

jowym oraz reprezentuje postawę godną naśladowania przez innych zawodników.

- b) w zawodach sportowych organizowanych przez Gminę Miasto Ostrów Wielkopolski uzyskał wysokie wyniki sportowe określone w §2 pkt 4 lub 5.
- 2) trenerowi klubu lub stowarzyszenia sportowego działającego na terenie miasta Ostrowa Wielkopolskiego, który w okresie nie dłuższym niż rok przed przyznaniem nagrody lub wyróżnienia przyczynił się do osiągnięcia wysokich wyników sportowych we współzawodnictwie międzynarodowym lub krajowym oraz reprezentuje postawę godną naśladowania przez zawodników, trenerów i działaczy,
- 3) działaczowi sportowemu, który w okresie nie dłuższym niż rok przed przyznaniem nagrody lub wyróżnienia wspomagał proces szkolenia sportowego i przyczynił się do uzyskania przez zawodnika klubu lub stowarzyszenia sportowego działającego na terenie miasta Ostrowa Wielkopolskiego wysokiego wyniku sportowego we współzawodnictwie międzynarodowym lub krajowym oraz reprezentuje postawę godną naśladowania przez zawodników, trenerów i działaczy sportowych.

§6. 1. Nagroda ma charakter pieniężny lub rzeczowy, a jej wartość nie może przekroczyć kwoty:

- 1) dla zawodnika w dyscyplinach sportów indywidualnych - 3.000 zł;
- 2) dla zawodników w dyscyplinach sportów zespołowych - 5.000 zł łącznie dla zespołu (drużyny);

3) dla trenera lub działacza - 2.000 zł.

3. Wysokość oraz formę nagrody, w ramach kwot określonych w ust. 1, ustala Prezydent Miasta Ostrowa Wielkopolskiego, uwzględniając rodzaj zawodów i szczebel rozgrywek sportowych oraz osiągnięte wyniki sportowe.

§7. 1. Wyróżnienie przyznaje się w formie pucharu, statuetki lub dyplomu.

2. Formę wyróżnienia ustala Prezydent Miasta Ostrowa Wielkopolskiego, uwzględniając rodzaj zawodów i szczebel rozgrywek sportowych oraz osiągnięte wyniki sportowe.

§8. Kwoty środków na wypłatę nagród za osiągnięcia sportowe oraz środki na sfinansowanie udzielanych wyróżnień planowane są rokrocznie w budżecie miasta Ostrowa Wielkopolskiego.

§9. Traci moc uchwała nr XLIVI/642/2006 Rady Miejskiej Ostrowa Wielkopolskiego z dnia 26 września 2006 r. w sprawie nagród i wyróżnień za wysokie wyniki we współzawodnictwie sportowym Prezydenta Miasta Ostrowa Wielkopolskiego w dziedzinie kultury fizycznej i sportu.

§10. Wykonanie uchwały powierza się Prezydentowi Miasta Ostrowa Wielkopolskiego.

§11. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący
Rady Miejskiej
(-) *Ryszard Taciak*

3707

UCHWAŁA Nr XXI/135/08 RADY GMINY KOŹMINEK

z dnia 29 października 2008 r.

w sprawie przyjęcia „Gminnego programu opieki nad zabytkami dla Gminy Koźminek na lata 2008-2011”

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz.U. 2001, Nr 142, poz. 1591 ze zm.) w związku z art. 87 ust. 3 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. 2003, Nr 162, poz. 1568 ze zm.) Rada Gminy Koźminek uchwala, co następuje:

§1. „Gminny program opieki nad zabytkami dla Gminy Koźminek na lata 2008-2011”, stanowiący załącznik do niniejszej uchwały.

§2. Wykonanie uchwały powierza się Wójtowi Gminy Koźminek.

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

Przewodniczący
Rady Gminy
(-) *Józef Bryła*

Załącznik
do Uchwały XXI/135/08
Rady Gminy Koźminek
z dnia 29 października 2008 r.

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI DLA GMINY KOŹMINEK NA LATA 2008 - 2011

1. Wstęp

Gmina Koźminek położona jest w południowo- wschodniej części województwa wielkopolskiego, oraz wschodniej części powiatu kaliskiego. Od północy graniczy z gminą Lisków, od północnego- wschodu z gminą Ceków, od wschodu z gminą Goszczanów (województwo łódzkie), od południa z gminą Szczytniki, a od zachodu z gminą Opatówek. Na terenie gminy Koźminek zlokalizowane są 24 wsie w tym jedna (Koźminek) posiadająca dawniej prawa miejskie.

Gmina leży na Wysoczyźnie Kaliskiej, którą charakteryzują grupy pagórków morenowych (o wysokości od 175 do 205 m n.p.m.) oraz strefa wydm ciągnąca się wzdłuż doliny Proсны. Z obszarami wydmowymi wiążą się największe skupiska lasów. Obszar wysoczyzny rozcięty jest też od południowo- wschodu ku południowemu- zachodowi doliną Świędri o szerokości od 100-150 m (miejscami dochodzącej do 500 m). Obecnie użytki rolne stanowią 82%, lasy 9.6%, a pozostałe grunty (w tym min. pod zabudowaniami, drogami, wodami) 8.4% powierzchni gminy.

W XIV w. obszary leśne i bagniste zajmowały około 45% ogólnej powierzchni. Ziemia te były słabo zasiedlone, a osadnictwu sprzyjały obszary bez większych wzniesień. W ciągu XV-XVI w. powierzchnia ziem uprawnych zwiększyła się o 10%. Największy wpływ na obraz struktury osadniczej miały wsie. Osiedla wiejskie przedstawiały ogromną różnorodność pod względem obszaru, zaludnienia, siły gospodarczej itp. Od przełomu XVI i XVII w. dominującym typem osiedli była wieś folwarczna, składająca się z gospodarstw chłopskich i gospodarstwa feudała - folwarku. Do większych posiadłości szlacheckich należały z reguły wsie bez folwarków. Część z nich stanowiły tzw. wsie zarobne (zamieszkujący w niej chłopcy wykonywali pańszczyznę na folwarku w najbliższym sąsiedztwie), oczynszowane (zlikwidowany folwark), a także osady olęderskie. Rozwój gospodarki folwarczno-pańszczyźnianej, działania wojenne, gorsze warunki higieniczne itp. wpłynęły na spadek zaludnienia wsi. W XVIII w. nastąpiło ożywienie gospodarcze, dzięki fali osadnictwa olęderskiego, która rozwijała się najbardziej na terenach zalesionych, powodując kurczenie się powierzchni lasów. Trzebież lasów wiązała się również z działalnością cegielni, pieców wapiennych itd.

Data lokacji Koźminka na prawie magdeburskim (prawdopodobnie w XIII wieku) nie jest znana. Nazwa miejscowości po raz pierwszy pojawia się w źródłach pisanych w 1369 r., kiedy to wraz z Osuchowem, Chodybkami, Nakwasinem i Złotnikami otrzymał je od Kazimierza Wielkiego starosta kujawski Bartosz z Wezenborga Odolanowski. Koźminek

lokalnie pełnił funkcje stołeczną i przyznano mu prawo odbywania targów raz w tygodniu. Przywileje te potwierdził w 1521 roku król Zygmunt. Od 1431 roku właścicielem miasta był chorąży inowrocławski Wojciech z Pakości. Kolejnymi właścicielami miasta byli Wałdowscy, Ostrorogowie h. Nałęcz

(od 1473 roku), Grocholscy h. Tur, oraz Łętowscy h. Jastrzębiec (od 1629 roku). Szczególny rozwój miasto przeżywało za Ostrorogów. Poza targami odbywało się w mieście 6 jarmarków, a w 1543 Jakub Ostroróg uzyskał dla Koźminka dodatkowy przywilej odbywania cotygodniowych targów końskich. Z tego czasu pochodzi murowany kościół (prezbiterium) p.w. Św. Jana Ewangelisty, wybudowany jeszcze w końcu XV wieku i przebudowany w 1521 roku. Za Łętowskich powstały oprócz zabudowań w mieście drewniany dwór z ogrodem i zabudowaniami folwarcznymi, zlokalizowany na terenie na wschód od kościoła. Ludność Koźminka zajmowała się rzemiosłem (4 cechy- kowalski, ślusarski, stelmachów i kołodziejów, a w końcu XVII wieku także szewski, garncarski, kuśnierski i tkacki), rolnictwem, sadownictwem, handlem oraz hodowlą ryb.

W XVI w. Koźminek był jednym z ważniejszych ośrodków Braci Czeskich w Wielkopolsce. Działała tu drukarnia, wzniesiono słynne szkoły protestanckie, a w latach 1533 i 1555 miały tu miejsce synody. Szczególne znaczenie w dziejach reformacji miało zawiązanie w 1555 roku unii religijnej pomiędzy Braciami czeskimi, a kalwinami małopolskim. Od XV wieku Koźminek zamieszkiwali Żydzi, którzy w 1719 roku wzniesli w północnej części miasta (ob. tyły parcel przy ul. Kilińskiego) drewnianą synagogę i cmentarz.

Od XVII wieku następował powolny upadek miasta zahamowany dopiero w 2 poł. XVIII wieku. W 1652 i w 1655 w trakcie „potopu szwedzkiego” miasto dwukrotnie strawił pożar. W 1709 roku odbudowany został kościół parafialny przy zachowaniu jego gotyckich elementów, a w 1738 roku dobudowano do niego kaplicę. Kolejny intensywny rozwój miasto przeżywało w 2 poł. XVIII wieku kiedy jego właścicielami byli Kielczescy (od ok. 1760 r.). Koźminek rozwijał się dzięki działalności warsztatów sukieniczych. W miejscu drewnianego dworu Jan Kielczewski wznosił późnobarokowy dwór murowany oraz ogród, a jego syn rozbudował założenie o dziedziniec zajazdowy z oficyną i lamusem oraz dziedziniec folwarczny i powiększył park.

W 1809 roku Koźminek zniszczył pożar, który oprócz budynków mieszkalnych strawił także drewniany kościół stojący od XV wieku przy Placu Św. Wawrzyńca. W latach 1825-1826 miasto zostało odbudowane z inicjatywy Kielczeskich. W tym czasie nastąpiła też rozbudowa kościoła parafialnego do którego dobudowano wieżę oraz kaplicę. W drugiej połowie XIX wieku za kolejnych właścicieli (Biernawskich, Mielęckich, rodziny Fogl)

nastąpił intensywny rozwój zabudowy mieszkalnej przede wszystkim wokół istniejących już ulic i placów. W tym czasie wzniesiono przy kościele p.w. Św. Jana dzwonnice, zespół plebani z zabudową gospodarczą oraz ogrodzenie wokół kościoła. Przebudowano także zabudowania założenia dworsko- folwarcznego, nadając budynkom oficyny, wozowni i stodoły styl neogotycki. W miejscu spalonej drewnianej sy-

nagoci powstał obiekt murowany (przebudowany po 1945 roku na budynek mieszkalny) oraz budynek mykwy (funkcjonujący do 1939 roku). W 1870 roku dekretem carskim Koźminek utracił prawa miejskie i zyskał miano osady. Upadek miasta nie zahamował jednak rozwoju budownictwa mieszkalnego i gospodarczego.

