

486

UCHWAŁA Nr XL/252/09 RADY GMINY ORCHOWO

z dnia 26 listopada 2009 r.

w sprawie przyjęcia „Gminnego Programu Opieki nad Zabytkami dla Gminy Orchowo na lata 2009-2012”

Na podstawie art. 7 ust. 1 pkt 9, art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t. j. Dz.U. z 2001 r. Nr 142, poz. 1591 z późn. zm.), art. 87 ust. 1, 3, 4 i 5 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (t.j. Dz.U. z 2003 r. Nr 162, poz. 1568 z późn. zm.) po uzyskaniu pozytywnej opinii Wielkopolskiego Wojewódzkiego Konserwatora Zabytków Rada Gminy Orchowo uchwala, co następuje:

§1. Przyjmuje się do realizacji „Gminny Program Opieki nad Zabytkami dla Gminy Orchowo na lata

2009-2012” stanowiący załącznik do niniejszej Uchwały.

§2. Wykonanie uchwały powierza się Wójtowi Gminy Orchowo.

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

Przewodniczący
Rady Gminy
(-) *Hieronim Adamczyk*

Załącznik
do Uchwały Nr XL/252/09
Rady Gminy Orchowo
z dnia 26 listopada 2009 r.

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI DLA GMINY ORCHOWO NA LATA 2009 – 2012

Spis treści:

Wstęp

1.1. Cele opracowania gminnego programu opieki nad zabytkami

1.2. Podstawa prawna opracowania gminnego programu opieki nad zabytkami str. 5

Uwarunkowania zewnętrzne ochrony zasobów dziedzictwa kulturowego

2.1. Relacje gminnego programu opieki nad zabytkami dla gminy Orchowo z opracowaniami wykonanymi na poziomie województwa wielkopolskiego

2.1.1. Relacje gminnego programu opieki nad zabytkami ze strategią rozwoju województwa wielkopolskiego

2.1.2. Relacje gminnego programu opieki nad zabytkami z planem zagospodarowania przestrzennego województwa wielkopolskiego

2.1.3. Inne dokumenty o zasięgu województwa, których problematyka związana jest z dziedzictwem kulturowym

Zasoby dziedzictwa i krajobrazu kulturowego gminy Orchowo

3.1. Wykaz obiektów zabytkowych nieruchomych o najwyższym znaczeniu dla gminy (wpisane do rejestru zabytków)

3.2. Wykaz obiektów zabytkowych nieruchomych (spis obiektów zewidencjonowanych przez WOZ Delegatura w Koninie)

3.3. Zespoły najcenniejszych zabytków ruchomych na terenie gminy (wpisane do rejestru zabytków - wykaz zespołów zabytków ruchomych)

3.4. Krajobraz kulturowy

3.5. Zabytki archeologiczne

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

3.5.2. Wykaz stanowisk o własnej formie krajobrazowej z terenu gminy Orchowo

3.5.3. Zestawienie liczbowe stanowisk archeologicznych

Uwarunkowania wewnętrzne ochrony zasobów dziedzictwa i krajobrazu kulturowego

4.1. Stan zachowania i zagrożenia dla zabytków nieruchomych, ruchomych i dziedzictwa archeologicznego na terenie gminy

4.1.1. Stan zachowania i zagrożenia dla zabytków nieruchomych

4.1.2. Stan zachowania i zagrożenia dla zabytków ruchomych

4.1.3. Stan zachowania i zagrożenia dla stanowisk archeologicznych

4.2. Uwarunkowania wynikające ze Strategii Rozwoju Gminy Orchowo

4.3. Uwarunkowania wynikające ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy

4.4. Uwarunkowania wynikające z miejscowego planu zagospodarowania przestrzennego gminy

4.5. Uwarunkowania wynikające z obszarów ochrony przyrody i równowagi ekologicznej

4.5.1. Park krajobrazowy

4.5.2. Obszar chronionego krajobrazu

4.5.3. Pomniki przyrody

4.5.4. Obszary uznane za kluczowe w ochronie przyrody

5. Cele gminnego programu opieki nad zabytkami (art. 87 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opieki nad zabytkami)

6. Kierunki działań dla realizacji gminnego programu opieki nad zabytkami

6.1. Podstawowe kierunki działań

6.1.1. Sporządzenie gminnej ewidencji zabytków

6.1.2. Sporządzenie gminnej ewidencji zabytków archeologicznych

6.1.3. Inwentaryzacja zabytków tzw. „małej architektury”

6.1.4. Rewitalizacja obiektów zabytkowych

6.1.5. Ścieżki i szlaki edukacyjno-turystyczne

6.1.6. Edukacja i promocja zabytków gminy Orchowo

6.1.7. Opieka nad nieczynnymi cmentarzami

6.1.8. Kontakty z właścicielami obiektów zabytkowych

6.2. Sporządzenie wykazu zabytków, obiektów, stanowisk archeologicznych itp. przeznaczonych do wpisu do rejestru zabytków

6.3. Określenie zasobów zabytkowych, które można wykorzystać dla tworzenia np. tras turystycznych, ścieżek dydaktycznych itp.

6.4. Określenie sposobu realizacji poszczególnych celów gminnego programu opieki nad zabytkami

6.4.1. Obiekty zabytkowe stanowiące własność gminy Orchowo

6.4.2. Obiekty niebędące własnością gminy Orchowo

7. Podział na obszary, projekty, zadania

8. Instrumentarium realizacji gminnego programu opieki nad zabytkami

9. Monitoring działania gminnego programu opieki nad zabytkami

10. Niektóre zewnętrzne źródła finansowania gminnego programu opieki nad zabytkami

1. Wstęp

Program opieki nad zabytkami jest dokumentem o charakterze uzupełniającym dla innych aktów związanych z rozwojem i planowaniem gminy. Przedmiotem omawianego programu jest obszar gminy Orchowo w powiecie słupeckim; woj. wielkopolskie.

Gmina Orchowo położona jest we wschodniej części województwa wielkopolskiego i zajmuje północną część powiatu słupeckiego. Od zachodu graniczy z gminami Trzemeszno i Witkowo, od południa z gminami Kleczew oraz Powidz, od wschodu z gminą Wilczyn i gminą Jeziora Wielkie leżącą w województwie kujawsko-pomorskim, a od północy z gminami Mogilno oraz Strzelno (także woj. kujawsko-pomorskie).

Gmina Orchowo zajmuje powierzchnię 9.812 ha, z czego około 72% stanowią użytki rolne, a około 18% użytki leśne oraz grunty zadrzewione. Gminę zamieszkuje około 4.000 mieszkańców. Sieć osadniczą gminy tworzą 22 wsie, w tym 11 wsi sołeckich: Bielsko, Linówek, Myślątkowo, Orchowo, Orchówek, Osówek, Różanna, Skubarczewo, Słowikowo,

Szydłowiec, Wólka Orchowska. W centralnej części gminy znajduje się wieś Orchowo – siedziba władz samorządowych.

Gmina Orchowo, jako gmina o charakterze rolniczym, słabo zurbanizowana i zasiedlona, odznacza się dużą wartością krajoznawczą i przyrodniczą. Jej tereny zostały ukształtowane przez działanie lodowca skandynawskiego. Występują tu niewysokie pagórki moreny czołowej, powstałe w miejscu dłuższego postoju lodowca, który osadzał tam przyniesiony z północy materiał skalny - głównie piaski, żwir i gliny oraz zagłębienia terenu wypełnione wodami roztopowymi tworząc liczne na tym terenie jeziora.

1.1. Cele opracowania gminnego programu opieki nad zabytkami.

Głównym celem gminnego programu opieki nad zabytkami jest określenie zadań, jakie winny być realizowane w zakresie ochrony zasobów dziedzictwa kulturowego. Zadania te odnoszą się do obszaru całej gminy, jako regionu administracyjnego wraz ze wszystkimi obiektami zabytkowymi, stanowiskami archeologicznymi i całością problematyki z nimi związanej. Opracowanie gminnego programu opieki nad zabytkami ma na celu poprawę stanu zachowania środowiska kulturowego gminy Orchowo. Środkiem prowadzącym do jego realizacji jest ustalenie w programie uwarunkowań dotyczących finansowania i organizacji działań ochronnych wobec tego środowiska oraz działań edukacyjnych i wychowawczych wobec społeczności lokalnej.

Cele opracowania gminnego programu opieki nad zabytkami określone zostały w art. 87 ust. 2 ustawy z dnia 23 lipca 2003 roku o ochronie i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568). W myśl tego przepisu gminny program opieki nad zabytkami ma na celu w szczególności:

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

1.2. Podstawa prawna opracowania gminnego programu opieki nad zabytkami.

Podstawę prawną opracowania gminnego programu opieki nad zabytkami dla gminy Orchowo stanowią:

1) Rozstrzygnięcia ustawowe:

a) Art. 5 Konstytucji R.P. z dnia 2 kwietnia 1997 r. (Dz.U. z 1997 r., Nr 78, poz. 483), zgodnie, z którym: „Rzeczpospolita Polska strzeże (...) dziedzictwa narodowego”. Rozumiejąc zabytki, jako wspólne dobro narodowe, art. 82 konstytucji mówi: „obowiązkiem obywatela (...) jest troska o dobro wspólne”.

b) Art. 7 ust. 1 pkt 9 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001 r. Nr 142 poz. 1591 z późniejszymi zmianami), stwierdzające, że „Zaspakajanie zbiorowych potrzeb wspólnoty należy do zadań własnych gminy. W szczególności zadania własne obejmują sprawy kultury, w tym ochrony zabytków i opieki nad zabytkami.”

c) Art. 87 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162 poz. 1568).

Artykuł ten stanowi, że:

- Wójt sporządza na okres 4 lat gminny program opieki nad zabytkami,
- gminny program opieki nad zabytkami przyjmuje rada gminy po uzyskaniu opinii wojewódzkiego konserwatora zabytków,
- gminny program opieki nad zabytkami ogłaszany jest w wojewódzkim dzienniku urzędowym,
- z realizacji gminnego programu opieki nad zabytkami wójt sporządza, co 2 lata sprawozdanie, które przedstawia radzie gminy.

2) Dokumenty programowe gminy:

- „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Orchowo” – luty 2006 r.
- „Strategia Rozwoju Gminy Orchowo na lata 2006-2018.”

3) Pozycje o charakterze pomocniczym:

- „Raport o stanie zabytków w gminie Orchowo” sporządzony przez WOZ Delegatura w Koninie w maju 2004 r.
- Strategia Rozwoju Województwa Wielkopolskiego do 2020 roku. Przyjęta przez Sejmik Województwa Wielkopolskiego 19.12.2005 r.,
- Plan Zagospodarowania Przestrzennego Województwa Wielkopolskiego,
- „Strategia rozwoju turystyki w województwie wielkopolskim na lata 2007-2012”.

2. Uwarunkowania zewnętrzne ochrony zasobów dziedzictwa kulturowego

Za uwarunkowania zewnętrzne ochrony kulturowej uważa się relacje gminnego programu opieki nad zabytkami z opracowaniami wykonanymi na poziomie kraju, województwa i powiatu, a przede wszystkim strategią rozwoju województwa wielkopolskiego, planem zagospodarowania przestrzennego województwa i innymi dokumentami o zasięgu powyżej szczebla gminnego, których problematyka związana jest z dziedzictwem kulturowym, mająca

wpływ na kształtowanie się środowiska kulturowego, jego ochronę i rozwój. Wpływ na uwarunkowania zewnętrzne ma położenie gminy względem wyższych jednostek terytorialnych, związki funkcjonalne z aglomeracją poznańską, Słupcą, jako siedzibą powiatu oraz ościennymi gminami.

2.1. Relacje gminnego programu opieki nad zabytkami dla Gminy Orchowo z innymi opracowaniami wykonanymi na poziomie województwa

Pozycja gminy Orchowo ze względu na swoją wielkość, położenie geograficzne i komunikacyjne oraz posiadane zasoby kulturowe jest zmarginalizowana zarówno w wojewódzkiej jak i powiatowej strategii rozwoju, aczkolwiek misje, które im przyświecają mogą być przez nią doskonale realizowane i rozwijane, ale jednak raczej tylko w zasięgu lokalnym.

2.1.1. Relacje gminnego programu opieki nad zabytkami ze strategią rozwoju województwa wielkopolskiego.

W strategii rozwoju województwa wielkopolskiego główny cel rozwoju województwa został zdefiniowany następująco:

„Poprawa jakości przestrzeni województwa, systemu edukacji, rynku pracy, gospodarki oraz sfery społecznej skutkująca wzrostem poziomu życia mieszkańców.”

Określone kierunki działań dla realizacji tak sformułowanej misji rozwoju województwa wielkopolskiego zawierają w sobie elementy ochrony i opieki nad zabytkami w niżej wymienionych celach i działaniach służących do ich realizacji:

A. Wzrost znaczenia i zachowanie dziedzictwa kulturowego:

- Inwestycje w instytucje kultury
- Ochrona dorobku kulturowego
- Wsparcie działań powiększających dorobek kulturalny regionu
- Promocja aktywności kulturalnej mieszkańców.

B. Przygotowanie i racjonalne wykorzystanie terenów inwestycyjnych:

- Działania samorządów na rzecz przejmowania terenów i obiektów stanowiących mienie Skarbu Państwa

C. Wielofunkcyjny rozwój ośrodków subregionalnych i lokalnych:

- Wzmocnienie ośrodków subregionalnych, w szczególności o takie funkcje, jak edukacja akademicka, ponadlokalne usługi społeczne, kulturalne i komunikacyjne oraz usługi w sferze otoczenia biznesu i wspierania kooperacji w gospodarce.
- Poprawa stanu infrastruktury komunalnej i komunikacyjnej

D. Restrukturyzacja obszarów oraz sektorów o niewłaściwym potencjale rozwojowym:

- Rewitalizacja dzielnic miast, terenów poprzemysłowych i po wojskowych.

