ EWIDENCJI ZABYTKÓW NIERUCHOMYCH.

- wykonanie aktualnej gminnej ewidencji zabytków w formie kart adresowych zabytków nieruchomych,
- sporządzenie kopii kart adresowych i przekazanie sołtysom oraz radnym w każdym w każdym sołectwie po 1 egz. kart adresowych z terenów im podległych, w celu systematycznego monitorowania obiektów,
- Sporządzenie mapy dziedzictwa kulturowego gminy z naniesioną lokalizacją obiektów i obszarów chronionych,

6.1.2. SPORZADZENIE GMINNEJ EWIDENCJI ZABYTKÓW ARCHEOLOGICZNYCH.

- wykonanie gminnej ewidencji zabytków archeologicznych w formie kart zespołu stanowisk archeologicznych
- sporządzenie elektronicznej systematycznie aktualizowanej bazy informacji o stanowiskach archeologicznych wpisanych do rejestru zabytków i stanowiskach archeologicznych wytypowanych do wpisania do rejestru zabytków wg poniżej wg poniżej zamieszczonej tabeli

Miejscowość	Nr Stanowiska	Obszar AZP	Funkcja
Kiszewo	10	45-25/21	osada N, KŁ
Kiszewo	13	45-25/21	osada N, KŁ, OWR
Kiszewo	17	45-25/28	osada N, cmentarzysko KŁ
Kiszewo	21	45-25/32	osada OWR
Rożnowo	8	46-27/17	osada N, KŁ, OWR, WŚ
Chrustowo	11	47-25/106	osada KŁ
Chrustowo	23	47-25/121	osada N, KŁ, OWR, WŚ
Chrustowo	24	47-25/122	obozowisko EK, osada KŁ, OWR WŚ
Niemieczkowo	6	47-25/130	osada N, KŁ, OWR, WŚ
Niemieczkowo	3	47-25/131	osada KP, OWR, WŚ
Sycyn	13	47-25/8	osada N, KŁ, OWR, WŚ
Sycyn	2	47-25/21	obozowisko EK, osada KŁ, OWR WŚ
Dąbrówka Leśna	5	47-27/12	obozowisko EK, osada KŁ, OWR
Kowanówko	7	47-27/6	osada KŁ, KP, OWR, WŚ
Kowanówko	3	47-27/17	obozowisko EK, osada KŁ, KP, OWR, WŚ
Kowanówko	21	47-27/19	osada KŁ, cmentarzysko KP
Pacholewo	1	47-28/2	osada KŁ, cmentarzysko KP
Kowanówko	12	47-27/22	osada KŁ, OWR, WŚ
Kowanówko	4	47-27/24	obozowisko EK, osada KŁ, KP, OWR, WŚ
Kowanówko	20	47-27/29	osada N, KŁ, OWR, WŚ
Oborniki	48	47-27/75	osada N, KŁ, WŚ
Chrustowo	31	48-25/106	osada KŁ, OWR
Żukowo	3	48-25/126	osada N, KŁ, OWR, WŚ
Żukowo	2	48-25/127	obozowisko EK, osada KŁ, KP, OWR, WŚ
Górka	1	48-25/140	osada KŁ, OWR, WŚ
Bogdanowo	1	48-26/30	osada N

Bogdanowo	4	48-26/33	osada N, OWR, WŚ
Objezierze	18	48-26/66	osada N
Objezierze	4	48-26/62	osada N, K, OWR, WŚ
Objezierze	2	48-26/74	osada KŁ, OWR
Kowanówko	1	48-26/84	obozowisko EK, osada N, KŁ, OWR, WŚ
Ślepuchowo	1	48-26/125	obozowisko EK, KŁ, OWR, WŚ
Gołaszyn	19	48-27/27	osada N, WEB, KŁ, OWR, WŚ
Nieczajna	11	49-26/21	osada N, KŁ, OWR, WŚ
Wargowo	3	49-26/48	obozowisko EK, KŁ, OWR, WŚ
Wargowo	14	49-26/50	osada N, OWR, WŚ
Maniewo	29	49-27/18	obozowisko EK, osada N, KŁ, OWR, WŚ