W początkach XX wieku kolejnymi właścicielami majątku w Koźminku byli Maria z Mielęckich i Tadeusz Hantke. Z ich inicjatywy doszło w 1907 roku do przebudowy późnobarokowego dworu w stylu neoklasykistycznym (wg. projektu Jana Heuricha młodszego) oraz powiększenia i przekształcenia ogrodu w park krajobrazowy. W tym samym roku rozpoczęto budowę zespołu szkolnego (przy ul. Szkolnej), a w 1908 roku zakończono budowę kaplicy ewangelickiej ze szkołą i domu kantora. W końcu XIX wieku powstał młyn przy ul. T. Kościszki, a w I ćw. XX wieku młyn gospodarczy przy ul. M. Konopnickiej. Do 1930 roku wszystkie ulice i place Koźminka zostały wybrukowane.

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 z późniejszymi zmianami)
- b) Gminie - rozumie się przez to Gminę Koźminek
- c) Programie rozumie się przez to Gminny Program Opieki nad Zabytkami Gminy Koźminek 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

1.2.1. Nadzrędnym celem jest zahamowanie degradacji i poprawa stanu zasobów dziedzictwa kulturowego gminy.

1.2.2. Uwzględnianie uwarunkowań ochrony zabytków przy sporządzaniu i zmianie miejscowych planów zagospodarowania przestrzennego oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

1.2.3. Podejmowanie i określanie warunków współpracy z właścicielami obiektów zabytkowych.

1.2.4. Inicjowanie i wspieranie działań edukacyjnych, informacyjnych, turystycznych i innych, których celem jest propagowanie znajomości zabytków wśród mieszkańców gminy oraz zaszczepianie w ich świadomości zasadności i potrzeby opieki nad zabytkami.

1.2.5. Zachowanie oryginalności, odmienności gminy pozwalające na identyfikację kulturową w zglobalizowanym świecie.

1.2.6. Wspieranie działań zmierzających do pozyskania środków finansowych na opiekę nad zabytkami.

1.3. Podstawa prawna opracowania gminnego programu opieki nad zabytkami.

1.3.1. Konstytucja R.P. z dnia 2 kwietnia 1997 r. (Dz.U. z 1997 r., Nr 78, poz. 483)

Zgodnie z art. 5: Rzeczpospolita Polska strzeże (...) dziedzictwa narodowego. Rozumiejąc zabytki jako dobro narodowe, wspólne, art. 82 konstytucji mówi: obowiązkiem obywatela (...) jest troska o dobro wspólne.

1.3.2. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001 r., Nr 142, poz. 1591 z późniejszymi zmianami).

Zgodnie z art. 7 ust. 1 pkt 9 ustawy, do zadań własnych gminy należy zaspokajanie zbiorowych potrzeb wspólnoty, w tym m.in. sprawy kultury (w tym bibliotek gminnych i innych instytucji kultury) oraz ochrony zabytków i opieki nad zabytkami.

1.3.3. Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568 z późniejszymi zmianami)

Ustawa, w zakresie ochrony zabytków, nakłada na gminę następujące obowiązki i uprawnienia:

- a) Prawo utworzenia przez Radę Gminy (po uprzednim zasięgnięciu opinii Konserwatora) parku kulturowego w celu ochrony krajobrazu kulturowego oraz zachowania wyróżniających się kraj obrazowo terenów z zabytkami nieruchomymi charakterystycznymi dla miejscowej tradycji (art. 16 ust. 1)
- b) Obowiązek uwzględniania w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowych planach zagospodarowania przestrzennego ochrony zabytków nieruchomych i ich otoczenia oraz ustaleń programu Studium i plany miejscowe wymagają odpowiednio zaopiniowania lub uzgodnienia przez Konserwatora (art. 18, art. 19 i art. 20)
- c) Obowiązek prowadzenia gminnej ewidencji zabytków w formie zbioru kart adresowych zabytków z terenu gminy, objętych wojewódzką ewidencją zabytków (art. 22 ust. 4)
- d) Przyjmowanie zawiadomień o znalezieniu w trakcie prowadzenia robót budowlanych lub ziemnych przedmiotu, co do którego istnieje przypuszczenie, że jest on zabytkiem i zawiadamianie o tym fakcie właściwego wojewódzkiego konserwatora zabytków (art. 32 ust. 1 pkt 3 i ust. 2)
- e) Przyjmowanie zawiadomień o przypadkowym znalezieniu przedmiotu, co do którego istnieje przypuszczenie, że jest on zabytkiem archeologicznym i zawiadamianie o tym fakcie właściwego wojewódzkiego konserwatora zabytków (art. 33 ust. 1 i ust. 2)
- f) Sprawowanie opieki nad zabytkami, w tym finansowanie prac konserwatorskich i budowlanych przy zabytku, do którego tytuł prawny posiada Gmina (art. 71 ust. 1 i 2)

- g) Prawo udzielania przez organ stanowiący Gminy, w trybie określonym przepisami odrębnymi, dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru zabytków (art. 81)
- h) Sporządzanie przez Wójta gminy i przyjmowanie przez Radę Gminy na okres 4 lat gminnego programu opieki nad zabytkami (art. 87 ust. 1, ust. 2ust. 3 i ust. 4). Co dwa lata Wójt Gminy sporządza i przedstawia Radzie Gminy sprawozdanie z realizacji programu (art. 87 ust. 5).

2. Uwarunkowania zewnętrzne ochrony zasobów dziedzictwa kulturowego.

2.1. Relacje gminnego programu opieki nad zabytkami z opracowaniami wykonanymi na poziomie województwa:

2.1.1. Strategią rozwoju województwa wielkopolskiego.

„Strategia rozwoju województwa Wielkopolskiego do roku 2020” jest dokumentem opracowanym przez Urząd Marszałkowski Województwa Wielkopolskiego, a przyjętym przez Sejmik Województwa Wielkopolskiego dnia 19 grudnia 2005 r.

Strategia określa uwarunkowania, cele i kierunki rozwoju województwa. Ustalenia zawarte w „Strategii rozwoju województwa” stanowią podstawę do sporządzenia planu zagospodarowania przestrzennego województwa, przez co jej ustalenia mają bezpośredni wpływ na zachowanie i poprawę jakości krajobrazu kulturowego.

Formułę strategii oparto o następujące przesłanki:

- a) Promocja posiadanych przez województwo uwarunkowań geograficznych, takich jak: położenie czy środowisko przyrodnicze oraz uwarunkowań kulturowych opartych o wielowiekową tradycję
- b) Ochrona posiadanych dóbr kultury, w tym zabytków i ich efektywnie wykorzystanie
- c) Stworzenie warunków dla wzrostu poziomu życia wszystkim mieszkańcom regionu

W szczególności strategia definiuje działania mające na celu zwiększenie konkurencyjności gospodarki w stosunku do innych regionów Europy. Proponuje unowocześnienie struktury gospodarki lokalnej, a w tym zwiększenie udziału kultury (również zabytków). Wśród celów operacyjnych Strategii zakłada się m. in. wzrost znaczenia dziedzictwa kulturowego, które w rozwoju Wielkopolski powinno pełnić kilka następujących funkcji. Po pierwsze powinno być czynnikiem integracji społecznej. Po drugie powinno stanowić instrument promocji regionu, przyczyniając się do rozwoju gospodarczego. Po trzecie powinno być bazą dla turystyki i usług kulturalnych. Realizacja tych funkcji powinna być zrealizowana przez inwestycje w instytucje kultury, ochronę dorobku kulturalnego, wsparcie działań powiększających dorobek kulturalny regionu i promocje aktywności kulturalnej mieszkańców.

2.1.2. Planem zagospodarowania przestrzennego województwa wielkopolskiego.

W dniu 26 listopada 2001 r. Sejmik Województwa Wielkopolskiego Uchwałą Nr XLII/628/2001 powołał do życia Plan Zagospodarowania Przestrzennego Województwa Wielkopolskiego.

Plan określił m. in.: cel sporządzenia planu zagospodarowania przestrzennego, zasady kształtowania przestrzeni, zasady zagospodarowania oraz kierunki zagospodarowania.

Jako generalny cel zagospodarowania przestrzeni województwa wielkopolskiego, przyjęto doprowadzenie do zrównoważonego rozwoju całego terytorium województwa. W pojęciu tym zawarte jest również określenie tzw. „ładu przestrzennego”, który uzyskać można w wieloraki sposób, w tym m.in. poprzez: „...przestrzeganie wytycznych konserwatorskich w zakresie nie tylko poszczególnych obiektów objętych ochroną, ale również zasad zagospodarowania zabytkowych układów urbanistycznych; „odkrycie” lokalnej architektury wiejskiej i zapewnienie możliwości wprowadzenia tradycyjnych gabarytów, form dachów, detali i rozwiązań materiałowych; ochronę krajobrazu, a w rejonach o najwyższych walorach przyrodniczych i kulturowych wykluczenie realizacji obiektów kolidujących z otoczeniem”.

W Planie określone zostały ogólne zasady kształtowania przestrzeni. I tak w kształtowaniu przestrzeni miejskiej przyjęto ochronę dziedzictwa kulturowego i tradycyjnych elementów takich jak: zabytkowe dzielnice, budynki, dominanty, panoramy. Rozwinięciem tego, ma być pojawienie się w zapisach miejscowych planów zagospodarowania przestrzennego eskalacji wymogów architektonicznych w odniesieniu do obiektów realizowanych w pobliżu terenów o najwyższych walorach kulturowych i przyrodniczych.

W kształtowaniu obszarów wiejskich, przyjęto ochronę charakterystycznych układów ruralistycznych, zespołów sakralnych, pałacowo-parkowych, folwarków, ochronę zabytkowych budynków mieszkalnych, gospodarczych, wiatraków oraz elementów małej architektury. 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 na izolowanie tych miejsc, w celu ich lepszego wyeksponowania, od bezpośredniego styku z współczesnymi inwestycjami.

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

Zasady ochrony poszczególnych przestrzeni i obszarów posiadają znacznie szersze zakresy, aniżeli przytoczone. Z uwagi jednak na zakres „Gminnego programu...” zaprezentowane zostały tylko te, które dotyczą obiektów lub obszarów zabytkowych i mają swoje odniesienia dla zasobów kulturowych gminy Koźminek.

W zakresie ochrony dziedzictwa kulturowego przyjęto zasadę bezwzględnej 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 w 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 woj. Wielkopolskiego uznano m. in.:

- a) tworzenie warunków do współistnienia środowiska przyrodniczego i zurbanizowanego
- b) zachowanie dziedzictwa kulturowego i wpisanie 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 ład 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.