E. Zwiększenie udziału usług turystyczno-rekreacyjnych w gospodarce regionu:

- Inwestycje w infrastrukturę poprawiającą stan zagospodarowania obszarów atrakcyjnych pod

względem turystycznym i rekreacyjnym, z poszanowaniem wymogów ochrony środowiska

- Wsparcie rozwoju bazy hotelowej i gastronomicznej

- Promocja przedsiębiorczości w tym sektorze

- Wsparcie rozwoju agroturystyki

- Promocja turystyki alternatywnej

F. Poprawa warunków mieszkaniowych

- Przygotowywanie odpowiednich terenów pod budownictwo mieszkaniowe

- Rewitalizacja dzielnic mieszkaniowych wraz z poprawą ogólnodostępnej infrastruktury usług i wypoczynku

Spodziewane dla opieki nad zabytkami rezultaty tak ukierunkowanych działań to:

- osiągnięcie społecznej akceptacji i świadomości wagi spraw związanych z ochroną środowiska kulturowego,

- powstrzymanie degradacji centrum historycznego miasta,

- poprawa estetyki przestrzeni miejskiej,

- poprawa warunków zamieszkania w centrum miasta,

- wzmocnienie identyfikacji mieszkańców z miejscem zamieszkania,

- przebudowa i modernizowanie układu komunikacyjnego,

- ożywienie centrum miasta,

- promocja i rozwój markowego produktu turystycznego,

- wykorzystanie atrakcyjnego pod względem krajobrazowym i przyrodniczym otoczenia miasta dla jego rozwoju gospodarczego i turystycznego,

- połączenie i wykorzystanie zasobów przyrodniczych i kulturalnych w celach turystycznych i promocyjnych,

2.1.2. Relacje gminnego programu opieki nad zabytkami z planem zagospodarowania przestrzennego województwa wielkopolskiego.

„Plan Zagospodarowania Przestrzennego Województwa Wielkopolskiego” uchwalony przez Sejmik Województwa Wielkopolskiego uchwałą Nr XLIII/628/2001 w dniu 26 listopada 2001 r. nie ma rangi prawa miejscowego, jest jednak wiążący, ponieważ:

- jego ustalenia muszą być uwzględnione w uchwalanych przez organy samorządu terytorialnego studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin, z którymi z kolei musi być spójny każdy opracowany miejscowy plan zagospodarowania przestrzennego,

- w planie zapisane zostają wszystkie zadania rządowe i samorządu województwa służące realizacji ponadlokalnych celów publicznych ze wskazaniem obszarów, na których przewiduje się realizację tych zadań.

Podstawowym celem planu jest harmonijny i zrównoważony rozwój obszaru całego województwa. Pojęcie „zrównoważony rozwój” łączy w sobie: ład społeczny, ład ekonomiczny, ład ekologiczny oraz

najbardziej podkreślony ład przestrzenny wyrażający się dążeniem do harmonijności, uporządkowania i proporcjonalności wszystkich elementów środowiska człowieka.

Plan uznaje, że podstawową zasadą pozwalającą na zachowanie dóbr kultury dla przyszłych pokoleń jest bezwzględne przestrzeganie obowiązującego w tym zakresie prawa. Ochrona dziedzictwa kulturowego powinna być realizowana poprzez właściwe zapisy w miejscowych planach zagospodarowania przestrzennego oraz w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin. Ochrona dóbr kultury materialnej i niematerialnej jest celem polityki przestrzennej. Plan podkreśla, że elementy naturalne i kulturowe w krajobrazie mogą pozytywnie stymulować inne dziedziny życia jednakże 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.

W „Planie Zagospodarowania Przestrzennego Województwa Wielkopolskiego” przyjęto, że:

- ściślej ochronie konserwatorskiej powinny podlegać tereny, na których zachowały się zespoły przestrzenne wpisane do rejestru zabytków. Celem takich działań jest zachowanie ich historycznego charakteru oraz zapewnienie ochrony i rewitalizacji;

- należy chronić historyczne układy ruralistyczne oraz zespoły sakralne, pałacowo - parkowe, folwarki, zabytkowe budynki mieszkalne, gospodarcze, szkoły, wiatraki, młyny, gorzelnie i inne elementy specyficzne dla architektury wiejskiej np.: krzyże, kapliczki;

- należy przestrzegać wytycznych konserwatorskich w zakresie nie tylko poszczególnych obiektów objętych ochroną, ale również zasad zagospodarowania zabytkowych układów urbanistycznych;

- należy „odkryć” lokalną architekturę wiejską i zapewnić możliwość wprowadzenia tradycyjnych gabarytów, form dachów, detali i rozwiązań materiałowych do obiektów o współczesnych standardach;

- chronić krajobraz, a w rejonach o najwyższych walorach przyrodniczych i kulturowych wykluczyć realizację obiektów, które charakterem kolidują z otoczeniem;

- szanować kształtowaną tradycyjnie różnorodność form osadnictwa wiejskiego;

- wydobyć w układzie przestrzennym elementy kompozycji urbanistycznej: dominant przestrzennych, osi widokowych, ekspozycji, dolin, skarp, charakterystycznych form terenowych, grup zieleni, alei.

W „Planie Zagospodarowania Województwa Wielkopolskiego” nie ujęto zasobów dziedzictwa kulturowego z obszaru gminy Orchowo w planowanych zadaniach priorytetowych. Niemniej obszar gminy leżący w obrębie Szlaku Piastowskiego jest wartościowy pod tym względem i należałoby go w przy-

szyłych opracowaniach uwzględnić.

2.1.3. Inne dokumenty o zasięgu województwa, których problematyka związana jest z dziedzictwem kulturowym.

W „Strategii rozwoju turystyki w województwie wielkopolskim na lata 2007-2012”, przyjętej 25 czerwca 2007 r., wśród priorytetów i celów rozwoju turystyki w województwie wskazane zostały główne pola strategiczne, w których generują i kumulują się procesy rozwojowe i działalność w dziedzinie turystyki. Wskazane pola strategiczne mają stanowić główne obszary wieloletnich i docelowych działań zmierzających do osiągnięcia celu nadrzędnego w turystyce wielkopolskiej. Do priorytetów rozwojowych zaliczono rozwój walorów turystycznych. Celem strategicznym jest tu podnoszenie atrakcyjności turystycznej regionu poprzez lepszą ochronę, ekspozycję i organizację zasobów kulturowych i przyrodniczych. Dwa cele operacyjne odnoszą się wprost do obiektów zabytkowych:

- wytyczenie i zagospodarowanie historycznych tras zwiedzania w centrach zabytkowych oraz przystosowania zespołów rezydencjonalnych i sakralnych do potrzeb ruchu turystycznego o charakterze krajoznawczym i pielgrzymkowym,

- wykorzystanie i adaptacja budowli zabytkowych na turystyczne obiekty usługowe.

Dokumentem w całości poświęconym problematyce związanej z ochroną dziedzictwa kulturowego jest Wielkopolski Wojewódzki Program Opieki nad Zabytkami na lata 2008-2011, przyjęty uchwałą nr XVIII/243/07 Sejmiku Województwa Wielkopolskiego z dnia 17 grudnia 2007 roku.

3. Zasoby dziedzictwa i krajobrazu kulturowego gminy Orchowo

Pierwsze wzmianki o Orchowie datowane są już na lata 1247 – 1369. Natomiast pierwsze dokumenty świadczące o istnieniu Orchowa pochodzą z czasów rządów Kazimierza Wielkiego (1333-1376). Wtedy to – dnia 23.X.1369 r. – chorąży gnieźnieński Mikołaj z rodu Rogalów, dziedzic na Wólce i Orchowie, każe spisać akt fundacyjny na budowę i uposażenie dwóch kościołów drewnianych na terenach swych włości.

W XV wieku Orchowo należało do rodu herbu Rogala. W latach 1427 – 1465 władał nim Jan Kosisko – chorąży dobrzyński. W tym okresie funkcjonowała też szkoła parafialna, której rektor sprawował obowiązki przy kościele.

W 1506 r. na mocy decyzji starosty bełżyckiego – Jerzego Krupskiego, Orchowo otrzymało prawa miejskie. W owym czasie krzyżowały się tutaj drogi kupców zdążających do Strzelna, Trzemeszna, Mogilna i Wilczyna, odbywały się również targi tygodniowe i roczne. W Orchowie był młyn-wiatrak i karczma. Miasteczko zachowało jednak charakter wiejski.

Bardzo ucierpiało w czasie potopu szwedzkiego. Kolejne wielkie straty poniosło podczas wojny północnej (1700-1721). W 1790 r. dziedziczka Orcho-

wa - Petronela Mlicka z Gałczyńskich buduje nowy, zachowany do dziś, kościół parafialny – drewniany, p.w. Wszystkich Świętych.

W latach utraty niepodległości ziemia orchowska należała do zaboru pruskiego. Granica pomiędzy zaborem rosyjskim i pruskim przebiegała wzdłuż linii brzegowej jeziora Suszewskiego od strony Świętego. Władze prowadziły działalność osiedleńczą. Komisja Kolonizacyjna powołana w 1886 r. wykupywała ziemię od Polaków i osadzała Niemców, z których wielu z czasem spolonizowało się, wiernie służąc swej nowej ojczyźnie. W tym czasie, jako kolonia osadnicza powstało tzw. Orchowo Nowe z wybudowanym w 1895 r. dla Niemców - protestantów kościołem ewangelickim oraz niemiecką szkołą usytuowaną naprzeciw kościoła (obecnie ten neogotycki kościół jest pod wezwaniem Chrystusa Dobrego Pasterza). Drugi kościół niemiecki oraz szkoła znajdowały się we wsi Szydłowiec.

W czasie trwania I wojny światowej zarząd pruski buduje linię kolejową na trasie Mogilno-Gębice. Ostatni odcinek do Orchowa budowany jest już przez Polaków i oddany do użytku w 1921 roku. Linia ta jest wielkim osiągnięciem inżynierskim, na jej długości znajduje się 17 wiaduktów oraz 4 mosty i w większości trasa przebiega po wysokich nasypach, dzięki czemu jest bezkolizyjna. Trasę zamknięto dla ruchu pasażerskiego w 1987 r., natomiast do 1994 r. jeździły jeszcze pociągi towarowe. Po wojnie tereny obecnej gminy Orchowo należały do powiatu mogileńskiego, od 1 czerwca 1975 r. do 31 grudnia 1998 r. wchodziły w skład województwa konińskiego, a od 1 stycznia 1999 r. do dnia dzisiejszego są w granicach administracyjnych powiatu słupeckiego.

Wśród obiektów szczególnie cennych zlokalizowanych na terenie gminy wymienić należy wspomniany powyżej drewniany kościół p.w. Wszystkich Świętych wpisany do rejestru zabytków. Do perełek sztuki sakralnej należy zaliczyć, również wpisany do rejestru zabytków, drewniany kościół z 1749 r. p.w. Św. Marcina wraz z dzwonnica położony na niewielkim wzniesieniu we wsi Linówiec. Na terenie gminy są jeszcze inne obiekty wpisane do rejestru, a mianowicie: poewangelicki kościół p.w. Chrystusa Dobrego Pasterza w Orchowie, kaplica grobowa Mlickich oraz dwór w Osówcu, a także domy mieszkalne w: Gałczyнку, Myślątkowie, Orchowie i Rękawczyni oraz trzy parki krajobrazowe wchodzące dawniej w skład zespołów dworskich.

Na terenie Gminy obok dwóch czynnych cmentarzy rzymsko-katolickich, w ewidencji WOZ znajduje się 11 cmentarzy ewangelicko-augsburskich oraz 2 cmentarze choleryków, przy czym żaden nie jest wpisany do rejestru zabytków.

Ponadto na terenie gminy znajduje się kilka przydrożnych kapliczek, figur i krzyży zasługujących na szczególną uwagę, jednak tylko jedna z nich jest wpisana do rejestru zabytków. W obrębie gminy żaden z układów ruralistycznych oraz stanowisk

archeologicznych nie jest wpisany do rejestru zabytków.

Obiekty wpisane do rejestru zabytków w połączeniu ze 140 zabytkowymi obiektami lub zespołami zabytków architektury, stanowiskami archeologicznymi oraz innymi elementami dziedzictwa kulturowego, rozszanymi na obszarze całej gminy, stanowią o średnim nasyceniu terenu gminy substancją zabytkową, która w części podlega już ochronie konserwatorskiej z racji wpisania poszczególnych obiektów i ich zespołów do rejestru zabytków, w części zaś stanowi liczną grupę zabytków wstępnie zewidencjonowanych, z których część powinna zostać objęta taką ochroną z uwagi na wartość historyczną poszczególnych zespołów bądź obiektów.

3.1. Wykaz obiektów zabytkowych nieruchomości o najwyższym znaczeniu dla gminy (wpisane do rejestru zabytków).

GAŁCZYNEK

- DOM NR 5, drewn.-mur.-glin., 4 ćw. XVIII,
Rej. Zab.: A – 379/121 z dn. 10 grudnia 1984 r.

LINÓWIEC

- ZESPÓŁ KOŚCIOŁA FILIALNEGO P.W. ŚW. MARCINA:

- kościół, drewn., 1749, remont. 1993-1995,
Rej. Zab.: A – 265/7 z dn. 30 kwietnia 1984 r.

- dzwonnica, drewn., 2 poł. XVIII, remont. 1929,
Rej. Zab.: A – 265/7 z dn. 30 kwietnia 1984 r.

- PARK DWORSKI, krajobrazowy, 2 poł. XIX,
Rej. Zab.: A – 267/9 z dn. 30 kwietnia 1984 r.