W przypadku każdego z tych stanowisk konieczne jest przeprowadzenie szczegółowej inwentaryzacji materiału archeologicznego na powierzchni oraz wykonanie badań weryfikacyjno – sondażowych, które pozwolą sprecyzować ich zasięg. Ostateczne decyzje związane z wyborem stanowisk archeologicznych przeznaczonych do wpisu do rejestru zabytków z terenu gminy, będą mogły być podjęte po drugim etapie rozpoznania powierzchniowego w ramach Archeologicznego Zdjęcia Polski

- uzupełnianie i weryfikowanie istniejącej ewidencji zabytków archeologicznych poprzez włączane informacje o wszystkich sukcesywnie odkrywanych reliktach przeszłości niezależnie od charakteru badań, oraz na podstawie uzyskiwanych wyników badań weryfikacyjnych AZP na podanych niżej obszarach:

- 45-25
- 46-26
- 46-27
- 47-26
- 47-27
- 47-28
- 48-26
- 48-27
- 49-27

Gmina Oborniki została przebadana metodą Archeologicznego Zdjęcia Polski. Jednakże od tego czasu proces destrukcji stanowisk archeologicznych wynikający przeważnie z działalności gospodarczej człowieka znacznie się spotęgował, dlatego konieczne jest zweryfikowanie dotychczasowej wiedzy o zabytkach archeologicznych z terenu gminy i przeprowadzenie powtórnych badań AZP. Praktyka badawcza wykazała również, że dopiero drugie przejście w ramach AZP oraz porównanie badań i osiągniętych wyników daje pełny obraz osadnictwa pradziejowego i wczesnośredniowiecznego. Dlatego konieczna jest realizacja drugiego etapu rozpoznania powierzchniowego na w/w obszarach obejmujących gminę

- wykonanie zdjęć lotniczych grodzisk i osad wpisanych do rejestru zabytków, stanowisk wskazanych do przeprowadzenia badań weryfikacyjno - sondażowych oraz w wybranych mikroregionach na terenie gminy, w celu oceny stanu zachowania stanowisk archeologicznych zlokalizowanych w trakcie badań powierzchniowych oraz przeprowadzenia weryfikacji terenowej stanowisk archeologicz-

nych odkrytych przez zwiad lotniczy a nie zlokalizowanych w trakcie badań terenowych.

Zdjęcia lotnicze stanowią uzupełniającą metodę wykrywania i dokumentowania stanowisk archeologicznych. Umożliwiają odkrycie szeregu nowych stanowisk a do wiedzy o znanych wnoszą wiele istotnych elementów, jak rozplanowanie stanowiska i ich stan zachowania. Zdjęciami lotniczymi w pierwszej kolejności należy objąć tereny:

- dolina rzeki Wełny
- dolina rzeki Warty i jej dopływów
- rejon miejscowości Rożnów i Łukowo
- tereny wokół Gołębiowa i Maniewa
- koncentracja stanowisk wzdłuż doliny Samicy

6.1.2. UDOSTĘPNIANIE I PROMOCJA ZABYTKÓW.

- popularyzacja poszczególnych zabytków oraz krajobrazu kulturowego poprzez ich wyeksponowanie - rozwój turystyki kulturowej obejmującej szlaki i ścieżki przyrodniczo-kulturowe,
- utworzenie na terenie miasta ścieżki turystyczno-edukacyjnej informującej o jego przeszłości i zabytkach wraz z oznakowaniem najważniejszych obiektów,
- stworzenie tematycznych sieci rowerowych, pieszych, wodnych, samochodowych szlaków turystycznych co ma na celu zwiększenie atrakcyjności turystycznej regionu – utworzenie ścieżki łączącej najważniejsze obiekty zabytkowe na terenie gminy (zespoły dworsko-parkowe, sakralne) z umieszczeniem tablic informacyjnych przy obiektach zawierających zawierających podstawowe dane o obiekcie,
- współpraca z właścicielami zabytków dla zapewnienia im należytej opieki, wskazywanie potencjalnych źródeł finansowania,
- ustalenie z właścicielami obiektów zabytkowych zasad udostępniania obiektów w celach turystycznych i edukacyjnych,
- oznakowanie obiektów udostępnianych w celach turystycznych stanowiących własność gminną, prywatną, diecezjalną lub Skarbu Państwa,
- mapa z zaznaczonymi obiektami zabytkowymi na terenie gminy