Wśród nielicznych zachowanych na obszarze gminy obiektów zabytkowych na szczególną uwagę zasługują: historyczny układ urbanistyczny (w Koźminku), trzy obiekty architektury sakralnej (w Gaci Kaliskiej, Koźminku i Złotnikach), dwa założenia dworsko -parkowe (w Koźminku i Pietrzykowie) wpisane do rejestru zabytków oraz ujęty w rejestrze zabytków park z dawnego założenia dworskiego w Oszczeklinie. Ponadto, na terenie gminy znajdują się cztery kolejne założenia dworsko- parkowe (w Chodybkach, Dębsku, Dębsku - Ostoi i Osuchowie), które należy docelowo objąć wpisem do rejestru zabytków.

W strukturze przestrzennej układu urbanistycznego Koźminka zachowały się pozostałości jego 2 fazowego rozwoju. Centrum dawnego miasta stanowi czworoboczny rynek (Plac Wolności) z czterema głównymi ulicami wylotowymi. Rynek zlokalizowany jest przy południowo- wschodnim krańcu wcześniejszej, owalnicowej, przed lokacyjnej struktury osadniczej. Do południowego narożnika rynku przylega parcela kościoła parafialnego p.w. Św. Jana Ewangelisty, a dalej obszar założenia dworsko- parkowego. Od zachodu przedkolacyjny układ owalnicowy zamyka drugi z rynków miejskich (Plac św. Wawrzyńca). Swój kształt i charakter Koźminek zawdzięcza wielowiekowej działalności lokalnej społeczności na którą składały się ludność polska, żydowska i niemiecka. Wielokulturowość podkreślają Zespół kościoła parafialnego p.w. Św. Jana Ewangelisty oraz zachowane do dziś relikty zespołu

synagogi i kaplicy ewangelickiej. Zabudowa Koźminka ma charakter typowo małomiasteczkowy, szczególnie w starszej owalnicowej części miejscowości. Przeważają budynki parterowe usytuowane kalenicowo, zajmujące całą szerokość działek. Nieliczną już grupę stanowią, typowe jeszcze do niedawna, budynki drewniane o konstrukcji sumikowo-łatkowej, pochodzące z XIX w. i pocz. XX w. Zabudowę miejskiej (nowszej części Koźminka) charakteryzują murowane, parterowe lub piętrowe budynki murowane pochodzące przeważnie z 1 ćw. XX w.

Typowy dla Polski Środkowej układ wsi rządowych na obszarze gminy Koźminek reprezentują miejscowości Gać Kaliska, Stary Karolew, Moskurnia, Złotniki. Przykładem wsi folwarcznych są Chodybki, Oszczeklin, Osuchów i Pietrzyków. Natomiast efektem XIX-wiecznych przekształceń uwłaszczeniowych i wynikających z nich nowych podziałów gruntów rolnych są typy planistyczne takich wsi jak Nowy Nakwasin, Nowy Karolew, Bogdanów, Słowiki, Dębsko, Agnieszków, Emilianów, Józefina, Ksawerów, Marianów, oraz Rogal, które są regularnymi koloniami rządowymi. Charakter luźnych, rozproszonych osiedli (przysiółków) mają np. Murowaniec, Smółki, Przy działki, Dębsko- Dosinek. W zabudowie mieszkalnej wielu, z tych wsi dominowały na przełomie XIX/XX wieku budynki drewniane o konstrukcji sumikowo - łatkowej. Nieliczne przykłady takich obiektów zachowały się do dziś w starszej części Koźminka oraz na terenie wsi Bogdanów, Gać Pawężowa, Józefina, Moskurnia, Nowy i Satry Karolew, Nowy i Stary Niekwasin oraz Rogal.

Szczególne znaczenie mają zachowane w całości lub częściowo na obszarze gminy założenia dworsko- parkowo- folwarczne, których (oprócz wspomnianego wyżej założenia dworsko- parkowego w Koźminku) dobrym przykładem jest zespół dworsko- parkowy w Pietrzykowie. Powstał on w latach 70. XIX wieku dla Wincentego Jarocińskiego. Na założenie składała się część rezydencjalna (wschodnia) z murowanym parterowym dworem (rozbudowanym w latach 90. XIX wieku) i parkiem krajobrazowym rozplanowany na rzucie wieloboku oraz części folwarcznej (zachodniej- obecnie silnie przekształconej). Zespół ten jest wyróżniającym się przykładem niewielkiej rezydencji, charakterystycznej dla końca XIX wieku.

3.1. Obiekty zabytkowe, nieruchomości wpisane do rejestru zabytków.

GAĆ KALISKA

KOŚCIÓŁ FILIALNY P.W. Ś W. MAŁGORZATY

kościół murowany, poł. XVIII w., nr rej.: 589/A z 04.06.1954

KOŹMINEK

ZESPÓŁ KOŚCIOŁA PARAFIALNEGO P.W. ŚW. JANA EWANGELISTY: kościół, murowany, XV- XIX w., nr rej.: 595/A z 12.06.1954

DWÓR

dwór, murowany, 2 poł. XVIII w., nr rej.: 596/A z 12.06.1954

PARK

park, nr rej.: 595/A z 12.06.1954

HISTORYCZNY UKŁAD URBANISTYCZNY, nr rej.: 4857 Wlkp/A z 17.04.2007

- nawarstwienia kulturowo - osadnicze
- dawny rynek (Plac Wolności) oraz Plac Św. Wawrzyńca
- układ ulic stanowiących granicę średniowiecznej lokacji (ulice T. Kościuszki, J. Kilińskiego, Szkolna)
- ulice odchodzące od wydłużonego jądra z dwoma placami stanowiącego najstarszy element przestrzeny Koźminka z ulicami dopełniającymi i łączącymi (ulice Bohaterów Getta Warszawskiego, Mielęckiego, Kaliska, H. Sienkiewicza, A. Mickiewicza, Ciasna, Ogrodowa, M. Konopnickiej)
- zabudowa mieszkalna przy wyżej wymienionych placach i ulicach
- zespół dworsko- parkowy z zachowanymi elementami zespołu folwarcznego
- tereny zielone wokół wyżej wymienionych placów, zieleń porastająca cmentarz poewangelicki, nasadzenia ochronne wzdłuż Swędrni
- architektura sakralna z zespołem kościoła parafialnego p.w. św. Jana Ewangelisty, kaplicką ewangelicką z domem kantora oraz zespołem dawnej synagogi.

OSZCZEKLIN

PARK PODWORSKI

park, 1 ćw. XIX w., przekształcony k. XIX w., nr rej.: 4/A z 08.07.1948

PIETRZYKÓW

ZESPÓŁ DWORSKO- PARKOWY

- a) dwór, murowany, l. 70. XIX w., rozbudowany l. 90 XIX w., nr rej.: 227/Wlkp./A z 27.04.2005
- b) park krajobrazowy, 3 ćw. XIX w., nr rej.: 227/Wlkp/A z 27.04.2005

ZŁOTNIKI

KOŚCIÓŁ FILIALNY P.W. NAJŚWIĘTSZEJ MARII PANNY

kościół, murowany, 4 ćw. XVIII w., nr rej.: 239/A z 04.02.1969

3.2. Obiekty z terenu gminy Koźminek znajdujące się w ewidencji zabytków

BOGDANÓW

- 1) KAPLICZKA z figurą Matki Boskiej z krucyfiksem, murowana, pocz. XX w.
- 2) DOM NR 24, drewniany, k. XIX w.

3) DOM NR 25, drewniany, k. XIX w.

CHODYBKI

4) ZESPÓŁ DWORSKI

- a) dwór murowany, ok. 1915 r.
- b) park krajobrazowy, 1. 20. XX w.

5) KAPLICZKA z figurą Matki Boskiej, murowana, 1949 r.

DĘBSKO

6) ZESPÓŁ DWORSKI

- a) dwór murowany, ok. 1845 r., przebudowany ok. 1909 r., remont. l. 80. XX w.
- b) park krajobrazowy, 3 ćw. XIX w.

DĘBSKO-OSTOJA

7) ZESPÓŁ FOLWARCZNY

- a) dwór, murowany, l. 1926-1927, remont. l. 90. XX w.
- b) stajnia - obora, murowana, 1925 r., remont. l. 80. XX w.
- c) chlewnia z garażem maszyn- stolarnią i kurnikami, murowana, k. lat 20. XX w.
- d) spichlerz, murowany (I), ok. 1927-1930.
- e) spichlerz, murowany (II), ok. 1927-1930.
- f) park krajobrazowy, 1927, cz. przekomponowany po 1945 roku

EMILIANÓW

8) KAPLICZKA z figurą Matki Boskiej, 1 poł. XX w.

GAĆ KALISKA

9) MŁYN ZBOŻOWY, murowany, l. 20-30 XX w.

GAĆ PAWĘŻOWA

10) KOŚCIÓŁ FILIALNY P. W. Ś W. MAŁGORZATY, murowany, poł. XVIII w.

11) DOM NR 54, drewniany, ok. 1890.

JÓZEFINA

12) KAPLICZKA z figurą Matki Boskiej i Najświętszego Serca Pana Jezusa, murowana, 1926 r.

13) DOM NR 3, murowany, 1. 30. XX w.

14) ZAGRODA NR 8

- a) dom drewniany, 4 ćw. XIX w.

- b) stodoła, drewniana., k. XIX w.
- 15) DOM NR 18, drewniany, p. XX w.

KOŹMINEK

UKŁAD URBANISTYCZNY, XIII, XVII- XVIII, XIX i początek XX w.

- 16) ZESPÓŁ KOŚCIOŁA PARAFIALNEGO P. W. Ś W. JANA EWANGELISTY, pl. Wolności 8:
- a) kościół, murowany, 1467, rozbudowany 1709 i 1826.
 - b) dzwonnica przy kościele, murowana, l. 50 XX w XX w.
 - c) plebania przy kościele, murowana, 4 ćw. XIX w.
 - d) wikarówka, ob. cz. Kaplica, (ul. Mielęckiego nr 2), murowana l. 20. XX w.
 - e) organistówka (ul. Mielęckiego nr 2), murowana, k. XIX w.
 - f) ogrodzenie kościoła, murowane, 4 ćw. XIX w.
- 17) KAPLICZKA, z drewnianą figurą św. Wawrzyńca, 1810 r., pl. Św. Wawrzyńca.

18) ZESPÓŁ DWORSKI, ul Mielęckiego

- a) dwór, murowany, 2 poł. XVIII w.
 - b) oficyna, murowana, k. XIX w.
 - c) wozownia, murowana, 4 ćw. XIX w.
 - d) spichlerz, murowany, 4 ćw. XIX w.
 - e) park, 2 ćw. XIX w. nr rej.: 595/A z 12.06.1954
- 19) KAPLICA EWANGELICKA z domem kantora i nauczycieli, mur., 1908-1909, ul. Konopnickiej 13,

20) ZESPÓŁ BOŻNICY

- a) bożnica, ob. dom mieszkalny, murowana, ul. Bohaterów Getta Warszawskiego
 - b) mykwa, murowana, k. XIX w., przebudowana, ul. Kilińskiego 2.
- 21) ZESPÓŁ SZKOŁY, ul. Szkolna 1
- a) szkoła, mur., 1933-1934.
 - b) dom nauczyciela, mur., 1907.
 - c) sala gimnastyczna, mur. l. 30. XX.