- KAPLICZKA PRZYDROŻNA Z RZEŻBĄ ŚW. WAWRZYŃCA, mur., k. XIX,
remont. (rzeźba skradziona w 1998 r.)
Rej. Zab.: A – 266/8 z dn. 30 kwietnia 1984 r.

MYŚŁATKOWO

- DOM NR 21, mur.-drewn., ok. 1910,
Rej. Zab.: A – 395/137 z dn. 26 lutego 1987 r.

- PARK DWORSKI, krajobrazowy, poł. XIX,
Rej. Zab.: A – 268/10 z dn. 30 kwietnia 1984 r.

ORCHOWO

- ZESPÓŁ KOŚCIOŁA PAR. P.W. WSZYSTKICH ŚWIĘTYCH:

- kościół, drewn., 1789-1792, remont. 1955, 1996-1998,
Rej. Zab.: A – 270/12 z dn. 30 kwietnia 1984 r.

- plebania, mur., 2 poł. XIX, remont.,
Rej. Zab.: A – 270/12 z dn. 30 kwietnia 1984 r.

- KOŚCIÓŁ EWANGELICKO-AUGSBURSKI, ob. kościół rzym.-kat. p.w. Chrystusa Dobrego Pasterza w Orchowiu, mur.,

1898-1900,
Rej. Zab.: A – 271/13 z dn. 30 kwietnia 1984 r.

- DOM NR 1, ul. Lipowa, mur., 1898 r.
Rej. Zab.: 235/Wlkp/A z dn. 20 czerwca 2005 r.

OSÓWIEC

- KAPLICA GROBOWA MLICKICH, ob. kaplica p.w. MB Różańcowej, mur., 1883,
Rej. Zab.: A – 272/14 z dn. 30 kwietnia 1984 r.

- DWÓR, mur.-drewn., 1 poł. XVIII, dobud. frontowych alkierzy 4 ćw. XIX, rozbud. ok. 1920, remont. l. 80 XX,
Rej. Zab.: A – 273/15 z dn. 30 kwietnia 1984 r.

RĘKAWCZYN

- DOM NR 10, dom, glin., 1798, rozbud. k. XIX, remont.,
Rej. Zab.: A – 380/122 z dn. 10 grudnia 1984 r.

SŁOWIKOWO

- PARK DWORSKI, krajobrazowy, 1 poł. XIX,
Rej. Zab.: A – 269/11 z dn. 30 kwietnia 1984 r.

3.2. Wykaz obiektów zabytkowych nieruchomości (spis obiektów zewidencjonowanych przez WOZ Delegatura w Koninie)

BIELSKO

1. SZKOŁA, ob. dom nr 1, mur., 4 ćw. XIX w.
2. DOM NR 8, mur., 4 ćw. XIX w.
3. DOM NR 9, mur., 4 ćw. XIX w.
4. DOM NR 10, mur., 1 ćw. XX w.
5. DOM NR 13, mur., 1911 r.
6. DOM NR 15, mur., ok. 1900 r.
7. DOM NR 19, mur., 1 ćw. XX w.
8. DOM NR 25, mur., 1905 r.
9. DOM NR 28, mur., 1894 r.
10. DOM NR 30, glin., 4 ćw. XIX w.
11. DOM NR 35, mur., 1913 r.
12. CMENTARZ CHOLERYKÓW, ok. 1850 r., nieczynny.

GAŁCZYNEK

13. ZAGRODA NR 6
 - a. dom, mur., 1 ćw. XX w., remont.,
 - b. budynek inwentarski I, mur., 1 ćw. XX w., remont.,
 - c. budynek inwentarski II, mur., 1 ćw. XX w., remont.
14. ZAGRODA NR 5, stodoła, drewn., 1888 r.
15. CMENTARZ EWANGELICKO-AUGSBURSKI 2 poł. XIX w., nieczynny.

KINNO

16. ZAGRODA NR 2:
 - a. dom, mur., 1906 r.,

b. chlew, mur., ok. 1906 r.

KOSAKOWO

17. DWÓR, ob. dom, mur., 1818 r.

LINÓWIEC

18. SZKOŁA, mur., 4 ćw. XIX w.

19. ZESPÓŁ DWORSKO-FOLWARCZNY:

a. dwór, mur., 1900, przebud. poł. XX w.,

b. oficyna I, mur.-glin., 1 poł. XIX, remont. poł. XX w.

c. oficyna II, mur., 1930 r.,

d. owczarnia, ob. budynek gospodarczy, mur., pocz. XX w.

20. ZAGRODA NR 22:

a. dom, mur., 1914 r.,

b. stodoła, mur., 1910 r.

21. ZAGRODA NR 23:

a. dom, mur., 1 ćw. XX w.,

b. stodoła, drewn., 4 ćw. XIX w., remont.

22. ZAGRODA NR 26:

a. dom, mur., pocz. XX w.,

b. budynek inwentarski, mur., 1910 w.

23. CMENTARZ PAR. RZYMSKOKATOLICKI, pocz. XX w., czynny.

MLECZE

24. DOM NR 1, mur., 1900 r.

MYŚŁĄTKOWO

25. KAPLICZKA, mur., 1945 r.

26. MLECZARNIA, mur., 1881 r.

27. DOM NR 10, glin.-mur., 4 ćw. XIX w., remont.

28. DOM NR 12, mur., 1 ćw. XX w.

29. ZESPÓŁ DWORSKI:

a. budynek gospodarczy, ob. mieszkalno-gosp., mur., k. XIX w., przebud.,

30. CMENTARZ EWANGELICKO-AUGSBURSKI, 2 poł. XIX, nieczynny.

ORCHOWO

31. ZESPÓŁ PLEBANII PRZY KOŚCIELE PAR. P.W. WSZYSTKICH ŚWIĘTYCH:

a. chlew, ob. budynek gospodarczy, mur., 1 ćw. XX w.,

b. szopa, drewn., 4 ćw. XIX w., remont.

32. KAPLICZKA, mur., 4 ćw. XIX w., remont.

33. ZESPÓŁ DWORCA KOLEJOWEGO:

a. dworzec, mur., 1914 r.,

b. budynek gospodarczy, mur., 1914 r.

34. ZESPÓŁ FOLWARCZNY:

a. dom, mur, pocz. XX w.,

b. chlew, mur., pocz. XX w., remont.,

c. stodoła, mur., k. XIX w., remont.,

d. młyn - gorzelnia, mur., pocz. XX w.

35. CMENTARZ PAR. RZYMSKOKATOLICKI, 2 poł. XIX w., czynny.

36. CMENTARZ EWANGELICKO-AUGSBURSKI, ok. poł. XIX w., nieczynny.

ul. Dąbrowa

37. SZKOŁA, ob. dom, ul. Dąbrowa, mur., pocz. XX w.

38. DOM NR 118, mur., 4 ćw. XIX w.

39. DOM NR 124, mur., 1 ćw. XX w.

40. DOM NR 130, mur., 1 ćw. XX w.

41. DOM NR 140, mur.-kam., 4 ćw. XIX w.

ul. Kazimierza Wielkiego

42. DOM NR 6, mur., 4 ćw. XIX w.

43. DOM NR 7, mur., 1908 r.

44. DOM NR 10, mur., 4 ćw. XIX w.

45. DOM NR 13, mur., 4 ćw. XIX w.

ul. Kościuszki

46. DOM NR 13, mur., 1910 r.

47. DOM NR 17, mur., 4 ćw. XVIII, przebud. 1 poł. XX w.

48. ZAGRODA NR 11:

a. stodoła, mur.-glin., 1915 r.

ul. Orchówek

49. DOM NR 4, mur.-glin., k. XIX w.

50. DOM NR 106, mur., 4 ćw. XIX w., remont.

51. ZAGRODA NR 10:

a. dom, mur., 4 ćw. XIX w.,

b. obora, mur., 4 ćw. XIX w.

ul. Powstańców Wielkopolskich

52. PASTORÓWKA PRZY KOŚCIELE EWANGELICKO-AUGSBURSKIM, ob. rzym.-kat., późn. apteka, ob. dom parafialny, mur., 1898 r.

53. SZKOŁA, ob. dom, mur., 1898 r.

54. ZAGRODA NR 7:

a. dom, mur., 1 ćw. XX w.,

b. budynek inwentarski, mur., 1920 r.

u l. S z k o l n a

55. ZAGRODA NR 5:

a. dom, mur. 1910 r.,

b. obora z chlewem, mur., 1910 r.,

c. stodoła, mur., 1910 r.

ul. Trzydziestolecia PRL

56. ZAGRODA NR 5:

a. dom, mur., 4 ćw. XIX w.,

b. stodoła, mur., 4 ćw. XIX w.

ul. Wyzwolenia

57. GOSPODA, szach., pocz. XX w., remont.

58. POCZTA, ob. dom, mur., ok. 1900 r.

59. KUŹNIA, ob. budynek gospodarczy, mur., 1 ćw. XX w.

60. DOM NR 6, mur., 1892 r.

61. DOM NR 9, glin., 1880 r.

62. DOM NR 15, glin.-mur., 1880 r.

63. DOM NR 24, mur., 1906 r.

64. ZAGRODA NR 76:

a. dom, mur.-glin., 1920 r.,

b. stodoła, mur.-glin., 1920 r.

ORCHÓWEK

65. KAPLICZKA, mur., 1945 r.

66. ZESPÓŁ SZKOŁY, ob. zagroda nr 12:

a. szkoła, ob. dom, mur., 1901 r.,

b. budynek gospodarczy, mur., 1901 r.

67. DOM NR 14/15, mur., 1897 r., remont.

68. DOM NR 17/18, mur., 1 ćw. XX w., remont.

69. ZAGRODA NR 2:

a. dom, mur., 4 ćw. XIX w., remont.,

b. obora, mur.-kam., 4 ćw. XIX w., remont.

70. ZAGRODA NR 16:

a. dom, mur., 1 ćw. XX w.,

b. budynek inwentarski, mur.-kam., 1 ćw. XX w.

71. CMENTARZ EWANGELICKO-AUGSBURSKI, 2 poł. XIX, nieczynny.

OSÓWIEC

72. KAPLICZKA, mur., 1 ćw. XX w., remont.

73. ZESPÓŁ DWORSKO - FOLWARCZNY:

a. rządcówka, ob. dom, mur., 1 poł. XIX w., przebud.,

b. dom dla służby, mur., 1840 r., przebud. 1910 r.,

c. oficyna, 2 poł. XIX w., przebud.,

d. chlew pracowniczy, ob. budynek gospodarczy, ok. poł. XIX w.,

e. park krajobrazowy, pocz. XX w.,

folwark

f. stajnia, ob. magazyn, mur., k. XVIII w., przebud.,

g. chlewnia, mur., k. XVIII w., przebud.,

h. stodoła I, ob. mieszalnia pasz, mur., k. XVIII w., remont.,

i. stodoła II, ob. magazyn, mur., k. XVIII w.,

j. magazyn zbożowy, mur., k. XVIII w.,

k. wozownia, mur., k. XVIII w.,

l. gorzelnia, mur., k. XVIII w., rozbud. l. 60 XX w.

PODBIELSKO

74. KAPLICZKA, mur., 1 poł. XX w., remont.

75. SZKOŁA, ob. dom nr 82, mur., 1912 r.

76. KUŹNIA, mur., 4 ćw. XIX w., remont.

77. DOM NR 64, mur.-kam., 1920 r.

78. DOM NR 69, mur., 1916 r.

79. ZAGRODA NR 60:

a. dom, mur., XIX/XX w.,

b. stodoła, glin.-mur., pocz. XX w.

80. ZAGRODA NR 80:

a. dom, mur., XIX/XX w.,

b. chlew, mur., 1900 w.,

c. stodoła, drewn., pocz. XX w.

81. ZAGRODA NR 63,

a. stodoła, mur., 1 ćw. XX w.

82. CMENTARZ EWANGELICKO-AUGSBURSKI, 1 poł. XIX, nieczynny.

RĘKAWCZYN

83. DOM NR 9, glin., 1 ćw. XX w.

84. ZAGRODA NR 10,

a. budynek inwentarski, glin.-mur., k. XIX w.

RĘKAWCZYNEK

85. DOM NR 2, mur., 1 ćw. XX w.

86. DOM NR 4, mur., 1 ćw. XX w.

87. DOM NR 5, glin., 3 ćw. XIX w.

88. DOM NR 6, glin., 4 ćw. XIX w.

RÓŻANNA

89. KAPLICZKA, mur., ok. 1880 r., remont.

90. ZESPÓŁ SZKOŁY:

a. szkoła, mur., 1 ćw. XX w.,

b. chlew, ob. budynek gospodarczy, mur., 1915 r.,

c. stodoła, drewn., 1915 r.

91. ZESPÓŁ DWORSKO - FOLWARCZNY:

a. dwór, mur., 1 poł. XIX w., rozbud. 2 poł. XIX w., remont. 1975,

b. pozostałości parku krajobrazowego, 1 poł. XIX w.

folwark

c. obora I, mur., 1900 r.,

d. obora, mur., ok. 1910 r.,

e. chlewnia, mur., pocz. XX w.,

f. stodoła I, mur., pocz. XX w.,

g. stodoła II, mur., pocz. XX w.,

h. magazyn paszowy, mur., 1905 r.,

i. magazyn I, mur., pocz. XX w.,

j. magazyn II, mur., pocz. XX w.,

k. budynek gospodarczy, ob. stołówka, XIX/XX w.,

l. gorzelnia, mur., pocz. XX w.

92. DOM NR 15, mur., 4 ćw. XIX w.

93. DOM NR 19, mur., 2 poł. XIX w.

94. DOM NR 20, mur., 2 poł. XIX w.

95. ZAGRODA NR 4:

a. dom, mur., 3 ćw. XIX w., remont.,

b. chlew, mur., 3 ćw. XIX w., remont.,

c. budynek gospodarczy, mur., 3 ćw. XIX w., remont.