6.1.3. POPULARYZACJA I EDUKACJA.

- edukacja w zakresie ochrony dziedzictwa kulturowego
 - włączenie w programy kształcenia szkół prowadzonych przez gminę (szkoły podstawowe i gimnazja) elementów wiedzy na ten temat, włączenie tematyki ochrony dóbr kultury do zajęć szkolnych – opracowanie z nauczycielami planów zajęć z młodzieżą i dziećmi uwzględniających problemy ochrony dziedzictwa kulturowego, przygotowanie konspektów oraz pomoc merytoryczna w prowadzeniu lekcji dotyczących ochrony dziedzictwa kulturowego, wspieranie inicjatyw zmierzających do upowszechnienia wiedzy na temat regionalnych zabytków i dziedzictwa
- popularyzacja tematyki poprzez publikację materiałów dotyczących ochrony zabytków i opieki nad zabytkami w prasie lokalnej i na stronie internetowej gminy, włączenie poprzez media środowiska lokalnego do różnorodnych inicjatyw w zakresie ochrony dziedzictwa kulturowego, informowanie mediów o sprawach związanych z ochroną zabytków oraz o inicjatywach podejmowanych w tym zakresie, współpraca z lokalną prasą oraz radiem i ukazywanie obiektów po przeprowadzeniu prac konserwatorskich
- upowszechnianie wyników badań naukowych za pośrednictwem multimedialnych, wydawnictw naukowych itp.
- tworzenie stron internetowych na temat zabytków i tradycji
- wspieranie działań sprzyjających szerszemu zaangażowaniu się sektora prywatnego w ochronę dziedzictwa kulturowego,
- wspieranie działalności organizacji społecznych, pozarządowych i środowisk zajmujących się ochroną i opieką nad zabytkami
- ustalenie stanu zasobów zabytkowych oraz ich znaczenia dla kultury regionu i kraju – zebraniu informacji o aktualnym stanie zachowania zabytków, w tym obiektów chronionych, inwentaryzacji terenowej obiektów o cechach zabytkowych, waloryzacji zabytków i określeniu ich znaczenia dla dziedzictwa regionu

6.1.4. WŁĄCZENIE ZABYTEKÓW W PROCESY GOSPODARCZE.

- wykorzystanie obiektów zabytkowych do celów min. turystycznych, w procesach gospodarczych należy uwzględnić kształtowanie przestrzeni kulturowej, w celu zwiększenia atrakcyjności przestrzeni należy prowadzić działania zmierzające do odtworzenia historycznych układów i obszarów ważnych dla kultury regionu i wzmocnienia lokalnej konkurencyjności
- wpisanie obiektów i obszarów chronionych w działania gospodarcze gminy podnoszące atrakcyjność jego wizerunku oraz rozwój przedsiębiorczości
- podjęcie działań promocyjnych w celu znalezienia użytkowników dla zdegradowanych obiektów użytkowych w gminie, prowadzenie na oficjalnej stronie internetowej oferty inwestycyjnej, uwzględniającej kompleksowe i wariantowe określenia proponowanych funkcji użytkowych obiektów zabytkowych

6.1.5. AKTYWIZACJA SPOŁECZNOŚCI LOKALNYCH NA RZECZ OPIEKI NAD ZABYTEKAMI.

- w celu poprawy stanu zasobów dziedzictwa kulturowego regionu należy podjąć działania w zakresie stałego podnoszenia świadomości społecznej poprzez zwiększanie atrakcyjności zabytków dla potrzeb społecznych, turystycznych i edukacyjnych,
- zachowanie i wyeksponowanie unikalnych wartości historycznych i artystycznych zabytków o dużym znaczeniu dla społeczności lokalnej,
- aktywizacja gospodarcza regionu poprzez podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami,
- przygotowanie kompleksowej i łatwo dostępnej informacji o ofercie turystyczno-kulturowej regionu, w tym bazy danych ofert,