22) ZESPÓŁ MŁYNA, ul. Konopnickiej

młyn zbożowy, ob. nr 12, murowany, 1 ćw. XX w. dom młynarza, ob. nr 10, murowany, p. XX w.

23) MŁYN ZBOŻOWY, murowany, k. XIX w., ul Kościuszki 22

PLAC ŚW. WAWRZYŃCA

- 24) DOM NR 1, murowany, po 1900.
- 25) DOM NR 4, drewniany, 4 ćw. XIX w.

PLAC WOLNOŚCI

- 26) DOM NR 3, murowany, ok. 1910.
- 27) DOM NR 4, murowany, po poł. XIX w.
- 28) DOM NR 5, murowany, 1 ćw. XX w.
- 29) DOM NR 7, murowany, ok. 1900.
- 30) DOM NR 10, murowany, k. XIX w.
- 31) DOM NR 11, murowany, 1 ćw. XX w.
- 32) DOM NR 12, murowany, ok. 1900.
- 33) DOM NR 13, murowany, l. 20. XX w.

ULICA BOHATERÓW GETTA WARSZAWSKIEGO

- 34) DOM NR 2, murowany, 4 ćw. XIX w.

ULICA CIASNA

- 35) DOM NR 6, drewniany, 4 ćw. XIX w.
- 36) DOM NR 7, drewniany, 4 ćw. XIX w.

ULICA KALISKA

- 37) DOM NR 1, drewniany, 4 ćw. XIX w.
- 38) DOM NR 2, murowany, ok. 1900.
- 39) DOM NR 9, murowany, ok. 1900.
- 40) DOM NR 10, murowany, k. XIX w.
- 41) DOM NR 11, murowany, ok. 1900, przebudowany.
- 42) DOM NR 12, murowany, po 1900, przebudowany
- 43) DOM NR 18, murowany, k. XIX w., przebudowany
- 44) DOM NR 29, murowany, ok. 1900 r., przebudowany

ULICA KILIŃSKIEGO

- 45) DOM NR 12, murowany, p. XX w., przebudowany
- 46) DOM NR 13, murowany, p. XX w.
- 47) DOM NR 14, murowany, l. 20.-30. XX w.
- 48) DOM NR 21/20, murowano/drewniany, k. XIX w.

UL. M. KONOPNICKIEJ

- 49) DOM NR 4, murowany, k. XIX w.
- 50) DOM NR 5, murowany, k. XIX w.
- 51) DOM NR 17, murowany, 4 ćw. XIX w.

ULICA T. KOŚCIUSZKI

- 52) DOM NR 1, murowany, p. XX w.

- 53) DOM NR 2, murowany, 1 ćw. XX w., przebudowany
- 54) DOM NR 3, murowany, po 1910.
- 55) DOM NR 5, murowany, 1 ćw. XX w.
- 56) DOM NR 8, murowany, ok. 1900
- 51) DOM NR 11, murowany, k. XIX w.
- 58) DOM NR 16, murowany, ok. 1900.
- 59) DOM NR 18, murowany, 1 ćw. XX w.
- 60) DOM NR 22, murowany, k. XIX w.
- 61) DOM NR 23, murowany, 4 ćw. XIX w.
- 62) DOM NR 25, murowany, ok. 1910.
- 63) DOM NR 26, murowany, ok. 1900.
- 64) DOM NR 27, murowany, p. XX w., przebudowany
- 65) DOM NR 29, murowany, k. XIX w.
- 66) DOM NR 30, murowany, po 1900, przebudowany.
- 67) DOM NR 36, murowany, l. 20-30 XX w.
- 68) DOM NR 40, murowany, l.20-30 XX w.
- 69) DOM NR 42, murowany, po. 1910.

ULICA MIELĘCKIEGO

- 70) DOM NR 3, murowany, po 1900.
- 71) DOM NR 5, szachulcowo/ murowany, k. XIX w.

ULICA NAKWASIŃSKA

- 72) DOM NR 6, murowany, 1 ćw. XX w., przebudowany
- 73) DOM NR 7, murowany, ok. 1900.

ULICA OGRODOWA

- 74) DOM NR 6, drewniane/ murowany, ok. 1900 w.
- 75) DOM NR 12, drewniany, k. XIX w.

ULICA H. SIENKIEWICZA

- 76) DOM NR 1, murowany, 1 ćw. XX w.
- 77) DOM NR 3, murowany, 1 ćw. XX w., przebudowany
- 78) DOM NR 7, murowany, 1 ćw. XX w., przebudowany
- 79) DOM NR 9, murowany, 1 ćw. XX w.
- 80) DOM NR 15, murowany, 4 ćw. XIX w.
- 81) DOM NR 16, murowany, 1 ćw. XX w.
- 82) DOM NR 17, drewniany, k. XIX w.
- 83) DOM NR 21, murowany, ok. 1900.
- 84) DOM NR 22, murowany, ok. 1910.

ULICA SZKOLNA

- 85) DOM NR 2, drewniany, ok. 1900.
- 86) DOM NR 5, murowany, p. XX w.
- 87) DOM NR 3, murowany, ok. 1900.
- 88) DOM NR 6, murowany, ok. 1900.
- 89) DOM NR 7, murowany, k. XIX w.
- 90) ZAGRODA NR 9
 - a) dom, murowany, ok. 1900.
 - b) budynek gospodarczy, ok. 1900.

KRZYŻÓWKI

- 91) KAPLICA P.W. NIEPOKALANEGO SERCA NMP, drewniana, po 1945 r.

KSAWERÓW

- 92) DOM NR 6, murowany, ok. 1890.

MARIANÓW

- 93) DOM NR 1, drewniany, 4 ćw. XIX w.

MŁYNISKO

- 94) KAPLICZKA z figurą Matki Boskiej, murowana, 1 ćw. XX w.
- 95) DOM NR 19, murowany, l.20. XX w.

MOSKURNIA

- 96) DOM NR 18, drewniany, 4 ćw. XIX w.

NOWY KAROLEW

- 97) DOM NR 5, drewniany, ok. 1890.

NOWY NAKWASIN

- 98) KAPLICZKA z figurą Najświętszego Serca Pana Jezusa, murowana, odlew ok. 1900 r.
- 99) KAPLICZKA z figurą Chrystusa Miłosiernego, murowana, po 1945.
- 100) ZESPÓŁ SZKOŁY
 - a) szkoła podstawowa, murowana, ok. 1920-1930.
 - b) dom nauczyciela, murowany, ok. 1920- 1930.
- 101) BUDYNEK OCHOTNICZEJ STRAŻY pożarnej, murowany, po 1930.
- 102) DOM NR 40, drewniany, ok. 1910.

- 103) DOM NR 46, drewniany, k. XIX w.
- 104) DOM NR 48, murowano/ drewniany, k. XIX. w.
- 105) DOM NR 54, murowano drewniany, ok. 1890.
- 106) WIATRAK KOŹLAK, drewniany, 4 ćw. XIX w.

OSUCHÓW

- 107) ZESPÓŁ DWORSKI
 - a) dwór, murowany, zachodnie skrzydło z lat 20. XX w.
 - b) dom robotników majątkowych, ob. remiza strażacka, murowany, l. 20 XX w., odbudowany w l. 60. XX w.
 - c) park krajobrazowy, ok. 1910

OSZCZEKLIN

- 108) ZESPÓŁ DWORSKO- FOLWARCZNY
 - a) rządcówka murowana, 1 poł. XIX w.
 - b) stajnia- wozownia, murowana, poł. XIX w.
 - c) stodoła, murowana, 4 ćw. XIX w.
 - d) spichlerz, murowany, ok. poł. XIX w., przebudowana po 1935.
 - e) park, 1 ćw. XIX w., przekształcony k. XIX w., nr rej.: 595/A z 12.06.1954

PIETRZYKÓW

- 109) ZESPÓŁ DWORSKI
 - a) dwór, murowany, l. 70. XIX w., rozbudowany l. 90 XIX w.
 - b) park krajobrazowy, 3 ćw. XIX w.
 - b) młyn, dom urzędników folwarcznych, murowany, l. 20. XX. w.

ROGAL

- 110) DOM NR 3, drewniany, k. XIX w.
- 111) DOM NR 11, drewniany, k. XIX w.
- 112) DOM NR 20, drewniany, ok. 1900.
- 113) DOM NR 27, drewniany, ok. 1920.

ROSZAWY

- 114) DOM NR 7, drewniany, ok. 1900.

SMÓŁKI

- 115) KAPLICZKA z figurą św. Wawrzyńca, murowana, k. XIX w.

- 116) ZAGRODA NR 23
 - a) dom, drewniany, k. XIX w.
 - b) stodoła, drewniana, k. XIX w.
- 117) DOM NR 38, drewniany, ok. 1917.

SOKOŁÓWKA

- 118) BUDYNEK ZAKŁADU REHABILITACJI CHOROÓB PSYCHICZNYCH I UZALEŻNIEŃ ALKOHOLOWYCH, murowany, 1930.

STARY KAROLEW

- 119) DOM NR 11, drewniany, ok. 1900.
- 120) DOM NR 20, drewniany, ok. 1900.
- 121) DOM NR 23, murowany, ok. 1907.

STARY NAKWASIN

- 122) KAPLICZKA, murowana, ok. 1900, odbudowana 1946.
- 123) DOM NR 14, drewniany, k. XIX w.
- 124) DOM NR 17, drewniany, k. XIX w.

ZŁOTNIKI

- 125) ZESPÓŁ KOŚCIOŁA CMENTARNEGO OB. FILIALNEGO P.W. NAJŚWIĘTSZEJ MARIII PANNY
 - a) kaplica, murowana, 1777, nr rej.: 239/A z 04.02.1969
 - b) ogrodzenie z bramą, murowane, k. XIX w.
 - c) grobowiec Baraszkiewiczów, Sylkiewiczów, murowany, 1891 r.
 - d) grobowiec Pawlaczyków, murowany, około 1900 r.
 - e) grobowiec Załęckich, Marszałów, Grębowskich, murowany, około 1900 r.
 - f) grobowiec Muszyńskich, murowany, p. XX w.
 - g) grobowiec Baczkowskich, murowany, k. XIX w.
 - h) nagrobki rodziny Mielęckich, murowane, k. XIX w.-l.30. XX w.
 - i) nagrobek Andrzeja Mielęckiego, murowany, 1920 r.
 - j) nagrobek Bronisława Golańskiego, właśc. Dóbr Niekwasin, murowany, 1905 r.
 - k) grobowiec powstańców 1863 roku, murowany, ok. 1863 r., przebudowany 4 ćw. XX w.
- 126) KAPLICZKA z figurą Najświętszego Serca Pana Jezusa, murowana, ok. 1930.