96. ZAGRODA NR 14:

a. dom, mur., 1905 r., remont.,

b. ogrodzenie z bramą, mur., pocz. XX w.

97. ZAGRODA NR 18:

a. dom, mur., 1901 r., remont.,

b. obora, mur., 1901 r., remont.,

c. stodoła, mur., 1901 r.,

d. ogrodzenie z bramą, mur., ok. 1901 r.

98. ZAGRODA NR 21:

a. dom, mur., 3 ćw. XIX w.,

b. obora, mur., 3 ćw. XIX w.,

c. chlew, mur., 1 ćw. XX w.,

d. stodoła, mur., 3 ćw. XIX w.

99. CMENTARZ CHOLERYKÓW, 2 poł. XIX w., nieczynny.

SIEDLUCHNO

100. KAPLICZKA, mur., k. XIX w., remont.

101. ZAGRODA NR 2:

- a. chlew I, mur., 1925 r.,
 - b. chlew II, mur., 1925 r., remont.
102. ZAGRODA NR 11:
- a. dom, mur., k. XIX w., remont.,
 - b. budynek gospodarczy, mur.-kam., k. XIX w.,
 - c. piwnica, mur.-kam., 1900 r.
103. CMENTARZ EWANGELICKO-AUGSBURSKI, ok. poł. XIX w., nieczynny.

SKUBARCZEWO

104. KAPLICZKA, mur., 1945 r.
105. ZESPÓŁ DWORSKI, ob. Dom Pomocy Społecznej:
- a. dwór, mur., 2 poł. XIX w., przebud. 1976,
 - b. pozostałości parku krajobrazowego, 2 poł. XIX w.
106. DOM NR 10, mur., 1903 r.
107. DOM NR 11, mur., 1 ćw. XX w.
108. DOM NR 12, mur., 1830 r.
109. DOM NR 14, mur., 1891 r.
110. DOM NR 16, mur., 1 ćw. XX w.
111. CMENTARZ EWANGELICKO-AUGSBURSKI, 2 poł. XIX w., nieczynny.

SŁOWIKOWO

112. ZESPÓŁ DWORSKI:
- a. dwór, mur., 1 poł. XIX w., przebud. k. XIX w. i pocz. XX w.,
 - b. oficyna, mur., 1900-1910 r.,
113. DOM NR 5, glin.-mur., 1891 r.
114. DOM NR 10, mur., 4 ćw. XIX w.
115. DOM NR 14, mur., 1860 r.
116. DOM NR 16, mur., 4 ćw. XIX w.
117. DOM NR 31, mur., 1900 r.
118. CMENTARZ EWANGELICKO-AUGSBURSKI, 2 poł. XIX w., nieczynny.

SUSZEWO

119. ZESPÓŁ FOLWARCZNY:
- a. owczarnia I, ob. chlewnia, mur., 2 poł. XIX w.,
 - b. owczarnia II, ob. chlewnia, mur., 2 poł. XIX w.,
 - c. obora, mur., 2 poł. XIX w.,
 - d. dom mieszkalny nr 2, mur., 2 poł. XIX w., remont.,
 - e. dom mieszkalny nr 3, mur., 2 poł. XIX w., remont.
120. CMENTARZ EWANGELICKO-AUGSBURSKI, 2 poł. XIX w., nieczynny.

SZYDLÓWIEC

121. KOŚCIÓŁ EWANGELICKI, ob. fil. rzym.-kat. parafii w Linówcu, mur., 1864 r.
122. KAPLICZKA, mur., 1946 r., remont.
123. SZKOŁA, ob. dom nr 31, mur., 1900 r.
124. DOM NR 27, mur., 1911 r.
125. DOM NR 30, mur., k. XIX w., remont.
126. DOM NR 35, mur., 1 ćw. XX w.
127. DOM NR 45, mur., 1887 r., remont.
128. ZAGRODA NR 7:
- a. dom, mur., k. XIX w., remont.,

- b. budynek inwentarski, mur.-glin., 1900 r.,
 - c. budynek gospodarczy, mur.-glin., k. XIX w.
129. ZAGRODA NR 8/9:

- a. dom, mur., pocz. XX w.,
- b. budynek inwentarski, mur., pocz. XX w.

130. ZAGRODA NR 12:

- a. dom, mur., XIX/XX w., remont.,
- b. chlew, mur.-kam., 1905 r., remont.,
- c. stodoła, mur.-kam., 1905 r., remont.

131. ZAGRODA NR 13:

- a. dom, mur.-glin., 1861 r., remont.,
- b. obora, mur.-glin., 1861 r., remont.,
- c. chlew, mur.-glin., 1861 r., remont.,
- d. piwnica, mur.-glin., 1866 r., remont.

132. ZAGRODA NR 33:

- a. dom, mur., 4 ćw. XIX w., remont.,
- b. budynek inwentarski, mur., 1900 r.,
- c. stodoła, mur.-glin., 4 ćw. XIX w.

133. CMENTARZ EWANGELICKO-AUGSBURSKI, pocz. XIX, nieczynny.

WÓLKA ORCHOWSKA

134. DOM NR 2, mur.-glin., 1 ćw. XX w.

135. DOM NR 3, mur.-glin., 1 ćw. XX w.

136. DOM NR 4, glin.-mur., 1891 r.

137. DOM NR 14, glin.-mur., 1890 r.

138. ZAGRODA NR 6:

- a. dom, mur., 1904 r.,
- b. stodoła, mur., 1913 r.

139. ZAGRODA NR 9/10:

- a. dom, mur., 1 ćw. XX w.,
- b. budynek inwentarski, mur., 1 ćw. XX w.

140. CMENTARZ EWANGELICKO-AUGSBURSKI, 2 poł. XIX w., nieczynny.

3.3. Zespoły najcenniejszych zabytków ruchomych na terenie gminy (wpisane do rejestru zabytków – wykaz zespołów zabytków ruchomych)

Na terenie gminy Orchowo zabytki ruchome wpisane do rejestru zabytków skupione są głównie w trzech zabytkowych obiektach sakralnych (kościół w Orchowie i Linówcu). Zabytki ruchome stanowią elementy wystroju i wyposażenia w/w kościołów. Są to głównie rzeźby, naczynia, obrazy, ołtarze i ich części oraz ambona i chrzcielnica:

1. w kościele par. p.w. Wszystkich Świętych w Orchowie - 12 obiektów wpisanych pod nr B-105/51 z dnia 15.09.1996 r.

2. w kościele par. p.w. Chrystusa Dobrego Pasterza w Orchowie - 3 obiekty wpisane pod nr B-107/53 z dnia 25.09.1996 r.

3. w kościele filialnym p.w. Św Marcina w Linówcu - 10 obiektów wpisanych pod nr B-109/55 z dnia 13.05.1997 r., z czego skradziono dwa obiekty.

Ponadto do rejestru zabytków ruchomych wpisana jest - pod nr B-110/56 z dnia 4.06.1997 r. prywatna kolekcja rzeźb – 36 obiektów.

3.4. Krajobraz kulturowy (obszarowe wpisy do rejestru zabytków, parki kulturowe, parki krajobrazo-

we – wykaz)

Na terenie Gminy Orchowo nie ma układów urbanistycznych i ruralistycznych wpisanych do rejestru zabytków. Nie utworzono też parków kulturowych. Z obszarowych wpisów do rejestru zabytków należy wymienić parki dworskie założone w stylu krajobrazowym.

Na terenie gminy znajduje się sześć parków dworskich: w Linówcu, Myślątkowie, Osówcu, Różannie, Skubarczewie i Słowikowie, z czego trzy wpisane do rejestru zabytków. Są to parki w miejscowościach: Linowiec, Myślątkowo i Słowikowo. Wszystkie są własnością komunalną.

Park w Linówcu

Park o powierzchni 3,2 ha leży u zbiegu trzech dróg prowadzących: na zachód do Orchowa, na południe do Suszewa i na wschód do wsi Mleczce. Park w Linówcu jest założeniem zabytkowym o przeszło 100 letniej historii. Obecnie ma kształt nieregularny. Na jego ogólną powierzchnię składają się trzy fragmenty, z których każdy ma innego gospodarza. Mimo podziału pomiędzy trzech właścicieli część parkowa utrzymuje nadal jednorodny charakter. Ukształtowanie terenu jest płaskie przy tendencji do łagodnego wznoszenia się na południu. Największymi obniżeniami terenu są dwa stawy: jeden ma kształt prostokątny, drugi kolisty, jednak w okresie suchego lata oba pozbawione są wody. W zachodnim krańcu parku mieściło się tzw. „wzgórze miłości”. Było to niewielkie podwyższenie terenu porośnięte lilakami, wśród których znajdowała się altana, stoliki, fotele. Dziś można tam odnaleźć tylko kamienie z fundamentów. Park ze wszystkich stron otaczają pola uprawne i łąki. Na jego terenie rośnie około 30 krajowych oraz 3 egzotyczne gatunki drzew. Wśród najcenniejszych okazów należy wymienić dąb szypułkowy o obwodzie pierśnicy 451 cm i wysokości 23 m – zarejestrowany 15 grudnia 1956 r. decyzją Prezydium Wojewódzkiej Rady Narodowej w Bydgoszczy, jako pomnik przyrody, a także lipę drobnolistną o obwodzie pierśnicy 317 cm i buk o obwodzie 295 cm oraz iglicznia o obwodzie pierśnicy 181 cm.

Park w Myślątkowie

Park o powierzchni 1,26 ha, kształtem zbliżony do trójkąta, swym wschodnim bokiem przylega do drogi w kierunku Orchowo-Mogilno. Dwa pozostałe boki parku tworzyły drogi dojazdowe do ośrodka gospodarczego – od strony północno-zachodniej droga asfaltowa prowadząca do zabudowań wiejskich, a od południa granicę stanowiła droga polna łącząca te zabudowania z szosą. Wokół dziedzińca wznosiły się zabudowania gospodarcze i inwentarskie: kuźnia, obory, stodoły itd. Park z dawniej istniejącym dworem poprzez grupę drzew łączył się ze starym, zadrzewionym i zakrzewionym cmentarzem tworząc we wsi urozmaiconą ekologicznie enklawę. Wzdłuż wschodniego boku ciągną się skupiny krzewów,

jako pozostałości starych żywopłotów. Ukształtowanie terenu w parku jest płaskie z wyjątkiem niewielkiego wzniesienia południowo-wschodniego kąta. Park przecina na dwie części nieczynny rów melioracyjny. Przez park przechodzą dwie ścieżki prawdopodobnie na środkowym odcinku powtarzające bieg dróżki z pierwotnego okresu. Rośnie w nim 16 gatunków drzew. Część drzew oraz podrost i w znacznej części podszyt pojawiły się w wyniku naturalnej sukcesji. Do największych drzew parku należą topole, w tym topola czarna zarejestrowana, jako pomnik przyrody 12 lipca 1978 r. Decyzją Wojewody Konińskiego.

Park w Słowikowie

Park krajobrazowy o powierzchni 2,54 ha ma kształt nieregularnego sześciokąta. W obrębie obiektu nie ma żadnych zbiorników wodnych. Można tu wyodrębnić dwie części o różnym charakterze, formach użytkowania i roślinności. Część frontowa mniejsza to rodzaj ogrodu, w którego centrum rosła wiekowa lipa drobnolistna. Pozostała część ma charakter parku z naturalnie rozwijającą się roślinnością. Przecina ją tylko jedna ścieżka. Powierzchnia parku w części południowej i centralnej ukształtowana jest płasko. Pozostałe krańce kończą się gwałtownymi uskokami oraz tarasem wznoszącym się ku centrum. Otwarte przestrzenie części frontowej parku stwarzają dalekie osie widokowe we wszystkich kierunkach prowadzące w głąb parku. Park otoczony jest podmokłymi łąkami pastwiskami, a nawet bagnami. Na jego terenie rosną bardzo stare i okazałe drzewa. Do 1983 r. na terenie parku zarejestrowana była pomnikowa lipa drobnolistna o obwodzie 508 cm. Obecnie, jako pomniki przyrody zarejestrowane są tam od 17 lipca 1978 r. Decyzją Wojewody Konińskiego 2 dęby szypułkowe o obwodach 500 i 400 cm.

3.5. Zabytki archeologiczne.

Gmina Orchowo położona jest w południowej części Pojezierza Gnieźnieńskiego. Od południa sąsiaduje z takimi regionami geograficznymi jak: Równina Wrzesińska, Pojezierze Kujawskie i Dolina Konińska. Według podziału Wielkopolski na regiony B. Krygowskiego zmodyfikowanego przez W. Stankowskiego obszar gminy Orchowo leży w obrębie regionu IX – Wysoczyzna Gnieźnieńska, w obrębie której wyróżniono subregiony: Pagórki Ostrowickie, Obniżenie Niedzięgielskie, Równina Wylatkowska, Pagórki Orchowskie i Obniżenie Kosowsko – Szydłowieckie.

Cały teren cechuje się bardzo niespokojną rzeźbą terenu z licznymi obniżeniami, często bezodpływowymi, zabagnionymi i zatorfionymi. Najwyżej położony punkt na terenie gminy znajduje się w południowej części gminy w odległości ok. 600 m od miejscowości Myślątkowo i wynosi 129,3 m n.p.m. Natomiast najniższy położony punkt zlokalizowany jest w południowo - wschodniej części gminy w

miejscowości Suszewo i wynosi 103 m npm.