7. OKREŚLENIE SPOSOBU REALIZACJI POSZCZEGÓLNYCH CELÓW GMINNEGO PROGRAMU OPIEKI NAD ZABYTEKAMI

- Wykonanie gminnej ewidencji zabytków planowane jest na 2008 – 09 r.
- Przewiduje się zakończenie trwającej od 2005 r. kompleksowej rewitalizacji rynku obejmującej całą przestrzeń rynku, łącznie z rewaloryzacją płyty placu, pierzei z zabudową oraz ulic przyrynkowych z uporządkowaniem zapleczy działek, usunięciem elementów wtórnych i dysharmonizujących. Zakończenie remontu i rewaloryzacji płyty rynku planuje się na lata 2008 –2009.
- w dalszej kolejności władze gminy przewidują w ramach rewitalizacji śródmieścia rewaloryzację pozostałości dawnego klasztoru franciszkańskiego tzw. klasztoru w latach 2009-2010,
- po zakończeniu konkursu na projekt studialny pt. „Koncepcja funkcjonalno-przestrzenna zagospodarowania Bulwaru Nadwarciańskiego wraz z koncepcją architektoniczną Obiektu Poklasztornego i Przystani Wodnej w Obornikach” gmina zamierza na podstawie zwycięskiego projektu wykonać przystań wodną, zrewitalizować ul. Nadbrzeżną oraz wykonać promenadę wzdłuż rzeki w latach 2009-2010
- planowane jest opracowanie elektronicznej mapy turystycznej regionu i gminy oraz ustawienie elektronicznego, multimedialnego punktu informacyjnego na Rynku Obornikach.
- W ramach budowy systemu monitoringu miasta szczególny nacisk zostanie położony na instalację systemu wokół zabytkowych kościołów, w celu zapobieżenia ewentualnym kradzieżom i dewastacji. Prace będą trwały do 2013 r.
- Przy planowaniu kierunków rozwoju sieci dróg, w celu dostosowania ich parametrów do wzrastającego ruchu kołowego, gmina przewiduje zabezpieczenie terenów dla utworzenia obwodnicy miasta Oborniki S 11 w ciągu drogi