3.3. Wykaz najcenniejszych zabytków ruchomych na terenie gminy

Na terenie gminy w ewidencji zabytków ruchomych zarejestrowanych jest 17 obiektów z wyposażenia kościoła p.w. św. Jana Ewangelisty, natomiast brak jest zabytków ruchomych wpisanych do rejestru.

3.4. Krajobraz kulturowy - obszarowe wpisy do rejestru zabytków, parki krajobrazowe, cmentarze:

Obszarowe wpisy do rejestru:

- 1) KOŹMINEK- historyczny układ urbanistyczny, obejmujący nawarstwienia kulturowo-osadnicze, place miejskie (w tym rynek), oraz historyczny układ ulic wraz ze zlokalizowaną przy nich zabudową mieszkalną, zespół dworsko-parkowo- folwarczny, architekturę sakralną, budynki użyteczności publicznej, zabudowę gospodarczą oraz tereny zielone wokół wyżej wymienionych placów, zieleń porastająca cmentarz poewangelicki i nasadzenia ochronne wzdłuż Swędrni.
- 2) OSZCZEKLIN- park podworski

3) PIETRZYKÓW- zespół dworsko- parkowy (obejmujący dwór i park krajobrazowy)

4) ZŁOTNIKI- zespół kościoła cmentarnego, ob. filialnego p.w. Najświętszej Marii Panny, obejmujący kościół i teren przykościelny z grobowcami i nagrobkami oraz ogrodzenie.

3.5. Zabytki archeologiczne

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

Na terenie gminy Koźminek nie ma stanowisk archeologicznych wpisanych do rejestru zabytków.

3.5.2. Wykaz stanowisk o własnej formie krajobrazowej (z terenu gminy)

Na terenie gminy Koźminek nie występują stanowiska archeologiczne o własnej formie krajobrazowej.

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

STANOWISKA ARCHEOLOGICZNE	Liczba ogółem	Liczba stanowisk wpisanych do rejestru zabytków
Grodzińska	-	-
Stanowiska osadowe	264	-
Cmentarzyska	5	-
Inne	4	-
Łącznie	273	-

Na obszarze gminy Koźminek, usytuowanej w obrębie Wysoczyzny Kaliskiej, odnotowano niewielką liczbę stanowisk archeologicznych. Stan taki tłumaczyć można przede wszystkim niską przydatnością rolniczą lekkich gleb piaszczystych, pokrywających znaczne połacie wskazanego terytorium.

Rozmieszczenie stanowisk osadowych jest nierównomierne, wykazujące tendencję do koncentracji w północnej i wschodniej części obszaru omawianej gminy, na skraju wysoczyzny, wzdłuż krawędzi dolinek rzecznych (Swędrni i jej dopływów).

Najwięcej stanowisk o wysokiej wartości poznawczej zarejestrowano na obszarze prawobrzeża głównego ciek wodnego obszaru, w okolicach miejscowości Józefina, Osuchów, Koźminek, Dębsko, Chodybki, Stary Karolew (w AZP określany jako Karolew Stary) oraz Moskurnia.

Uwagę zwraca szczególnie dobrze rozwinięta sieć osad z okresu wpływów rzymskich (Józefina, Nakwasin, Osuchów, Dębsko i Chodybki), a także dość wyraźnie rysujące się starsze skupiska osadnicze - z przełomu epoki brązu i żelaza (kultura łużycka) - w obrębie terenów wsi Dębsko, Złotniki, Chodybki i Stary Karolew oraz Gać Kaliska i Moskurnia.

Z pierwszym z wymienionych związane jest również cmentarzysko, zlokalizowane w Chodybkach.

Z okresem wczesnego średniowiecza łączyć należy zarejestrowane napowierzchniowo osady w Józefinie, Osuchowie, Koźminku i Dębsku, a także w Ksawerowie i Moskurni.

Aby zapewnić prawidłową ochronę archeologicznego dziedzictwa kulturowego w stosunku do stref występowania

stanowisk archeologicznych oraz obszarów chronionych, należy:

- respektowanie wyznaczonych stref ochrony stanowisk archeologicznych na załącznikach graficznych przy sporządzaniu dokumentów planistycznych
- wprowadzenie zapisu zapewniającego prawidłową ochronę archeologicznego dziedzictwa kulturowego w stosunku do stref występowania stanowisk archeologicznych oraz obszarów chronionych tj. historycznej zabudowy miasta Opalenica, układów ruralistycznych, założeń pałacowo-parkowych, zabytkowych cmentarzy, obiektów wpisanych do rejestru zabytków i ujętych 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.”

4. Uwarunkowania wewnętrzne ochrony zasobów dziedzictwa i krajobrazu kulturowego.

4.1. Stan zachowania i obszary największego zagrożenia zabytków:

4.1.1. Stan zachowania zabytków nieruchomych:

Z „Raportu o stanie zabytków w Powiecie Kaliskim” i z „Raportu o stanie zabytków w gminie Koźminek” oraz kart adresowych zabytków nieruchomych (aktualizowanych we wrześniu 2007 roku) wynika, że najlepiej zachowane są obiekty będące własnością gminy oraz kościoła rzymsko- katolickiego. Gorszy stan zachowania reprezentują obiekty będące

własnością innych związków wyznaniowych oraz znajdujące się w rękach prywatnych.

Bardzo dobry stan zachowania prezentuje kościół parafialny p.w. św. Jana Ewangelisty w Koźminku. Według wspomnianych raportów (gminnego i powiatowego) gruntownego remontu wymaga wieża kościelna (naprawa i wzmocnienie belek konstrukcyjnych, naprawa podłóg, remont więźby dachowej i miedzianego pokrycia dachu) oraz odświeżenie elewacji (naprawa tynków).

Bardzo dobry stan zachowania reprezentuje dwór w Koźminku, a dobry przylegający do niego park. W uzgodnieniu z WKZ zabytków wykonano całkowitą dokumentację jego rewitalizacji, przeprowadzono oczyszczenie parku z samosiewów, planuje się przeprowadzenie nowych nasadzeń w miejscach historycznych, z odtworzeniem szpalerów grabowych. W 2007/2008 przeprowadzona zostanie rekultywacja stawów oraz wykona się nasadzenia w parku, na które wyda się około 320.000 złotych.

W bardzo dobrym stanie zachowany jest kościół filialny p.w. Najświętszej Marii Panny w Złotnikach, wymagający jednak prac przy osuszeniu ścian kościoła i konserwacji więźby dachowej oraz pokrycia z dachówki. Wystrój architektoniczny kościoła poddawano pracom restauratorskim w 2 poł. lat 90. XX w. Renowacji poddano także większość zabytkowych grobowców i nagrobków znajdujących się w otoczeniu kościoła.

Dostateczny stan zachowania prezentuje kościół filialny p.w. św. Małgorzaty w Gaci Kaliskiej. W znacznym stopniu zawilgocone są ściany kościoła, uszkodzone są elementy więźby dachowej, stropu. Część elementów konstrukcyjnych wymaga wzmocnienia i wymiany.

W złym stanie zachowania jest park w Oszczeklinie. Park został w znacznym stopniu przetrzebiony i przeobrażony po 1945 roku w wyniku przekształceń własnościowych. Jego starodrzew jest zaniedbany i zarośnięty samosiewami. Aleja lipowa wychodząca z parku wymaga pełnych zabiegów restauratorskich. Duża wartość krajobrazowa i historyczna kwalifikuje park do przeprowadzenia gruntownej rewitalizacji w uzgodnieniu z WKZ.

W złym stanie zachowania są również parki w pozostałych założeniach dworsko-parkowych na terenie gminy, w Dębsku, Dębsku-Ostoi i Osuchowie. Ich pierwotne kompozycje zostały w znacznym stopniu przekształcone po 1945 roku, a drzewostan silnie przetrzebiony. Konieczne jest przeprowadzenie pełnych zabiegów restauratorskich. Analogiczne prace konserwatorsko - ogrodnicze należy przeprowadzić w wpisanym do rejestru zabytków parku w Pietrzykowie, który jest własnością Gminy.

Ostatnia prospekcja terenowa ujawniła bardzo zły stan kaplicy ewangelickiej w Koźminku. Zniszczone jest poszycie dachu, zawilgocone są elementy konstrukcji drewnianych oraz ściany. Obecny właściciel obiektu nie odpowiada na urzędowe prośby o zabezpieczenie obiektu. Utrzymywanie obecnego stanu przez dłuższy czas grozi całkowitą zagładą obiektu.

Jeśli chodzi o stan zachowania dziedzictwa archeologicznego, powszechne zagrożenie - ze względu na rolniczy cha-

rakter obszarów gminnych - stanowi głęboka orka. Dotyczy to niemal wszystkich stanowisk eksponowanych na odsłoniętych partiach stoków.

4.2. Uwarunkowania wynikające ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Koźminek.

Studium zostało uchwalone przez Radę Gminy uchwałą nr X/30/99 z dnia 25. Listopada 1999r. Aktualnie Studium jest aktualnie w trakcie zmiany. Uchwała Nr XXIX/224/2006 o przystąpieniu do zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Koźminek dla wybranych terenów w obrębach: Józefina, Stary Nakwasin, Krzyżówki, Nowy Nakwasin, Dębsko, Koźminek Pietrzyków, została uchwalona przez Radę Gminy w dniu 27 lutego 2006 roku. Uchwalone wcześniej uwarunkowania i kierunki zagospodarowania przestrzennego dla pozostałych terenów gminy pozostają bez zmian.

W rozdziale 2 pt. „Uwarunkowania wewnętrzne” pkt 9 pt. „Środowisko kulturowe” scharakteryzowano stan zachowania zasobów osadnictwa pradziejowego i historycznego na terenie Gminy Koźminek oraz przedstawiono ich pełną ewidencję. We wnioskach dotyczących diagnozy stanu zachowania dóbr kulturowych stwierdzono, że:

- a) Najcenniejsze układy przestrzenne zachowały wsie Koźminek i Dębsko
- b) Do zasobu dóbr kulturowych o wysokim poziomie artystycznym i wartości historycznej zaliczono kościoły w Koźminku, Gaci Kaliskiej i Złotnikach oraz dwór w Koźminku i park w Oszczeklinie
- c) Wszystkie zespoły sakralne gminy oraz założenia dworskie w Koźminku i Dębsku-Ostoi są w dobrym stanie zachowania
- d) W gorszym stanie są silnie przekształcone założenia dworskie w Chodybkach, Dębsku, Osuchowie, Oszczeklinie i Pietrzykowie
- e) Najważniejszym elementem tworzącym charakterystyczny krajobraz kulturowy gminy jest zachowane w znacznym procencie tradycyjne budownictwo małomiasteczkowe i zagrodowe.