Gmina Orchowo leży w zlewni rzeki Noteć, która przepływa wzdłuż zachodniej granicy gminy. Otacza ją wiele malowniczych jezior położonych wśród lasów, charakteryzujących się wysoką czystością wód:

- od strony wschodniej - Jezioro Ostrowskie,
- od południa - Jezioro Kownackie, Jezioro Suszewskie, Jezioro Budziszawskie,
- od północy - Jezioro Kamienieckie,
- w obrębie gminy - Jezioro Orchowskie oraz Jeziora Słowikowo, Sineckie, Degnera.

Gmina Orchowo charakteryzuje się dobrą jakością gleb - gleby klas III i IV stanowią prawie 82% jej powierzchni. Na terenie gminy spotykamy:

- bardzo dobre i dobre gleby kompleksu pszennego kl. II, IIIa, III, IVa, kompleksu pszenno-żytniego kl. III, IVa oraz kompleks zbożowopastewny kl. IVb utworzone z glin lub piasków gliniastych,
- dobre i średnie gleby kompleksu żytniego kl. IIIb, IVa, IVb oraz pszennego wadliwego kl. III - IVb utworzone na ogół na glinach i piaskach gliniastych,
- średnie i słabe gleby kompleksów żytniego oraz zbożowo-pastewnego kl. IVb-V utworzone z piasków na glinie.

Teren gminy został rozpoznany archeologicznie. Na jego obszarze znajdują się zewidencjonowane stanowiska archeologiczne będące pod ochroną konserwatorską, które grupują się w kilku partiach omawianego obszaru – na zachód od Różanny i od Myślątkowa, po zachodniej stronie drogi Wólka Orchowska – Podbielsko, na południowy-wschód od Orchówka, wokół jeziora Orchowskiego oraz Orchowa i Orchówka i wzdłuż cieku wodnego pomiędzy jeziorami Budziszawskim i Suszewskim.

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

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

3.5.2. Wykaz stanowisk o własnej formie krajobrazowej z terenu gminy Orchowo.

Na terenie gminy Orchowo nie zarejestrowano stanowisk archeologicznych o własnej formie krajobrazowej (domniemane grodziska w Słowikowie i Osówcu to najprawdopodobniej formy naturalne).

3.5.3. Zestawienie liczbowe stanowisk archeologicznych.

Najstarsze ślady osadnictwa na terenie gminy Orchowo pochodzą z młodszej epoki kamiennej – neolitu, jednak intensyfikacja osadnictwa ma miejsce w późnej epoce brązu i epoce żelaza, przede wszystkim w okresie funkcjonowania kultury łużyckiej. Potwierdzają to odkrycia nad Jeziorem Orchowskim, gdzie w naturalnym miejscu obronnym znajdowała się osada z okresu kultury łużyckiej, a także znaleziska archeologiczne, takie jak: ozdoby z brązu (bransolety i nagolenniki) oraz ceramika. Na terenie gminy widoczne są też ślady kultury przeworskiej, a następnie liczne osadnictwo związane z okresem wczesnego średniowiecza. Świadczyć o tym może znaleziony w Jeziorze Orchowskim hełm woja czeskiego prawdopodobnie pochodzący z czasów najazdu Brzetysława, księcia czeskiego, na ziemię polskie około 1037 roku.

Poniższa tabela prezentuje zasoby archeologicznego dziedzictwa kulturowego na terenie gminy Orchowo z podziałem na fakty osadnicze:

TYP STANOWISKA ARCHEOLOGICZNEGO	ILOŚĆ	W TYM WPISANY DO REJESTRU
a. grodziska	-	-
b. osady	195	-
c. cmentarzyska	2	-

Stanowiska archeologiczne z terenu gminy są reprezentowane przede wszystkim przez osady. Bardzo duża osada wczesnośredniowieczna pełniąca ważną rolę w regionie zlokalizowana jest w Orchowie Dolnym (obecnie ul. Orchówek). Inną dużą osadą z tego okresu jest Słowikowo (nazwa lokalna Rękawczyn), gdzie wg źródeł archiwalnych znajdował się także kościół wraz z cmentarzem. Natomiast dobrze zachowane cmentarzysko z okresu kultury łużyckiej położone jest w Różannie. Rozproszone, ale zróżnicowane ślady osadnictwa występują także w pobliżu takich miejscowości jak Linówek, Osówek, Szydłówek, Myślątkowo. Są to interesujące pod względem usytuowania i zachowanego materiału osady kultury łużyckiej, wczesnego średniowiecza, późnośredniowieczne, a przede wszystkim cenne pod względem poznawczym dla problematyki

osadnictwa na terenie gminy Orchowo.

4. Uwarunkowania wewnętrzne ochrony zasobów dziedzictwa i krajobrazu kulturowego.

4.1. Stan zachowania i zagrożenia dla zabytków nieruchomych, ruchomych i dziedzictwa archeologicznego.

4.1.1. Stan zachowania i zagrożenia dla zabytków nieruchomych.

Z raportu o stanie zabytków w gminie (sporządzonego przez WÓZ Delegatura w Koninie w 2004 roku) wynika, że spośród zabytków nieruchomych wpisanych do rejestru bardzo dobry stan zachowania prezentują następujące obiekty:

- dom mieszkalny przy ul. Lipowej nr 1 w Orchowie, wpisany do rejestru w 2005 roku z uwagi na wartości historyczne i architektoniczne, zachowaną

bez zmian bryłę, wystrój architektoniczny elewacji oraz układ wnętrza. Dom ten wzniesiony został w końcu XIX wieku jako tzw. lekarzówka.

- zespół kościoła parafialnego p.w. Wszystkich Świętych w Orchowie. Kościół założony i uposażony w 1369 r. przez Mikołaja, chorążego gnieźnieńskiego, najpierw w Woli Orchowskiej, później przeniesiony do Orchowa. W 1446 kościół ponownie uposażony i erygowany przez Jana i Stanisława Orchowskich. Obecny kościół parafialny pobudowany został w latach 1789-1792, fundatorką była Petronela z Gałczyńskich, Mlicka, a budowniczym ks. Ignacy Gułkowski, kanonik laterański i pierwszy proboszcz. Jest to budowla jednoprzęsłowa, zamknięta od wschodu trójbocznym prezbiterium, a od zachodu wieżą. Od strony południowej znajduje się kaplica, a od północnej prezbiterium. Kościół zbudowano w technice zrębowej, a pod koniec XVII w. od frontu dobudowano kwadratową wieżę zwieńczoną dużym blaszanym, baniastym hełmem z latarnią. Kościół był restaurowany w latach 1997-2002.

- dwór w Osówcu, murowany z drugiej połowy XVIII wieku, powiększony od strony północnej w XX wieku. Jest to bardzo interesujący przykład typowego dla ziem polskich dworu alkierzowego o rozwiniętej i malowniczej bryle, na którą składają się parterowy korpus, wypiętrzony pośrodku dwukondygnacyjnym obustronnym ryzalitem i cztery niskie alkierze. Dwór remontowany był w latach 80-tych XX w.

W dobrym stanie technicznym są pozostałe obiekty sakralne, a mianowicie kościół p.w. Chrystusa Dobrego Pasterza w Orchowie oraz zespół kościoła filialnego p.w. Św. Marcina w Linówcu, a także kaplica grobowa w Osówcu.

- kościół p.w. Św. Marcina w Linówcu został zbudowany w 1749 r. z fundacji Sebastiana Cząstkowskiego, usytuowany jest na niewielkim wzniesieniu. Bryłę tworzy regularny prostopadłościan, zamknięty od wschodu trójbocznie z trzema niższymi bryłami - kruchty, kaplicy i zakrystii nakrytymi dachami dwuspadowymi. Kościół w całości kryty blaszanym dachem łamanym (mansardowym) z ośmioboczną wieżyczką od zachodu zwieńczoną cebulastym hełmem. Podmurówka kościoła wykonana jest z kamienia polnego, natomiast konstrukcja ścian z drewna. Dzwonnica usytuowana jest obok kościoła od strony południowej przy parkanie otaczającym kościół. Zbudowana w 2 połowie XVIII w. z drewna na podmurowaniu z kamienia polnego i cegły. Od strony zachodniej znajduje się wejście, wewnątrz dzwonnicy zawieszony jest żeliwny dzwon. Zarówno kościół jak i dzwonnica były remontowane w latach 90-tych XX w. i ich stan nie budzi większych zastrzeżeń.

- kościół p.w. Chrystusa Dobrego Pasterza – kościół ewangelicki wzniesiony został na przełomie XIX i XX w. jako jednoprzestrzenna budowla, z wydzielonym prostokątnym prezbiterium oraz z masywną wieżą w osi fasady. Po II wojnie światowej został przejęty przez Parafię Rzymskokatolicką p.w.

Wszystkich Świętych w Orchowie Dolnym i użytkowany był jako filialny do czerwca 2001 roku. Pod względem stylowym reprezentuje cechy neogotyckie. W 2002 roku przeprowadzono remont więźby dachowej i wymieniono pokrycie dachowe wieży, a w 2007 roku wyremontowano dach nad nawą główną i prezbiterium. W roku 2008 przeprowadzono prace remontowe stropu (sufit) nad nawą główną świątyni.

- kaplica grobowa Mlickich w Osówcu – murowana, powstała w 1883 roku jako kaplica grobowa właścicieli majątku Osowiec, obecnie kaplica p.w. MB Różańcowej należąca do Parafii p.w. Wszystkich Świętych w Orchowie.

- dom nr 10 w Rękawczynie – dom gliniany, powstał w 1798 roku, rozbudowany w końcu XIX w., wykorzystywany jest, jako dom letniskowy, wyremontowany.

W złym stanie są parki dworskie znajdujące się na terenie gminy. Obecny stan drzewostanu parkowego wskazuje na długotrwały brak pielęgnacji. Oprócz starodrzewia występuje duży procent drzew powstałych z samosiewu, a brak cięć sanitarnych spowodował nadmierny rozrost krzewów.

- park w Linówcu - w parku nie ma żadnych urządzeń lub budowli małej architektury ogrodowej. Brak jest również ławek, oświetlenia wewnętrznej przestrzeni czy też ścieżek. Osie widokowe związane niegdyś ze starym dworkiem obecnie przestały istnieć. Straciła też swe znaczenie oś kompozycji przechodząca w kierunku wschód-zachód. Część drzew wyrosła w wyniku naturalnej sukcesji. Runo jest urozmaicone. Na skutek braku pielęgnacji zatarty został układ komunikacyjny.

- park w Myślątkowie - park nie ma opłotowania, brak tam również oświetlenia, ławek i zniknął mostek przerzucony przez rów melioracyjny. Obecnie park jest zaniedbany, ale niezdegradowany. Na skutek braku pielęgnacji zatarty został układ komunikacyjny. W parku nie można odszukać się osi kompozycji. Brak jest osi widokowych wewnątrz obiektu. Zniknęła zupełnie jedna z głównych starych dróg – aleja wysadzana głogami biegnąca wzdłuż szosy. Na przestrzeni lat zniknął też położony pomiędzy lilakami plac taneczny. Obecnie pielęgnowana jest przede wszystkim część północna parku poprzez usuwanie chwastów w związku z urządzaniem imprez towarzyskich i prowadzeniem działalności kulturalno-rekreacyjnej w świetlicy i jej najbliższym otoczeniu.

- park w Słowikowie - w parku w wyniku naturalnej sukcesji na znacznej jego części pojawił się różnogatunkowy podrost. Na skutek braku pielęgnacji zatarty został układ komunikacyjny, a układ kompozycyjny parku w Słowikowie został mocno zniekształcony poprzez wybudowanie współczesnego budynku szkolnego.

Ze względu na wysoką wartość założeń parkowych, szczególnie w Słowikowie i Linówcu, obiekty te należałoby poddać gruntownej rewaloryzacji. Plan rewaloryzacji zieleni powinien obejmować pro-

jekt nowych nasadzeń i wycinki krzewów oraz likwidację martwych lub chorych drzew. Szczególny nacisk należy położyć na odtworzenie biegu ścieżek i uporządkowanie szaty roślinnej.

W najgorszym stanie technicznym ze wszystkich zabytków w gminie Orchowo są budynki mieszkalne w Gałczynku nr 5 i Myślątkowie nr 21. Wymagają one podjęcia natychmiastowych prac zabezpieczających bądź remontowych.

- dom nr 5 w Gałczynku – dom wg tradycji zbudowany w 4 ćw. XVIII w. położony w centrum wsi, usytuowany szczytowo do drogi. Stan zachowania zły – kamienie fundamentowe - otoczaki - rozpojone, drewniane ściany w konstrukcji mieszanej zniszczone biologicznie. Od wewnątrz ściany zawilgocone, wyłożone gliną z siewką i otynkowane zaprawą glinianą. Strop drewniany, belkowy - belki zniszczone biologicznie, ugięte. Więźba dachowa drewniana, dach w stanie dobrym pokryty płytami eternitowymi falistymi. Stolarka okienna i drzwiowa - zniszczona. Wewnątrz centralnie zlokalizowany znacznych rozmiarów trzon komina butelkowego, murowanego z cegły ceramicznej pełnej na zaprawie glinianej oraz piec kaflowy.

- dom nr 21 w Myślątkowie – pierwotnie leśniczówka, z częścią gospodarczo-inwentarską w przyziemiu, zbudowany ok. 1910 r. Budynek usytuowany na niewielkim wzniesieniu otoczony lasem. Fundament z kamienia łamanego na zaprawie wapiennej. Ściany murowane z cegły pełnej, część gospodarcza wykonana w drewnianej konstrukcji szkieletowej pierwotnie oszalowana deskami, obecnie zniszczona. Budynek założony na planie prostokąta, bryła zwarta dwukondygnacyjna nakryta dachem dwuspadowym z naczółkiem od strony wschodniej. Połączenie dachu wysunięta znacznie poza lico ściany. Pokrycie dachu – dachówka karpiówka ceramiczna w koronkę, częściowo uszkodzona. Brak podłóg, schodów, stolarki okiennej i drzwiowej.