- wojewódzkiej nr 178 relacji Oborniki-Wałcz co pozwoli na wyłączenie ruchu tranzytowego i ciężarowego z centrum miasta,
- Gmina planuje współpracę z instytucjami wprowadzającymi dodatkowe oznakowania na drogach gminnych, powiatowych i wojewódzkich w celu ułatwienia dojazdu do obiektów zabytkowych z terenu gminy Oborniki,
 - planuje się współpracę z innymi gminami regionu w celu włączenia zabytków z gminy Oborniki do już istniejących szlaków jak: szlak cysterski: Obrzycko – Szamotuly - Oborniki – Rogoźno – Wągrowiec stanowiącego traę wycieczek krajoznawczych, w celu promocji obiektów i regionu,
 - utworzenie nowych szlaków pieszych, rowerowych i wodnych wraz z wprowadzeniem informacji wizualnej dot. zabytków i pomników przyrody w do 2013 r.
 - Wykorzystanie istniejącej sieci 2 ścieżek rowerowych Oborniki-Jaracz-Oborniki, „Rezerwy” Pierścieniem wokół miasta i gminy Oborniki, do promocji zabytków z terenu gminy,
 - Podobnie wykorzystane do promocji zabytków gminy będą istniejące szlaki turystyki pieszej tj: szlaku zielonego Parkowo – Wełna – Jaracz Młyn – Roźnowo Młyn – Rudki – Oborniki,
 - Dokończenie remontu Domu Kultury w Objezierzu w roku 2008 będącego własnością Gminy Oborniki,
 - Planuje się nawiązanie współpracy z innymi gminami posiadającymi cmentarze ewangelickie w celu wypracowania wspólnych metod działania przy ich rewaloryzacji, wprowadzenia systemu monitoringu zapewniającego bezpieczeństwo i ochronę przed dewastacją oraz ewentualnego utworzenia wspólnych szlaków dydaktycznych,
 - W ramach „Sprzątania Świata” po wcześniejszym porozumieniu ze Starostwem Powiatowym i ANR Oddział Tere-nowy w Poznaniu organizowanie sprzątania terenów parków podworskich będących własnością Skarbu Państwa,
 - Odnosnie obiektów nie będących własnością gminy przewiduje się prowadzenie działań pośrednich wynikających z ustawy oraz polityki prowadzonej przez Gminie takich jak:
 - a) określanie i stwarzanie, przy sporządzaniu dokumentów planistycznych, warunków sprzyjających właściwemu wykorzystaniu zabytków oraz zachowaniu ich w dobrym stanie,
 - b) wspieranie poczynań właścicieli obiektów zabytkowych w działaniach związanych z właściwym użytkowaniem i utrzymaniem zabytków.
- 8. INSTRUMENTARIUM REALIZACJI GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI OKREŚLONE PRZEZ GMINĘ.**
- Gmina w odniesieniu do obiektów wpisanych do rejestru może korzystać z Ustawy o podatkach i opłatach lokalnych (Dz.U. z 12 stycznia 1991 r) zwalniającej z opodatkowania obiekty użytkowane i remontowane w sposób właściwy, zgodnie ze wskazaniem konserwatorskimi.
- Koordynacje prac związanych z realizacją poszczególnych zadań wynikających z ustaleń, Gminnego Programu opieki nad zabytkami” w ramach organizacyjnych Urzędu Miejskiego w Obornikach powierzono Wydziałowi Urbanistyki, Geodezji i Gospodarki Gruntami.
- 9. MONITORING DZIAŁANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI – FORMA ORGANIZACYJNO-IN-
STYTUCJONALNA OKREŚLONA PRZEZ GMINĘ.**
- Proces osiągania celów Programu opieki nad zabytkami będzie monitorowany przez wyznaczoną osobę odpowiedzialną za koordynacje prac. Monitoring prowadzony będzie poprzez analizę stopnia ich realizacji. Analiza ta będzie dokonywana każdorazowo po upływie 2 lat funkcjonowania i zakończona raportem przedkładanym Radzie Gminy. W miarę rozwoju systemu monitorowania przewiduje się weryfikację sposobu tejże oceny.
- W roku 2010 rozpoczęte zostaną przygotowania do opracowania i przyjęcia w roku 2011 Gminnego Programu Opieki nad zabytkami na lata 2012 –2015.
- 10. NIEKTÓRE ZEWNĘTRZNE ŹRÓDŁA FINANSOWANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI OKREŚLONE PRZEZ GMINĘ.**
- Rada Miejska w Obornikach corocznie w uchwale budżetowej określi wysokość środków przeznaczonych na:
- sporządzenie ewidencji, inwentaryzacji, oznakowania obiektów zabytkowych
 - edukacje,
 - promocje zabytków,
 - dotacje na prace konserwatorskie, restauratorskie lub roboty budowlane przy obiektach wpisanych do rejestru zabytków.
- W ramach pozyskiwania środków zewnętrznych na prowadzenie prac konserwatorskich, restauratorskich i rewitalizujących zabytków gmina na bieżąco monitorować będzie ogłaszane Programy Pomocowe z funduszy rządowych i pozarządowych oraz Projekty Unijne pomocne w uzyskaniu dotacji celowych. Unia Europejska finansuje sferę kultury, w tym ochronę zabytków w ramach celowych programów wspólnotowych (adresowany bezpośrednio do sektora kultury był np. Program Kultura 2000) oraz poprzez fundusze strukturalne (FS) utworzone w celu wyrównywania poziomu rozwoju regionów (z funduszy strukturalnych znaczenie dla możliwości finansowania sfery ochrony i opieki nad zabytkami do 2006 roku miały:
- Europejski Fundusz Rozwoju Regionalnego (ERDF),
 - Europejski Fundusz Społeczny (ESF),
 - Europejski Fundusz Orientacji i Gwarancji Rolnych (EAGGF),
 - Jednolity Instrument Finansowania Rybołówstwa (FIFG),
 - Dofinansowanie z tych funduszy w przypadku niektórych działań możliwe będzie do 2008 roku)

W celu pozyskania środków na finansowanie zadań przewidzianych w Gminnym Programie opieki nad zabytkami gmina zamierza także zabiegać o pozyskanie sponsorów wśród firm i osób prywatnych oraz fundacji i innych organizacji non – profit.

Przewiduje się zarówno pozyskiwanie środków pozabudżetowych na odnowę zabytków, których właścicielem jest gmina, jak i pomoc właścicielom zabytków w pozyskiwaniu środków zewnętrznych (strukturalnych, z budżetu państwa, z fundacji) oraz przygotowanie właścicieli i dysponentów obiektów zabytkowych do absorpcji programowych funduszy

Wspólnoty Europejskiej poprzez dysponowanie aktualnymi informacjami o możliwościach starania się o środki pozabudżetowe na dofinansowanie prac konserwatorskich przy obiektach zabytkowych.

Rozważana jest także możliwości dofinansowania z budżetu gminy (poprzez podjęcie stosownych uchwał) prac remontowych prowadzonych przez właścicieli obiektów zabytkowych zlokalizowanych na terenie układu urbanistycznego miasta, lub posiadających indywidualny wpis do rejestru zabytków.