W rozdziale 3 pt. „ Strategia rozwoju gminy” - wśród predyspozycji wymieniono istnienie na terenie gminy cennego w skali województwa, zabytkowego zespołu urbanistycznego w Koźminku. Wśród ograniczeń wymieniono zły stan większości obiektów zabytkowych (poza obiektami sakralnymi) oraz przerwany naturalny proces adaptacji tradycyjnej formy budownictwa mieszkalnego małomiasteczkowego i zagrodowego do współczesnych standardów, czego wynikiem jest zunifikowana zabudowa nie kultywująca lokalnych tradycji, wreszcie brak miejscowych planów zagospodarowania przestrzennego. Wśród głównych celów strategicznych Gminy wymieniono min.:

- a) stworzenie przyjaznych warunków do życia społeczności lokalnej
- b) stworzenie ładu przestrzennego

- c) ochronę krajobrazu kulturowego mającą na celu zachowanie i kształtowanie przestrzenne harmonijnego funkcjonowania, współistnienia walorów przyrodniczych i historycznej zabudowy.
- d) wprowadzanie funkcji rekreacyjnych, które nie zagrażają walorom krajobrazu przyrodniczego i kulturowego
- e) opracowanie programu promocji turystyki

W rozdziale 4 pt. „Polityka przestrzenna” biorąc za podstawę działań ekorozwój oraz podstawowe założenia polityki przestrzennej (mające na celu doprowadzić do równoważonego rozwoju gminy) wyznaczono różne obszary (tereny) dla których określono zamierzone efekty i rodzaje działań.

- a) Dla obszaru koncentracji zabudowy mieszkaniowej niskiej intensywności (głównie Koźminek) wśród zamierzonych efektów wymieniono podniesienie ład przestrzennego, aktywizację gospodarczą w części objętej ochroną konserwatorską przy zachowaniu tożsamości miejscowości. W odniesieniu do rodzaju działań wśród obowiązków wymieniono m.in. zachowanie zasadniczych elementów historycznego rozplanowania, restaurację i modernizację techniczną obiektów o wartościach kulturowych z dostosowaniem współczesnych funkcji do wartości zabytkowej obiektu.
- b) Dla terenów zieleni parkowej, publicznej, parków miejskich i wiejskich, założono rewitalizację zespołów dworsko-parkowych, przy zachowaniu w miarę możliwości pierwotnej funkcji obiektów i przystosowaniu do nowych funkcji tak aby nie wpłynęły one ujemnie na ich wartości kulturowe i historyczne oraz doprowadziły do poprawy ich stanu technicznego.
- c) Dla obszarów objętych strefą ochrony konserwatorskiej Koźminka (obejmującą pierwotną owalnicę oraz układ miasta lokacyjnego wraz z otoczeniem i założenie dworsko - parkowe) przyjęto następujące obowiązki:
 - zachowanie zasadniczych elementów historycznego rozplanowania
 - restaurację i modernizację techniczną obiektów o wartościach kulturowych z dostosowaniem współczesnej funkcji do wartości zabytkowej obiektów
 - dostosowanie nowej zabudowy do historycznej kompozycji urbanistycznej
 - usunięcie lub przebudowę obiektów dysharmonizujących
 - sumę działań i czynności prowadzących do stworzenia współczesnych warunków życia w starej tkance.
- d) Dla strefy eksploracji archeologicznej (obejmującej obszar, na których stwierdzono istnienie zabytków archeologicznych na podstawie inwentaryzacji i źródeł historycznych lub domniemania dużego prawdopodobieństwa ich występowania), założono zasadę ochrony zasobów archeologicznych, która powinna się wyrażać się zapewnieniem nadzoru konserwatorskiego wszelkich inwestycji terenowych, już na etapie projektowanej lokalizacji i ewentualnie w trakcie prac o ile okaże się to celowe, a także stosowanie odnośnych przepisów szczegółowych.

W strefach „W” - ochrony archeologicznej - wszelka działalność inwestycyjna na etapie projektowania, wymaga uzgodnienia z Wojewódzkim Konserwatorem Zabytków, który określi warunki dopuszczające do realizacji inwestycji.

W rozdziale 7 pt. „Kierunki zagospodarowania przestrzennego Gminy w zakresie objętym zmianami studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Koźminek” ustalono w podrozdziale 7.2, pkt 2, że dla obszarów IV i V (obręb Krzyżówki), VI (obręb Nowy Nakwasin), VII i VIII (obręb Dębsko), IX i X (obręb Koźminek), XI (obręb Piętrzyków) nową zabudowę należy harmonijnie wkomponować w istniejący krajobraz kulturowo- przyrodniczy.

W podrozdziale 7.4 „Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej” stwierdzono, że w razie natrafienia w trakcie prac ziemnych na obiekty archeologiczne należy przerwać prace, zabezpieczyć teren i niezwłocznie powiadomić odpowiedni organ służby ochrony zabytków, a następnie przystąpić do ratowniczych badań archeologicznych.

4.3. Uwarunkowania wynikające z miejscowych planów zagospodarowania przestrzennego.

Gmina Koźminek nie posiada Gminnego Planu Zagospodarowania Przestrzennego. Obowiązują natomiast miejscowe plany zagospodarowania przestrzennego:

- 1) Dla obrzeży zbiornika wodnego „Murowaniec”- uchwała XXVIII/218/2005 z dnia 29 grudnia 2005 roku. W rozdziale 6 pt. „Zasady Ochrony Środowiska Kulturowego” ustalono, że:
 - należy utrzymać niską zabudowę w rejonie zbiornika
 - w związku z występowaniem na obszarze opracowania planu reliktyw pradziejowego i średniowiecznego osadnictwa, należy wszelkie prace naruszające strukturę gruntów uzgadniać z Służbami Ochrony Zabytków.
- 2) Dla terenu położonego w miejscowości Emilianów- uchwała XIV/111/2004 z dnia 26 sierpnia 2004 roku. W rozdziale 2, pt. „Ustalenia ogólne”, paragraf 3, ustęp 1. Ustalono, że w zakresie zagospodarowania terenu i kształtowania zabudowy:
 - (...) należy zachować i zaadoptować budynki i obiekty o wysokich walorach przestrzennych i architektonicznych oraz inne będące w dobrym stanie technicznym,
 - należy w maksymalnym stopniu zachować zagospodarowanie terenu w zakresie zieleni wysokiej i niskiej, w szczególności chroniąc starodrzew przed negatywnymi skutkami nowego zagospodarowania,
 - należy zlikwidować zabudowę tymczasową, prowizoryczną i nietrwałą, jak i substandardowe formy zagospodarowania terenu,
 - adaptacja, przebudowa, rozbudowa istniejących budynków i obiektów oraz budowa winna uwzględniać cechy zabudowy otaczającej.

W rozdziale 5, pt. „Lokalne warunki, zasady i standardy kształtowania zabudowy oraz urządzania terenu”, paragraf 17. Stwierdzono, że: „Na terenie opracowania planu

występują stanowiska archeologiczne pochodzące z czasów wczesnego średniowiecza, w związku z tym wszelkie prace ziemne na obszarze objętym planem wymagają zezwolenia w Delegaturze Służby Ochrony Zabytków w Kaliszu”.

3) Dla działek 226/2 i 227/2 położonych w miejscowości Koźminek- Słowiki- uchwała IV/17/2003 z dnia 10 lutego 2003 roku. W rozdziale 2, pt. „Ustalenia ogólne”, paragraf 3, ustęp 1. Ustalono, że w zakresie zagospodarowania terenu i kształtowania zabudowy:

- (...) należy zachować i zaadoptować budynki i obiekty o wysokich walorach przestrzennych i architektonicznych oraz inne będące w dobrym stanie technicznym,
- należy w maksymalnym stopniu zachować zagospodarowanie terenu w zakresie zieleni wysokiej i niskiej, w szczególności chroniąc starodrzew przed negatywnymi skutkami nowego zagospodarowania,
- należy zlikwidować zabudowę tymczasową, prowizoryczną i nietrwałą, jak i substandardowe formy zagospodarowania terenu.
- adaptacja, przebudowa, rozbudowa istniejących budynków i obiektów oraz budowa winna uwzględniać cechy zabudowy otaczającej.

W rozdziale 5, pt. Lokalne warunki, zasady i standardy kształtowania zabudowy oraz urządzania terenu”, paragraf 17. Stwierdzono, że: „Teren objęty niniejszym planem znajduje się na obszarze występowania reliktyw pradziejowego i średniowiecznego osadnictwa, w związku z tym przed przystąpieniem do prac ziemnych należy przeprowadzić badania archeologiczne”.

4) Dla części wsi Józefina, Emilianów, Osuchów- uchwała (w sprawie zmiany planu) XV/57/2.000 z dnia 27 kwietnia 2000 roku. W rozdziale 2, pt. „Warunki zabudowy i zagospodarowania terenu dla terenów objętych granicami stanowisk archeologicznych” w paragrafie 9 stwierdzono:

1. Plan wyznacza obszary stanowisk archeologicznych określone na rysunku planu 1:10.000 stanowiącym załącznik nr I do niniejszej uchwały. Na terenie projektowanej inwestycji mogą występować inne tereny „zabytkowość”
2. Na terenach projektowanego zbiornika, oznaczonych na rysunkach planu, planowane zmiany w zagospodarowaniu terenu mogą być dopuszczone do realizacji:
 - po wykonaniu szczegółowej inwentaryzacji powierzchniowej, która pozwoli wytypować poszczególne stanowiska do dalszych badań.
 - przeprowadzeniu archeologicznych badań ratowniczych o charakterze wykopaliskowym. Prace te mogą być prowadzone przez specjalistyczny zespół archeologiczny po uzyskaniu stosownego zezwolenia.
3. Realizacja zbiornika na terenach wytypowanych do przeprowadzenia badań archeologicznych może nastąpić po ich wykonaniu.

5) Dla terenów położonych w miejscowościach Koźminek (części działek nr 60, 646, 647 oraz działka 624), Emilianów (działka 230/1), Krzyżówki (działka 112/6), Młynisko (części działki 159/1 oraz działki 154/5, 174), Stary Nakwasin (działki 127/1, 127/3), Oszczeklin (działka 470/24), Piętrzyków (działka 36/1) i Ksawerów- Raszawy (część działki 23)- uchwała nr IV/16/2003 z dnia 10 lutego 2003 r. W rozdziale 2, pt. „Ustalenia ogólne”, paragraf 3, ustęp 1. Ustalono, że w zakresie zagospodarowania terenu i kształtowania zabudowy:

- (...) należy zachować i zaadoptować budynki i obiekty o wysokich walorach przestrzennych i architektonicznych oraz inne będące w dobrym stanie technicznym,
- należy w maksymalnym stopniu zachować zagospodarowanie terenu w zakresie zieleni wysokiej i niskiej, w szczególności chroniąc starodrzew przed negatywnymi skutkami nowego zagospodarowania,
- należy zlikwidować zabudowę tymczasową, prowizoryczną i nietrwałą, jak i substandardowe formy zagospodarowania terenu.
- adaptacja, przebudowa, rozbudowa istniejących budynków i obiektów oraz budowa winna uwzględniać cechy zabudowy otaczającej.