Znacznym zagrożeniem dla zabytków nieruchomych jest degradacja zabytkowej substancji spowodowana wymogami współczesnej cywilizacji. Wymiana historycznej tkanki budynków w postaci oryginalnych drewnianych stolarek okiennych i drzwiowych, ceramicznego pokrycia dachowego, a także pozbawianie budynków ich pierwotnych dekoracji architektonicznych negatywnie wpływa nie tylko na same obiekty, ale także na charakterystyczną zabudowę wiejską czy folwarczną. Zagrożenia te związane są nie tylko z wymianą stolarek okiennych i drzwiowych, ale także powiązane niejednokrotnie z powiększeniami otworów okiennych bądź ich zamurowaniami, a także niekontrolowanymi rozbudowaniami zniekształcając w ten sposób zabytkowy wizerunek zabudowy.

Gmina Orchowo oprócz pojedynczych, częściowych miejscowych planów zagospodarowania przestrzennego nie posiada ogólnego planu będącego prawem miejscowym. Fakt ten z punktu widzenia ochrony konserwatorskiej jest istotnym zagrożeniem

dla zabytków nieruchomych figurujących w ewidencji. Bowiem ustalenie ochrony w miejscowym planie zagospodarowania przestrzennego gminy jest jedną z czterech form ochrony zabytków i opieki nad zabytkami. Pozostałe - wpis do rejestru zabytków, dotyczy nielicznej grupy obiektów w gminie Orchowo, zaś uznanie za pomnik historii i utworzenie parku kulturowego, obecnie gminy nie dotyczy. Brak szczegółowych zapisów dotyczących ochrony historycznych założeń ruralistycznych, zespołów folwarcznych, cmentarzy i parków nie wpisanych do rejestru zabytków oraz pojedynczych obiektów architektury spowodować może nieodwracalne, daleko idące przekształcenia przestrzenne, kubaturowe, materiałowe oraz architektoniczne krajobrazu kulturowego gminy.

Na największe zagrożenia narażone są stare nieczynne cmentarze, z których żaden nie jest wpisany do rejestru zabytków. Są one nieogrodzone i niezagospodarowane, ulegają postępującej degradacji. Z uwagi na łatwy dostęp oraz na zarośnięcie samosiejkami i licznymi krzewami, pozostałości starych nagrobków i metalowych krat są zagrożone kradzieżą.

4.1.2. Stan zachowania i zagrożenia dla zabytków ruchomych.

W odniesieniu do zabytków ruchomych ich stan zachowania jest zróżnicowany. Interwencji konserwatorskiej wymagają elementy wyposażenia kościoła p.w. św. Marcina w Linówcu oraz obrazy z ołtarza głównego w kościele p.w. Wszystkich Świętych. Pozostałe obiekty wymagają planowej konserwacji. Natomiast nie jest znany obecny stan obiektów znajdujących się w prywatnej kolekcji.

W stosunku do najcenniejszych zabytków ruchomych w gminie znajdujących się w obiektach sakralnych największym zagrożeniem może być brak instalacji przeciw włamaniowej i przeciwpożarowej w kościele p.w. Chrystusa Dobrego Pasterza w Orchowie, a przede wszystkim w drewnianym kościele filialnym w Linówcu.

4.1.3. Stan zachowania i zagrożenia dla stanowisk archeologicznych.

Stan zachowania stanowisk archeologicznych gminy znany jest w ograniczonym zakresie. Wiedza ta opiera się przede wszystkim na badaniach przeprowadzonych w ostatnich latach, więc uzyskane wyniki są dość miarodajne, jednakże badania te nie objęły terenu całej Gminy. Wyjątek stanowią tereny znajdujące się w okolicach Orchowa, gdzie prace przeprowadzono w latach 80-tych XX w. Od tego czasu proces destrukcji stanowisk archeologicznych wynikających z działalności gospodarczej człowieka znacznie się spotęgował, dlatego konieczne jest zweryfikowanie dotychczasowej wiedzy o zabytkach archeologicznych z terenu gminy i przeprowadzenia powtórnych badań AZP na niektórych obszarach.

Z pewnością można jedynie stwierdzić, że stanowiska położone na terenach niezabudowanych, nieużytkach i terenach zalesionych nie wykazują się

stanem naruszenia ich substancji zabytkowej, co kwalifikuje je do stanowisk najlepiej zachowanych.

Największym zagrożeniem dla stanowisk archeologicznych oraz nawarstwień kulturowych na terenie gminy Orchowo są wszelkie inwestycje związane z zabudowaniem i zagospodarowaniem terenu, które wymagają prowadzenia szerokopłaszczyznowych prac ziemno-budowlanych. Należą do nich między innymi planowane na najbliższe lata inwestycje:

A. Rozbudowa i modernizacja stacji wodociągowej w miejscowości Orchowo 2007-2009

B. Budowa kanalizacji sanitarnej z przykanalikami w miejscowości Osówiec – Orchowo 2007-2009

C. Orchowo, jako centrum dziedzictwa historycznego i kulturalnego gminy Orchowo polegająca na zagospodarowaniu terenów wokół kościołów (parking, oświetlenie, chodniki), budowie placu zabaw dla dzieci, miniamfiteatru, boiska do gry w siatkówkę i koszykówkę, utworzenie parku wiejskiego i parkingu przy domu strażaka, a także zagospodarowanie terenu wokół Jeziora orchowskiego poprzez budowę niezbędnej infrastruktury, ścieżek rowerowych i miejsc postojowych, a także zagospodarowanie terenu wzdłuż linii kolejowej 2008-2009

D. Budowa nawierzchni w ciągu drogi gminnej Orchowo – Gałczynek 2008-2009

E. Osówiec, jako miejscowość widokowo – krajo-
brazowa oraz sportowo-rekreacyjna polegająca na rozbudowie i modernizacji świetlicy wiejskiej, budowie placu zabaw dla dzieci, kompleksu boisk sportowych wraz z budynkiem socjalnymi parkingiem oraz budowie ciągu spacerowo-rowerowego w Suszewie wraz z oświetleniem, a także zagospodarowanie i zadrzewienie terenu w centrum wsi i utwardzenie drogi 2009-2009

F. Budowa kanalizacji Orchowo – Różanna 2009-2011

G. Rozbudowa i modernizacja gimnazjum 2009-2011

H. Aby nasza wieś była przyjazna mieszkańcom, aktywna i nowoczesna, zadbana i atrakcyjna dla turystów – odnowa miejscowości Słowikowo polegająca na modernizacji świetlicy wiejskiej, budowie boiska i placu zabaw, budowie wodociągu oraz chodników, a także uporządkowaniu zabytkowego parku, oczyszczeniu brzegu jeziora i budowie edukacyjnych ścieżek pieszych 2010-2010

I. Budowa nawierzchni w ciągu drogi gminnej w Orchowie – ulica Łakowa 2010-2010

J. Budowa nawierzchni w ciągu drogi gminnej Myślątkowo – Rękawczynek 2011-2012

K. Budowa kanalizacji sanitarnej Osówiec – Szydłowiec i Anastazewo 2012-2013

L. Budowa nawierzchni w ciągu drogi gminnej Podlesie – Orchówek 2012-2013

M. Budowa kanalizacji sanitarnej Osówiec – Bielisko 2014-2015

N. Budowa kanalizacji sanitarnej Orchowo – Słowikowo 2016-2016

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.

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 zlokalizowanym na terenie gminy.

W celu ochrony stanowisk archeologicznych oraz pradziejowych, średniowiecznych i nowożytnych nawarstwień kulturowych niezbędne jest uzgadnianie oraz wypełnianie przez inwestorów wymogów konserwatorskich określonych przez Wielkopolskiego Wojewódzkiego Konserwatora Zabytków.

Należy zaznaczyć, że zasięg stanowisk wyznaczony na podstawie badań powierzchniowych nie zawsze jest zasięgiem, który dokładnie odpowiada występowaniu pozostałości pradziejowego osadnictwa pod ziemią. Zasięg ten należy traktować orientacyjnie może okazać się w wyniku prac ziemnych, że obiekty archeologiczne zalegają także w sąsiedztwie wyznaczonych stanowisk.

4.2. Uwarunkowania wynikające ze Strategii Rozwoju Gminy Orchowo na lata 2006-2018

Strategia została przyjęta Uchwałą Nr XXXIX/239/06 Rady Gminy Orchowo z dnia 21 lipca 2006 r. Zasadniczym obszarem problemowym wskazanym w Strategii jest potrzeba wzrostu jakości życia mieszkańców. W części dotyczącej Rozwoju infrastruktury technicznej, społecznej, kulturowej oraz turystycznej określony został cel strategiczny - zwiększenie oferty kulturalnej gminy.

W ramach tego celu sformułowano zadanie: Opracowanie projektu zachowania gminnego dziedzictwa kulturowego.

Celem niniejszego zadania jest zachowanie gminnego dziedzictwa kulturowego poprzez restytucję istniejących w gminie obiektów, które mają określoną wartość kulturową i turystyczną. Realizacja programu przyczyni się do zahamowania procesu niszczenia zabytkowych obiektów Gminy Orchowo, które mogą stać się atrakcjami turystycznymi, a także miejscem pracy dla mieszkańców. Zapewni ona także mieszkańcom Gminy Orchowo możliwość czynnego uczestnictwa w życiu kulturalnym, lepsze warunki wykorzystania wolnego czasu, wypoczynku i rozwoju zainteresowań, a tym samym zwiększy zadowolenie społeczne i integrację mieszkańców

gminy.

4.3. Uwarunkowania wynikające ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Orchowo, zostało opracowane w 2006 r. i przyjęte Uchwałą Nr XXXV/218/06 Rady Gminy Orchowo z dnia 27 lutego 2006 r.

W dziale B. Diagnoza stanu gminy, Rozdział IVa „Granice ochrony i zalecenia konserwatorskie” Studium określono zasady i metody ochrony obiektów wpisanych do rejestru zabytków oraz ujętych w ewidencji konserwatorskiej, w tym również zabytków archeologicznych. Zaprezentowano tam pełną ewidencję obiektów objętych ochroną konserwatorską, zarówno wpisanych do rejestru, jak i pozostałych niewpisanych do rejestru zabytków, a szczególnie cennych kulturowo. Przedstawiono także obszary ochrony konserwatorskiej związane z zasobami archeologicznymi gminy.

Zapisy dotyczące założeń rezydencjonalnych i sakralnych:

Podlegają one ochronie w granicach założeń oraz ich najbliższym otoczeniu - 50-100 m wokół granic, zależnie od możliwości. Należy uwzględnić znaczenie widoku na zabytek.

W obrębie stref ochrony konserwatorskiej obowiązuje:

- a) historyczna parcelacja (zgodnie z zasadą niepodzielności zespołów),
- b) zachowanie zabytkowej zabudowy,
- c) zachowanie zabytkowej zieleni,
- d) podporządkowanie nowych obiektów układowi zabytkowemu w zakresie: lokalizacji, skali i formy architektonicznej,
- e) użytkowanie nie kolidujące z historyczną funkcją obiektu.

Zapisy dotyczące ochrony zabytków archeologicznych:

Zasięg poszczególnych stanowisk wyznaczony na mapach na podstawie badań powierzchniowych nie musi odpowiadać dokładnie zasięgowi występowania pozostałości pradziejowego osadnictwa pod ziemią. Dlatego też należy traktować go zawsze orientacyjnie, może bowiem okazać się, że obiekty archeologiczne zalegają także w sąsiedztwie wyznaczonego na podstawie obserwacji powierzchniowej zasięgu stanowiska. Stąd w przypadku koncentracji stanowisk na danym obszarze zaleca się operowanie pojęciem strefy intensywnego występowania stanowisk archeologicznych.

Wszystkie zewidencjonowane stanowiska archeologiczne będące pod ochroną konserwatorską (art. 6 ust. 1 pkt 3 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami) zgodnie z art. 145 cytowanej wyżej ustawy powinny zostać

ujęte w gminnej ewidencji zabytków. Wiąże się to z koniecznością ujęcia w studium zapisu informującego o konieczności prowadzenia podczas prac ziemnych na obszarze występowania stanowisk archeologicznych oraz w strefie ich ochrony badań archeologicznych w zakresie uzgodnionym z WWKZ – Kierownikiem Delegatury w Koninie.

Zapisy dotyczące ochrony cmentarzy:

Ochrona obowiązuje w granicach cmentarza oraz jego najbliższym otoczeniu. Dla nieczynnych cmentarzy ewangelickich postuluje się przyjęcie zewnętrznej strefy ochronnej o szerokości ok. 10 m.

W granicach cmentarza obowiązuje zachowanie:

- a) historycznej parcelacji,
- b) historycznego rozplanowania,
- c) zabytkowej sztuki sepulkralnej i ogrodzenia,
- d) zabytkowej zieleni.

Postuluje się wyłączenie spod zabudowy najbliższego otoczenia cmentarza.

Zapisy dotyczące pojedynczych obiektów budowlanych:

Ochrona obejmuje obiekt wraz z jego najbliższym otoczeniem. Postuluje się zachowanie zabytkowej formy architektonicznej oraz podporządkowanie niezbędnych zmian budynkowi istniejącemu w zakresie skali i formy.

Wszelkie zmiany planowane w obiektach i na obszarach objętych ochroną konserwatorską oraz w ich najbliższym otoczeniu (m.in. prace budowlane, pielęgnacja zieleni, prace ziemne, zmiany sposobu użytkowania, podziały geodezyjne) wymagają:

- a) pozwolenia Kierownika Delegatury Urzędu Ochrony Zabytków w Koninie działającego z upoważnienia Wielkopolskiego Wojewódzkiego Konserwatora Zabytków w Poznaniu - w odniesieniu do obiektów wpisanych do rejestru zabytków,
- b) uzgodnienia Kierownika Delegatury Urzędu Ochrony Zabytków w Koninie - w odniesieniu do pozostałych obiektów.