W rozdziale 5, pt. Lokalne warunki, zasady i standardy kształtowania zabudowy oraz urządzania terenu”, paragraf 19. Stwierdzono, że: „Następujące tereny objęte niniejszym planem: działka 624 we wsi Koźminek oraz 23 we wsi Raszawy znajdują się na obszarze występowania reliktyw pradziejowego i średniowiecznego osadnictwa, w związku z tym przed przystąpieniem do prac ziemnych należy przeprowadzić badania archeologiczne”.

4.4. Uwarunkowania wynikające z ochrony przyrody i równowagi ekologicznej.

Na terenie gminy znajduje się 26 obiektów objętych ochroną indywidualną jako pomniki przyrody:

- a) Koźminek park podworski: buk zwyczajny (nr inw. 202, nr rejestru 364); platan kolonisty (nr inw. 345, nr rejestru 14); topola czarna (nr inw. 362, nr rejestru 362); dąb szypułkowy odmiana zwisająca (nr inw. 242, nr rejestru 363); buk pospolity (nr inw. 252, nr rejestru 13); klon zwyczajny (nr inw. 283, nr rejestru 365); topola biała (nr inw. 335, nr rejestru 367); lipa drobnolistna (nr inw. 335, nr rejestru 366); topola biała (nr inw. 304, nr rejestru 368)
- b) Oszczeklin park podworski: wierzba krucha; jesion wyniosły; jesion wyniosły; dąb szypułkowy; dąb szypułkowy; platan klonolistny
- c) przy drodze Osuchów- Morawin: dąb szypułkowy „Bartek” (Uchwała Rady Gminy Koźminek nr XXII/178/05 z 09. czerwca 2005 r.)

Ochroną konserwatora przyrody objęta jest również aleja lipowa w parku podworskim w Oszczeklinie składająca się z dwóch gatunków lip: drobnolistnej i szerokolistej

5. Cele gminnego programu opieki nad zabytkami.

5.1. Wynikające z art. 87 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opieki nad zabytkami:

- a) włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji przestrzennego zagospodarowania kraju
- b) uwzględnianie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej
- c) zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania
- d) wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego
- e) podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami
- f) określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykonywaniem tych zabytków
- g) podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami

5.2. Wynikające ze Strategii Rozwoju Gminy Koźminek na lata 2005-2014

W przyjętej w listopadzie 2004 roku strategii określono misję i cele strategiczne gminy: „Misją gminy Koźminek jest stwarzanie warunków dla zrównoważonego rozwoju gospodarczego jako podstawy do tworzenia lepszych warunków życia, oraz zwiększenie atrakcyjności gminy”. W dokumencie określono 3 najważniejsze cele strategiczne:

- 1) Rozwój infrastruktury technicznej
- 2) Wspieranie rozwoju gospodarczego gminy
- 3) Rozwój usług społecznych Wśród szczegółowych celów znalazły się między innymi:

1.4) Uporządkowanie otoczenia i zagospodarowanie terenu, a w tym:

1.4.1 Rewitalizacja rynku w Koźminku

1.4.2 Rewaloryzacja Parku Zabytkowego w Koźminku

2.1) Wspieranie rozwoju przedsiębiorczości

2.1.4. Modyfikacja i rozszerzenie systemu ulg podatkowych

2.1.5. Promocja gminy.

6. Kierunki działań dla realizacji gminnego programu opieki nad zabytkami.

6.1. Podstawowe kierunki działań

6.1.1. Gminna ewidencja zabytków:

Gminna ewidencja zabytków została zaktualizowana we wrześniu i październiku 2007 roku na podstawie kart adresowych zabytków nieruchomości objętych wojewódzka ewidencją zabytków oraz prospekcji terenowej. Ustalono szczegółową lokalizację obiektów (nr działek gruntowych) oraz właścicieli obiektów. W Urzędzie Gminy Koźminek znajdują

się kopie kart adresowych. Została wykonana dokumentacja fotograficzna zabytków małej architektury (kapliczki) oraz zabytków nieruchomości.

W następnym etapie planuje się:

- a) systematyczne uzupełnianie kart adresowych w oparciu o uzyskane dane i dokumentację fotograficzną
- b) sporządzenie kopii kart adresowych obiektów (po 1 egzemplarzu) i przekazanie sołtysom oraz radnym w każdym sołectwie 1 egz. kart adresowych z terenów im podległych, w celu systematycznego monitorowania obiektów zabytkowych.
- c) przygotowanie wniosków o wpisanie najciekawszych obiektów do rejestru zabytków
- d) Sporządzenie gminnej ewidencji zabytków archeologicznych w formie kart zespołu stanowisk archeologicznych
- e) Uzupełnienie i weryfikowanie ewidencji zabytków archeologicznych poprzez włączenie informacji o wszystkich reliktach przeszłości, niezależnie od charakteru badań

6.1.2. Rewitalizacja obiektów zabytkowych

Kontynuacja w kolejnych latach rozpoczętej w 2007 roku rewitalizacji Placu Wolności (ryнку) w Koźminku. W 2007 roku na realizację tego zadania przewidziano łącznie kwotę 55.132 zł.

Kontynuacja rewitalizacji zespołu dworsko- parkowego w Koźminku, obejmująca systematyczne zabezpieczanie i remontowanie poszczególnych obiektów wchodzących w skład założenia (np. spichlerz).

Podjęcie działań we współpracy z sołtysami w celu zabezpieczenia i restauracji parków w zespołach dworsko- folwarcznych, obejmującej rekultywację stawów, odnowienie zieleń, rekonstrukcję ścieżek.

6.1.3. Ścieżki turystyczno- edukacyjne

Utworzenie na terenie Koźminka ścieżki turystyczno- edukacyjnej, informującej o jego przeszłości i zabytkach wraz z oznakowaniem najważniejszych obiektów (układu urbanistycznego, rynku, Placu św. Wawrzyńca, zespołu kościoła parafialnego p.w. Św. Jana Ewangelisty, zespołu dworsko- parkowego, kaplicy ewangelickiej, zespołu bożnicy, obiektów przemysłu rolno- spożywczego (młynów). Przewiduje się wykonanie tablic informacyjnych, które zostaną umieszczone przy poszczególnych obiektach w porozumieniu z właścicielami nieruchomości.

Utworzenie gminnej ścieżki turystyczno- edukacyjnej (rowerowej), łączącej najważniejsze obiekty zabytkowe na terenie gminy (zespoły dworsko- parkowe, zespoły obiektów sakralnych) wraz z odpowiednim oznakowaniem i tablicami informacyjnymi. Przewiduje się wykonanie tablic informacyjnych, które zostaną umieszczone przy poszczególnych obiektach w porozumieniu z właścicielami nieruchomości.

Utworzenie ścieżki rowerowej krajoznawczo- turystycznej wokół zbiornika wodnego „Murowaniec”. W 2007 roku zaplanowano na to zadanie 52.793 złotych

6.1.4. Edukacja i promocja zabytków Koźminka i gminy:

- a) Systematyczne zbieranie materiałów archiwalnych (zdjęcia, mapy, pocztówki i inne teksty o znaczeniu historycznym) dotyczących zabytków gminy Koźminek. Zadanie to zostanie powierzone bibliotece gminnej.
- b) Publikacja informacji o najważniejszych zabytkach Koźminka i gminy w Informatorze Koźmineckim oraz założenie odpowiedniej strony internetowej związanej z tą problematyką.
- c) Wprowadzenie tematyki opieki nad zabytkami i historii regionu do zajęć szkolnych (lekcje historii i wychowawcze).
- d) Wprowadzenie różnych form prezentacji tematyki związanej z zabytkami podczas „Dni Koźminka”.
- e) Wykorzystanie ścieżek turystyczno- edukacyjnych do promocji znajdujących się na nich obiektów zabytkowych.
- 6.1.5. Kontakty z właścicielami obiektów zabytkowych
- a) Wspieranie poczynań właścicieli obiektów zabytkowych przy działaniach związanych z właściwym utrzymaniem i użytkowaniem obiektów.
- b) Informowanie właścicieli obiektów zabytkowych o możliwościach pozyskania środków na odnowę zabytków, poprzez organizację spotkań lub szkoleń.
- c) Merytoryczna pomoc właścicielom zabytków w tworzeniu wniosków aplikacyjnych o środki na odnowę zabytków.
- d) Wypracowanie zasad wprowadzenia ulg podatkowych.
- e) Ustalenie z właścicielami niektórych obiektów zabytkowych możliwości i zasad ich udostępniania.
- 6.1.6. Wpisy do rejestru zabytków:
- a) Podjęcie działań prowadzących docelowo do wpisania, będących własnością gminy zespołów dworsko parkowych Chodybkach i Dębsku oraz pozostających w rękach prywatnych założeń w Dębsku- Ostoi, Osuchowie i Oszczeklinie, a także kaplicy ewangelickiej w Koźminku.
- b) Stanowiska o największej wartości poznawczej - osady oraz cmentarzyska pradziejowe i wczesnośredniowieczne - wytypowane do weryfikacyjnych badań sondażowych, w celu ustalenia listy obiektów przeznaczonych do wpisu do rejestru zabytków:
- Chodybki, stan. 7, AZP 65-41/3 - osada z okresu wpływów rzymskich
- Chodybki, stan. 8, AZP 65-41/4 - osada z okresu wpływów rzymskich
- Chodybki, stan. 17, AZP 65-41/13 - osada z okresu wpływów rzymskich
- Chodybki, stan. 20, AZP 65-41/16 - osada z okresu wpływów rzymskich
- Chodybki, stan. 6, AZP 65-41/2 - osada kultury łużyckiej
- Chodybki, stan. 5, AZP 65-41/1 - osada z okresu wpływów rzymskich
- Chodybki, stan. 4, AZP 66-41/2 - cmentarzysko kultury łużyckiej
- Chodybki, stan. 2, AZP 66-41/3 - osada kultury łużyckiej
- Chodybki, stan. 1, AZP 66-41/7 - osada z okresu wpływów rzymskich
- Dębsko, stan. 1, AZP 65-41/20 - osada kultury łużyckiej
- Dębsko, stan. 4, AZP 65-41/23 - osada z okresu wpływów rzymskich
- Dębsko, stan. 11, AZP 65-41/30 - osada z okresu wpływów rzymskich
- Dębsko, stan. 13, AZP 65-41/32 - osada wczesnośredniowieczna
- Dębsko, stan. 14, AZP 65-41/33 - osada z okresu wpływów rzymskich
- Dębsko, stan. 16, AZP 65-41/35 - osada kultury łużyckiej
- Emilianów, stan. 9, AZP 65-41/49 - osada z okresu wpływów rzymskich
- Gać Kaliska, stan. 2, AZP 66-41/10 - osada kultury łużyckiej
- Gać Kaliska, stan. 4, AZP 66-41/21 - osada kultury łużyckiej
- Gać Kaliska, stan. 9, AZP 66-42/33 - osada z okresu wpływów rzymskich
- Józefina, stan. 5, AZP 58-40/20 - osada z okresu wpływów rzymskich
- Józefina, stan. 6, AZP 65-40/21 - osada z okresu wpływów rzymskich
- Józefina, stan. 7, AZP 65-40/22 - osada z okresu wpływów rzymskich
- Józefina, stan. 11, AZP 65-40/26 - osada wczesnośredniowieczna
- Karolew Nowy, stan. 2, AZP 66-41/28 - osada z okresu wpływów rzymskich
- Karolew Stary, stan. 1, AZP 66-41/11 - osada kultury łużyckiej
- Karolew Stary, stan. 6, AZP 66-41/12 - osada kultury łużyckiej
- Karolew Stary, stan. 7, AZP 66-41/13 - osada kultury łużyckiej
- Karolew Stary, stan. 2, AZP 66-41/17 - osada z okresu wpływów rzymskich
- Koźminek, stan. 7, AZP 65-41/66 - osada z okresu wpływów rzymskich
- Koźminek, stan. 8, AZP 65-41/67 - osada z okresu wpływów rzymskich
- Koźminek, stan. 11, AZP 65-41/70 - osada wczesnośredniowieczna
- Koźminek, stan. 13, AZP 65-41/75 - osada z okresu wpływów rzymskich
- Krzyżówki, stan. 2, AZP 65-41/90 - osada z okresu wpływów rzymskich