W dziale C. Kierunki i możliwości zagospodarowania przestrzennego gminy Rozdział II „Wykorzystanie lokalnych wartości środowiska przyrodniczego i kulturowego” podkreśla się, iż racjonalne wykorzystanie walorów środowiska przyrodniczego gminy powinno stać się jedną z ważniejszych podstaw jej rozwoju. Dotyczy to głównie terenu należącego do Powidzkiego Parku Krajobrazowego, którego walory powinny być promowane i popularyzowane. Nie powinno to jednak ograniczać się do mnożenia ilości prywatnych działek letniskowych, jako jedynej formy udostępnienia Parku. Wskazano, że należy podjąć działania zmierzające do zlikwidowania pobierania kruszywa z „dzikich” punktów eksploatacyjnych, nieuregulowaną gospodarkę odpadami i ściekami, gdyż zjawiska te prowadzą do powolnej i częściowej nieodwracalnej degradacji środowiska

przyrodniczego oraz niekorzystnego przekształcenia terenu, co powoduje znaczne zmniejszenie walorów krajobrazowych gminy. Park ma pełnić funkcję ochrony przyrody i stąd konieczność objęcia ściślejszą ochroną (np. rezerваты, pomniki przyrody) najcenniejszych jego fragmentów. Do takich obszarów zaliczono:

- Jezioro Skubrczewskie,
- rynnę źródłiskową doliny Noteci Zachodniej, na południe od Skubarzewa,
- wyrobisko żwirowni w Myślątkowie, jako stanowisko dokumentacyjne (odkrywką geologiczną).

Podkreślono, że prawidłowe wykorzystanie atrakcyjnych warunków naturalnych w połączeniu z zabytkami kultury stworzą na terenie gminy możliwość prawidłowego wypoczynku.

Natomiast w Rozdziale IV „Kształtowanie zagospodarowania przestrzennego” wskazuje się, iż istotnym dla prawidłowego rozwoju gminy jest objęcie działaniem modernizacyjnym i rewaloryzacją historycznych układów urbanistycznych oraz substancji historycznej, a także rewaloryzacji obszarów zainwestowanych już współcześnie, lecz o niskich walorach lub zdegradowanych.

4.4. Uwarunkowania wynikające z miejscowych planów zagospodarowania przestrzennego gminy.

Gmina Orchowo nie posiada, aktualnego miejscowego planu zagospodarowania przestrzennego dla całego obszaru gminy. Uchwalone i ogłoszone plany zagospodarowania przestrzennego dotyczą tylko niektórych terenów na obszarze gminy Orchowo. W §6 poniżej wymienionych uchwał dotyczących uchwalenia zmian miejscowego planu zagospodarowania przestrzennego gminy Orchowo uchwała się ustalenia szczegółowe dla terenów objętych zmianą planu. Są to zapisy o następujących treściach:

1) w uchwale z dnia 21 czerwca 2000 r. w sprawie zmiany miejscowego planu zagospodarowania przestrzennego gminy Orchowo – „§6 pkt 2 „SŁOWIKOWO” tiret drugi

„- (dz. Nr 50) na terenie oznaczonym w załączniku nr 3 i 3a do uchwały symbolem UTL ustala się prawo zabudowy letniskowej (uzupełnienie istniejącego zainwestowania). Obiekty o wysokości jednej kondygnacji. Dachy skośne o nachyleniu połaci min. 30 st. Teren nieczynnego cmentarza ewangelicko-anglikańskiego. Obszar pozbawiony jakichkolwiek materialnych walorów zabytkowych. Postuluje się upamiętnienie tego miejsca poprzez usytuowanie kamienia, tablicy lub krzyża w uzgodnieniu z kościołem, który był jego właścicielem.”

2) w uchwale z dnia 31 marca 2001 r. w sprawie zmiany miejscowego planu zagospodarowania przestrzennego dla gm. Orchowo – §6 pkt 2 „ORCHÓWEK” – (dz. Nr 160/3, 160/4, 160/10, 160/11) na terenie oznaczonym w załączniku nr 2 i 2a do uchwały symbolem MRj ustala się prawo zabudowy zagrodowej z dopuszczeniem budownictwa mieszkaniowego. Budynki mieszkalne o wysokości do

2-ch kondygnacji. Dachy skośne o nachyleniu połaci min. 30 st. Budynki garażowe i gospodarcze – jednokondygnacyjne. Nieprzekraczalna linia zabudowy 5 m od frontowej granicy działki. Obowiązuje zakaz realizacji obiektów letniskowych w strefie 100 m od brzegu jeziora. Na terenie oznaczonym symbolem KD projektuje się drogi dojazdowe o szerokości 8 m w liniach rozgraniczających. Na terenie oznaczonym symbolem ZP projektuje się zieleń publiczną z możliwością lokalizacji miejsc postojowych, stacji transformatorowej, kontenerów zamykanych na śmieci oraz innych elementów obsługujących projektowane działki budowlane. Na tym terenie zlokalizowany jest zespół osad od kultury łużyckiej do wczesnego średniowiecza, objęty strefą „OW” obserwacji archeologicznej. Wszelka działalność inwestorska może być prowadzona wyłącznie pod nadzorem konserwatorskim. Inwestor zobowiązany jest do powiadomienia Kierownika Służb Ochrony Zabytków w Koninie o terminie rozpoczęcia prac ziemnych z co najmniej dwutygodniowym wyprzedzeniem w celu zapewnienia nadzoru konserwatorskiego. Koszty nadzoru obciążają inwestora.”

3) w uchwale z dnia 19 marca 2003 r. w sprawie zmiany miejscowego planu zagospodarowania przestrzennego dla Gminy Orchowo - §6 pkt 1 „ORCHOWO” – (działka nr 166) Na terenie oznaczonym w załącznikach nr 1 i 2 do uchwały symbolem MN, UTL ustala się prawo realizacji zabudowy mieszkaniowej i letniskowej. Dopuszcza się lokalizację usług obsługi rekreacji. Budynki mieszkalne o wysokości do dwóch kondygnacji, dachy skośne o nachyleniu połaci minimum 30 st. Budynki usługowe i garażowe jednokondygnacyjne. Budynki letniskowe jednokondygnacyjne z dachami skośnymi, dwuspadowymi o nachyleniu połaci minimum 30 st. Ustala się nieprzekraczalną linię zabudowy 5 m od frontowej granicy działki, od strony projektowanej drogi dojazdowej. Od strony jeziora obowiązuje zakaz lokalizacji budynków w odległości mniejszej niż 100 m od linii brzegowej (strefa ochronna jeziora). Orientacyjne zapotrzebowanie na energię elektryczną 35 kW. Na terenie oznaczonym w załącznikach nr 2 do uchwały symbolem KD projektuje się drogę dojazdową do działek budowlanych. Szerokość w liniach rozgraniczających 8 m. Na terenie oznaczonym w załącznikach nr 2 do uchwały symbolem ZI projektuje się zieleń izolacyjną przy drodze wojewódzkiej/ Teren oznaczony w załącznikach nr 1 i 2 do uchwały symbolem R pozostawia się w dotychczasowym użytkowaniu – teren upraw polowych bez prawa zabudowy. Południowa część działki położona jest w strefie „OW” obserwacji archeologicznej. W związku z tym wszelkie inwestycje na tym obszarze mogą być prowadzone wyłącznie pod archeologicznym nadzorem konserwatorskim, a inwestor zobowiązany jest do powiadomienia służby konserwatorskiej o terminie rozpoczęcia prac ziemnych z co najmniej tygodniowym wyprzedzeniem. „

4.5. Uwarunkowania wynikające z ochrony przyrody i równowagi ekologicznej.

Szata roślinna gminy jak i pozostałe elementy środowiska przyrodniczego przedstawiają dużą wartość i są niewątpliwym walorem gminy Orchowo. Lasy na terenie gminy zajmują powierzchnię 1864 ha, co stanowi 18,5% ogólnej powierzchni gminy. Największy kompleks leśny gminy występuje po wschodniej stronie rynny jezior: Skubarczewskiego, Słowikowskiego i Kamienieckiego. Dominującym siedliskiem jest tutaj bór mieszany oraz bór mieszany świeży. Występują także las mieszany i bór mieszany wilgotny. Drzewostan to monokultura sosny z nieznacznymi domieszkami olchy, dębu i brzozy o niewielkim zróżnicowaniu wiekowym.

Następne kompleksy leśne spotykamy we wschodniej części gminy:

- przy drodze z Linówca do Orchowa, gdzie dominuje siedlisko lasu mieszanego i olchy, ale występuje tu cała mozaika różnowiekowych drzewostanów poczynając od sosny poprzez dąb, buk, brzozę i grab.

- lasy przylegające do jezior: Suszewskiego, Kownackiego, Ostrowskiego i otulające grunty wsi Mleczce. Występuje tutaj siedlisko boru mieszanego świeżego oraz lasu mieszanego i lasu świeżego, a w partiach niżej położonych lasu wilgotnego i olchy.

Interesującym drzewostanem, niekiedy o charakterze pomnikowym odznaczają się stare parki podworskie oraz stare cmentarze.

O cennym środowisku przyrodniczym gminy świadczy fakt, że cały jej obszar znalazł się w granicach obszaru objętego prawną ochroną przyrody, a mianowicie w granicach Powidzko-Bieniszewskiego Obszaru Chronionego Krajobrazu. Ponadto 63% powierzchni gminy znajduje się w granicach Powidzkiego Parku Krajobrazowego.

Wspomnieć również należy, iż część terenu Gminy Orchowo, jako składowa obszaru o nazwie Pojezierze Gnieźnieńskie zaproponowana została do włączenia do europejskiej sieci ekologicznej Natura 2000. Polska, jako członek Unii Europejskiej do tej pory zaproponowała i wyznaczyła do tej sieci na swym terytorium 141 obszarów w celu ochrony ptaków i 277 obszarów dla zachowania najcenniejszych siedlisk. Proponowane obszary zajmują 17,6% powierzchni kraju. Realizacja zadania NATURA 2000 ma umożliwić przekazanie dziedzictwa przyrodniczego dla przyszłych pokoleń przez zachowanie w stanie naturalnym lub zbliżonym do naturalnego obszarów występowania wartościowych przyrodniczo siedlisk oraz rzadkich roślin i zwierząt.

Walory przyrodnicze gminy powodują, że rozwój i działalność gospodarcza podporządkowana jest wymogom ochrony środowiska naturalnego. Ochronie podlega również krajobraz kulturowy, czyli efekt działalności człowieka w przyrodzie w przeszłych czasach.

Na terenie gminy spotykamy trzy formy ochrony przyrody chronione na podstawie ustawy o ochro-

nie przyrody. Są to: park krajobrazowy, obszar chronionego krajobrazu i pomniki przyrody.

4.5.1. Park krajobrazowy.

63% powierzchni gminy leży na obszarze Powidzkiego Parku Krajobrazowego powołanego przez Wojewodę Konińskiego rozporządzeniem nr 18 z dnia 16 grudnia 1998r. Park obejmuje tereny znajdujące się na obszarze gmin: Kleczew, Orchowo, Ostrowite, Powidz, Słupca, Wilczyn, Witkowo. Ochroną objęto 24.600 ha gruntów znacznie zróżnicowanych pod względem przyrodniczym. Znajdują się tam lasy, jeziora, torfowiska i łąki oraz tereny intensywniej użytkowane przez ludzi, jak pola i zabudowa o charakterze wiejskim. Zasadniczym elementem decydującym o charakterze tego Parku jest system kilkunastu polodowcowych jezior na ogół o wyraźnie wydłużonym kształcie, jednocześnie bardzo głębokich. Wśród nich wielkością wyróżniają się Jezioro Powidzkie i Jezioro Skorzęcińskie (Niedzięgiel), dawniej uznawane za bardzo czyste. Właśnie utrzymanie właściwych parametrów fizyko-chemicznych wody jest jednym z istotniejszych wyzwań w zakresie ochrony wartości przyrodniczych i turystycznych tego terenu. Zagrożenia te po części wynikają ze znacznego zagęszczenia obiektów służących rekreacji (ośrodki, domki, pomosty) i ilości odwiedzających je osób, ale także ze znacznych powierzchni pól uprawnych w zlewni jezior oraz niedostatecznego rozwoju stref buforowych hamujących spływ nawozów. Obecnie coraz częściej specjalistyczne badania wykazują znaczące odstępstwa od norm, co stwarza bezpośrednie zagrożenie także dla rozwoju czy dalszego trwania dobrze dzisiaj rozwiniętej bazy turystycznej i rekreacyjnej. Zachowanie tutejszej przyrody leży, więc zatem w interesie nie samej tylko przyrody i służb bezpośrednio zajmujących się jej ochroną, ale również mieszkańców i samorządów poszczególnych gmin, właścicieli ośrodków wczasowych czy pól namiotowych, a wreszcie samych turystów. W PPK w celu zapewnienia dodatkowej ochrony utworzono kilkanaście pomników przyrody i jeden użytek ekologiczny chroniący cenną, torfowiskową szatę roślinną.