Ksawerów, stan. 1, AZP 66-41/26 - osada z okresu wpływów rzymskich

Ksawerów, stan. 6, AZP 66-41/46 - osada wczesnośrednio-wieczna

Moskurnia, stan. 16, AZP 66-42/72 - osada kultury łużyckiej

Moskurnia, stan. 18, AZP 66-42/74 - osada kultury łużyckiej

Moskurnia, stan. 2, AZP 66-42/58 - osada z okresu wpływów rzymskich

Moskurnia, stan. 3, AZP 66-42/59 - osada wczesnośrednio-wieczna

Nakwasin Nowy, stan. 4, AZP 66-40/29 - osada z okresu wpływów rzymskich

Nakwasin Nowy, stan. 10, AZP 66-40/35 - osada z okresu wpływów rzymskich

Osuchów, stan. 1, AZP 65-41/97 - osada z okresu wpływów rzymskich

Osuchów, stan. 2, AZP 65-41/98 - osada z okresu wpływów rzymskich

Osuchów, stan. 3, AZP 65-41/99 - osada z okresu wpływów rzymskich

Osuchów, stan. 4, AZP 65-41/100 - osada z okresu wpływów rzymskich

Osuchów, stan. 8, AZP 65-41/104 - osada wczesnośrednio-wieczna

Złotniki, stan. 5, AZP 66-41/25 - osada kultury łużyckiej
(Dane z „Raportu o stanie gminy Koźminek” E. Andrzejewska, J. Niekrasz-Strońska, S. Małyшко, J. Tomala, Z. Walczak):

6.2. Terminarz realizacji zadań i potencjalne źródła finansowania

Rok	Zadanie	Planowane finansowanie
2008	1) Kontynuacja prac nad gminną ewidencją zabytków wraz z dokumentacją fotograficzną. Przekazanie kopii kart adresowych obiektów zabytkowych do odpowiednich sołectw.	Budżet gminy
	2) Kontynuacja programu rewitalizacji Placu Wolności (ryнку) w Koźminku.	Budżet gminy + środki planowane do pozyskania z innych źródeł Łącznie: 985.778 zł
	3) Przygotowanie materiałów źródłowych do historii Koźminka i gminy oraz poszczególnych obiektów.	Budżet gminy
	4) Utworzenie odpowiedniej strony internetowej z informacjami na temat zabytków na terenie Koźminka i gminy.	Budżet gminy
	5) Kontynuacja budowy ścieżki rowerowej krajoznawczo-przyrodniczej wokół Zbiornika „Murówianiec”.	Budżet gminy + środki planowane do pozyskania z innych źródeł Łącznie: 825.207 zł
2009	1) Wdrożenie ścieżki turystyczno-edukacyjnej na terenie Koźminka.	Budżet gminy + środki do pozyskania z innych źródeł
	2) Podjęcie działań w celu pozyskania środków na zabezpieczenie i rewitalizację zabytkowych parków podworskich.	Środki do pozyskania z innych źródeł
2010	1) Wdrożenie ścieżki turystyczno-edukacyjnej na terenie gminy.	Budżet gminy + środki do pozyskania z innych źródeł
2011	1) Opracowanie kompleksowego planu zagospodarowania i rewitalizacji obiektów zabytkowych znajdujących się w ramach zespołu dworsko-parkowego w Koźminku, prowadzącego do powstania na jego terenie instytucji kulturalno-oświatowych (np. izby regionalnej, biblioteki gminnej, skansenu pszczelarskiego, Centrum Leader 'a+)	Budżet gminy + środki do pozyskania z innych źródeł

7. Instrumentarium realizacji gminnego programu opieki nad zabytkami.

7.1. Gmina w odniesieniu do niektórych obiektów wpisanych do rejestru zabytków planuje skorzystanie z Ustawy o podatkach i opłatach lokalnych (Dz.U. z 12 stycznia 1991 r.) zwalniającej z opodatkowania obiekty mieszkalne wpisane do rejestru zabytków i właściwie użytkowane.

7.2. Wprowadzenie ulg podatkowych dla właścicieli obiektów znajdujących się w gminnej ewidencji zabytków, warunkowane podjęciem działań zmierzających do zabezpieczenia lub rewitalizacji tych obiektów.

7.3. Utworzenie w ramach organizacyjnych Urzędu Gminy Koźminek Zespołu Koordynującego pracami realizującymi poszczególne zadania wynikające z ustaleń Programu opieki nad zabytkami. Głównym koordynatorem Zespołu będzie Pani Dorota Marszał. W skład zespołu wejdą osoby zajmujące w Urzędzie gminy następujące stanowiska:

- stanowisko ds. promocji, sportu i ochrony przeciwpożarowej
- stanowisko ds. informatyki
- stanowisko ds. ochrony środowiska
- stanowisko ds. pozyskiwania funduszy zewnętrznych oraz współpracy zagranicznej
- kierownik Zespołu Obsługi Ekonomicznej i Administracyjnej Gminnych Jednostek Oświatowych

8. Monitoring działania gminnego programu opieki nad zabytkami.

Proces osiągania celów Programu opieki nad zabytkami będzie monitorowany przez Zespół Koordynujący, poprzez analizę stopnia ich realizacji. Będzie ona obejmowała:

- a) bieżący monitoring (przynajmniej raz do roku) gminnej ewidencji zabytków, uwzględniający informacje o stanie

- zachowania obiektów, zmianach lokalizacyjnych, zmianach stosunków własnościowych.
- b) ocenę zawansowania prac związanych z rewitalizacją obiektów zabytkowych
- c) ocenę realizacji programu wdrażania tras turystyczno-edukacyjnych na terenie gminy
- d) ocenę realizacji programu edukacji i promocji zabytków

e) ocenę kontaktów z właścicielami obiektów, w zakresie działań zmierzających do rewitalizacji obiektów zabytkowych

Analiza ta będzie dokonywana każdorazowo przez Wójta Gminy po upływie 2 lat funkcjonowania Programu i zakończona raportem Wójta przedkładanym Radzie Gminy. W miarę rozwoju systemu monitorowania przewiduje się weryfikację sposobu tejże oceny.

3708

UCHWAŁA Nr XXI/136/08 RADY GMINY KOŹMINEK

z dnia 29 października 2008 r.

w sprawie zasad wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Koźminek

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz.U. 2001, Nr 142, poz. 1591 ze zm.) w związku z art. 21 ust. 1 pkt 2 ustawy z dnia 21 czerwca 2001 r. o ochronie praw lokatorów, mieszkaniowym zasobie gminy i o zmianie Kodeksu cywilnego (t.j. Dz.U. 2005, Nr 31, poz. 266 ze zm.) Rada Gminy Koźminek uchwala, co następuje:

§1. Uchwała niniejsza reguluje zasady wynajmowania lokali wchodzących w skład mieszkaniowego zasobu Gminy Koźminek.

§2. Wynajmującym lokale mieszkalne, zamienne i socjalne jest Gmina Koźminek reprezentowana przez Wójta Gminy lub podmiot przez niego upoważniony.

§3. 1. Wynajmuje się lokale mieszkalne osobom pełnoletnim, które łącznie spełniają poniższe warunki:

- a) nie posiadają tytułu prawnego, a w przypadku małżonków żadnemu z nich nie przysługuje tytuł prawny do lokalu (nieruchomości),
- b) zameldowane są na stałe na terenie gminy przynajmniej przez okres 5 ostatnich lat
- c) średni miesięczny dochód na jedną osobę w gospodarstwie domowym wnioskodawcy nie przekracza 150% najniższej emerytury w gospodarstwie jednoosobowym lub 100% najniższej emerytury w gospodarstwie wieloosobowym w okresie sześciu miesięcy kalendarzowych poprzedzających dzień złożenia wniosku.

2. Za dochód uważa się wszelkie przychody po odliczeniu kosztów ich uzyskania oraz po odliczeniu składek na ubezpieczenie emerytalne i rentowe oraz na ubezpieczenie

chorobowe wszystkich osób zgłoszonych do wspólnego zamieszkania bez względu na tytuł i źródło ich uzyskania, z wyjątkiem zasiłków okresowych i jednorazowych świadczeń pieniężnych z pomocy społecznej.

3. Wynajęcie lokalu na czas nieoznaczony na rzecz osób, które nie spełniają warunku wymienionego w §3 ust. 1 lit b, może nastąpić wyłącznie wtedy, gdy jest to podyktowane uzasadnionym interesem społeczności lokalnej.

§4. 1. Najemcą lokalu socjalnego, z zastrzeżeniem art. 14 ust. 1 ustawy, może zostać wyłącznie osoba, która nie posiada tytułu prawnego do lokalu (nieruchomości) i której dochody nie przekraczają 100% najniższej emerytury w gospodarstwie jednoosobowym lub 50% najniższej emerytury w gospodarstwie wieloosobowym w okresie sześciu miesięcy poprzedzających dzień złożenia wniosku.

2. Pierwszeństwo do zawarcia umowy najmu lokalu socjalnego mają osoby, które otrzymały takie uprawnienia w wyniku orzeczenia sądowego.

3. Umowę najmu lokalu socjalnego zawiera się na okres 3 lat.

§5. 1. Najemcą lokalu zamiennego może zostać wyłącznie osoba w przypadku:

- 1) przeznaczenia budynku do modernizacji, remontu lub rozbiórki,
- 2) katastrofy budowlanej, pożaru, klęski żywiołowej lub innych nieprzewidzianych zdarzeń wykluczających możliwość zamieszkania w lokalu,
- 3) uznania lokalu za nie nadający się na pobyt stały ludzi,
- 4) orzeczenia sądowego lub zawartej ugody,