Zasoby przyrodnicze parku są stosunkowo słabo rozpoznane, niewiele jest specjalistycznych, aktualnych opracowań prezentujących wyniki szczegółowych analiz. Stosunkowo dużo informacji jest dostępnych o florze roślin naczyniowych badanej m. in. przy okazji prac na Pojezierzu Gnieźnieńskim. W granicach parku stwierdzono ok. 990 gatunków roślin, w tym 60 chronionych oraz 216 zbiorowisk roślinnych. Spośród zanotowanych tam gatunków za zagrożone w skali Polski uznaje się 25. Natomiast z rzadkich w Wielkopolsce fitocenoz stwierdzono 129 syntaksonów. Z najciekawszych roślin torfowiskowych wymienić należy rosiczki (2 gatunki), welniankę pochwowatą, borówkę bagienną i kilka gatunków mchów torfowców. W litorali jezior zobaczyć można grzybień białe i północne, a na łąkach

groszek błotny, goździka pysznego, fiołka mokradłowego, bukvice zwyczajną, dzwonka syberyjskiego, selernicę żyłkowaną i kukułę plamistą. W lasach natomiast widłaka jałowcowatego i spłaszczonego, kokorycz wątlą, turówkę leśną, buławnika wielkokwiatowego i gnieźnika leśnego. Do największych zbiorowisk roślinnych należą: podwodne łąki ramieniowe, zespół lilii wodnych, zespół osoki aloesowatej, mszar z turzycą bagienną, świetlista dąbrowa, bór bagienny, ols torfowcowy, łąg jesionowo-wiązowy, grąd środkowoeuropejski, łąka trzęślicowa, łąka rdestowo-ostrożeńiowa, murawy stepowe.

Także o faunie parku informacje są dość ubogie. Najwięcej materiałów dotyczy ptaków. Obecnie na liście znajdują się 174 gatunki. Z pozostałych kręgowców zanotowano 34 gatunki ssaków, 10 płazów, 5 gadów i 22 ryb. Na jeziorach parku zobaczyć można 5 gatunków perkozów, z czego 3 gniazdują w nadbrzeżnych szuwarach. Wieczorami usłyszeć można charakterystyczne, buczące głosy rzadkiego baka, który w liczbie kilkunastu par zamieszkuje kilka tutejszych jezior. Także z szuwarami wiąże się gniazdowanie łabędzi niemych, głowienki, czernicy, błotniaka stawowego, wąsatki i trzciniaka. Środowiska wodne są też istotne dla płazów. Z ciekawych można tu zobaczyć kumaka nizinnego, ropuchę zieloną, rzekotkę drzewną i traszkę grzebieniastą. Wartościowe z przyrodniczego i gospodarczego punktu widzenia są zespoły ichtiofauny, zwłaszcza dużych i głębokich jezior wykazujących jeszcze cechy jezior sielawowych z sielawą i sieją. Z rzadszych gatunków gdzieniegdzie w płytkich wodach zobaczyć można piskorza. Ryby są głównym pokarmem spotykanych czasem nad jeziorami bielików, kormoranów, zimorodków i wydr oraz obserwowanych głównie zimą traczy nurogęsi.

W lasach napotkać można również kilka ciekawych gatunków zwierząt. Są to przede wszystkim: bocian czarny, kania czarna, kania ruda, trzmielojad, żuraw, muchołówka mała, lerka czyli skowronek borowy, gronostaj, borsuk, daniel. Na polach i łąkach oraz w pobliżu gospodarstw gniazdują: bocian biały, dudek, płomykówka, pójdzka, białrzytka i ortolan. Na torfowisku w użytku ekologicznym „Jezioro Czarne” dawniej stwierdzono rzadką, najmniejszą europejską ważkę – iglicę.

Tereny parku cechują się także znacznymi walorami krajobrazowymi. Decyduje o tym różnorodność ekosystemów, ale przede wszystkim system jezior rynnowych często o urozmaiconej linii brzegowej, czasem z malowniczo położonymi wyspami. Dzisiaj krajobraz ten w wielu punktach znacząco zmniejszono został przez zabudowę lotniskową, dawniej lokalizowaną nawet tuż przy brzegach wód, przez co zatracił nie tylko naturalną fizjonomię, ale stał się także mniej atrakcyjny dla turystów. Obecne działania zabezpieczające ciekawsze fragmenty brzegów zmierzają do ograniczania rozwoju zabudowy i odsuwania jej możliwie daleko od jezior, co ma również duże znaczenie dla ochrony czystości wód.

4.5.2. Obszar chronionego krajobrazu

Cała powierzchnia gminy znajduje się w granicach Powidzko-Bieniszewskiego Obszaru Chronionego Krajobrazu. Jest to obszar chroniony, ustanowiony przez Wojewódzką Radę Narodową w Koninie Uchwałą nr 53 z dnia 29 stycznia 1986r. Na obszarze tym wymogi ochrony kojarzone są z wymogami racjonalnej gospodarki, nie są, więc to obszary wyłączone z użytkowania gospodarczego, ale obszary, na których formy gospodarowania są dostosowane do określonych rygorów ochrony. Szczegółowe zasady zagospodarowania obszarów chronionego krajobrazu zawarte są ww. uchwale WRN, ale generalnie należy przyjąć, że na obszarach tych zakazuje się lokalizowania nowych i rozbudowy starych obiektów powodujących zanieczyszczenie powietrza, wody i gleby lub uciążliwych dla otoczenia jako źródła hałasu czy wydzielania odrażających woni.

4.5.3. Pomniki przyrody.

Na obszarze gminy Orchowo ochroną prawną objęto 14 pomników przyrody. Są to:

- dąb szypułkowy w Linówcu – Decyzja Prezydium Wojewódzkiej Rady Narodowej w Bydgoszczy z dnia 15.12.1956 r.
- topola czarna w Myślątkowie – Decyzja Wojewody Koniniego z dnia 12.07.1978 r.
- dąb bezszypułkowy w Słowikowie – Decyzja Wojewody Konińskiego z 12.07.1978 r. oraz drzewa ostatnio uznane za pomniki, na podstawie Uchwały Nr XIII/73/2003 Rady Gminy Orchowo z dnia 30 września 2003 r.:
- dąb szypułkowy w Wólce Orchowskiej (pierścień 270 cm)
- dąb szypułkowy przy dworcu kolejowym w Orchowie (pierścień 273 cm)
- lipa szerokolistna obok pastorówki w Orchowie (pierścień 290 cm)
- lipa szerokolistna przy kościele p. w. Wszystkich Świętych w Orchowie (pierścień 335 cm)
- jesion wyniosły na cmentarzu parafialnym w Orchowie (pierścień 315 cm)
- jesion wyniosły przy ul. Powstańców Wlkp. w Orchowie (pierścień 300 cm)
- klon jawor na cmentarzu parafialnym w Orchowie (pierścień 230 cm)
- topola czarna na cmentarzu parafialnym w Orchowie (pierścień 280 cm)
- dąb szypułkowy w Słowikowie (pierścień 308 cm).

4.5.4. Obszary uznane za kluczowe w ochronie przyrody

Szczególnie piękny krajobrazowo obszar to rynna jeziorna w zachodniej części gminy obejmująca Jez. Skubarczewskie, Słowikowskie i Kamienieckie. Jest to jednocześnie dolina rzeki Noteci Zachodniej (lokalna nazwa rz. Kwieciszewica) łączącej te jeziora. Liczne kępy drzew i krzewów stanowią ostoję ptac-

twą wodnego. W koncepcji krajowej sieci ekologicznej „ECONET – POLSKA” teren został zaliczony do korytarzy ekologicznych o znaczeniu krajowym.

Korytarz ekologiczny to struktura przestrzenna, która umożliwi rozprzestrzenianie się gatunków pomiędzy tzw. Obszarami sieci ekologicznej.

W przypadku gminy Orchowo korytarz ekologiczny łączy obszar węzłowy o znaczeniu międzynarodowym, noszący nazwę Obszaru Powidzko – Gopłańskiego, z korytarzem ekologicznym o znaczeniu międzynarodowym, jakim jest dolina Noteci, a przez nią z obszarem węzłowym Borów Tucholskich.

5. Cele gminnego programu opieki nad zabytkami (art. 87 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opieki nad zabytkami)

1) włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji przestrzennego zagospodarowania kraju;

2) uwzględnianie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej;

3) zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania;

4) wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego;

5) podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami;

6) określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystaniem tych zabytków;

7) podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami.

6. Kierunki działań dla realizacji gminnego programu opieki nad zabytkami

6.1. Podstawowe kierunki działań

6.1.1. Sporządzenie gminnej ewidencji zabytków

a. Wykonanie gminnej ewidencji zabytków nieruchomości w formie zbioru kart adresowych i elektronicznej (zgodnie z opracowanym wzorem) wraz z dokumentacją fotograficzną dla obiektów objętych wojewódzką ewidencją zabytków w oparciu o materiały znajdujące się w archiwum i prospekcję terenową. Obecnie wykonywana jest dokumentacja fotograficzna oraz prowadzona weryfikacja danych,

b. Systematyczne uzupełnianie kart adresowych o uzyskane dane i dokumentację fotograficzną.

6.1.2. Sporządzenie gminnej ewidencji zabytków archeologicznych

a. Wykonanie gminnej ewidencji zabytków archeologicznych w formie kart, zgodnie z pismem przekazanym przez Wielkopolskiego Wojewódzkiego Konserwatora Zabytków, obejmującą karty stano-

wisk archeologicznych wpisanych do rejestru zabytków i przeznaczonych do wpisu do rejestru oraz karty zespołów stanowisk archeologicznych. Baza informacji o tych stanowiskach będzie systematycznie aktualizowana, zgodnie z informacjami przekazywanymi przez WUOZ w Poznaniu, Delegatura w Koninie,

b. Uzupełnianie i weryfikowanie istniejącej ewidencji zabytków archeologicznych poprzez włączanie informacji o wszystkich sukcesywnie odkrywanych reliktach przeszłości niezależnie od charakteru badań oraz na podstawie uzyskiwanych wyników badań weryfikacyjnych AZP, zgodnie z informacjami przekazywanymi przez WUOZ w Poznaniu, Delegatura w Koninie,

c. Sporządzenie elektronicznej systematycznie aktualizowanej bazy informacji o stanowiskach archeologicznych wytypowanych przez WUOZ w Poznaniu do wpisania do rejestru zabytków, w celu uwzględnienia ich w dokumentach planistycznych i inwestycyjnych gminy.

6.1.3. Inwentaryzacja zabytków tzw. „małej architektury”

a. Przeprowadzenie szczegółowej inwentaryzacji tzw. „małej architektury” (kapliczki, krzyże, pompy, studnie, piwniczki), w postaci kart ewidencyjnych wraz z dokumentacją fotograficzną,

b. Pomoc właścicielom w przygotowaniu wniosków o wpisanie najciekawszych obiektów do rejestru zabytków.

6.1.4. Rewitalizacja obiektów zabytkowych

a. Kontynuacja rozpoczętych w poprzednim roku prac zmierzających do renowacji dawnych parków dworskich w Linówcu, Myślątkowie i Słowikowie. W latach 2009-2010 przewiduje się rozpisanie konkursu na wykonanie projektu rewitalizacji założeń parkowych oraz przeprowadzenie prac rewaloryzacyjnych,

b. Podjęcie działań zmierzających docelowo do rewitalizacji obiektów zabytkowych wpisanych do rejestru znajdujących się na terenie gminy,

6.1.5. Ścieżki i szlaki edukacyjno-turystyczne piesze i rowerowe

a. Utworzenie na terenie gminy Orchowo szlaku turystyczno-edukacyjnego, informującego o przeszłości gminy i jej zabytkach wraz z oznakowaniem najważniejszych obiektów (obiektów sakralnych, obiektów przemysłowych, domów mieszkalnych). Przewiduje się wykonanie tablic informacyjnych na terenie gminy, które zostaną umieszczone przy poszczególnych obiektach w porozumieniu z ich właścicielami,

b. Utworzenie na terenie gminy ścieżki turystyczno-edukacyjnej wzdłuż linii kolejowej prowadzącej od budynku dworcowego w Orchowie przez zachowane wiadukty do budynku dworca w Różannie i dalej w kierunku Mogilna w porozumieniu z władza-

mi sąsiedniej gminy i we współpracy z Mogileńskim Stowarzyszeniem Miłośników Kolei. Przewiduje się wykonanie tablic informacyjnych na trasie szlaku, które zostaną umieszczone przy obiektach zabytkowych w porozumieniu z ich właścicielami,

c. Nawiązanie współpracy z właścicielami budynków młeczarni i gorzelnii w celu ustalenia możliwości i zasad ich udostępnienia,

d. Nawiązanie współpracy z gminami, na terenie których znajdują się drewniane obiekty sakralne w zakresie wymiany doświadczeń, wypracowania wspólnych metod działania, utworzenia wspólnych szlaków turystyczno-dydaktycznych,

e. Nawiązanie współpracy z władzami Powidzkiego Parku Krajobrazowego oraz władzami samorządowymi gmin wchodzących w skład parku w zakresie wypracowania wspólnych metod działania, utworzenia wspólnych szlaków i rowerowych ścieżek turystycznych z miejscami postoju,

f. Podjęcie współpracy z instytucjami odpowiedzialnymi za wprowadzenie dodatkowego oznakowania obiektów zabytkowych na drogach wojewódzkich i powiatowych w celu ułatwienia dojazdu do tych obiektów.

6.1.6. Edukacja i promocja zabytków gminy Orchowo

a. Systematyczne zbieranie materiałów archiwalnych (zdjęcia, mapy, pocztówki i teksty o znaczeniu historycznym) dotyczących zabytków i historii gminy Orchowo,

b. Publikacja folderu z informacjami o najważniejszych zabytkach gminy Orchowo oraz założenie odpowiedniej strony internetowej związanej z tą problematyką,

c. Wprowadzenie tematyki ochrony dóbr kultury, historii regionu i opieki nad zabytkami do zajęć szkolnych na lekcjach historii i wychowawczych,

d. Wprowadzenie różnych form prezentacji tematyki związanej z zabytkami podczas „Dni Gminy Orchowo”,

e. Wykorzystanie szlaku turystyczno-edukacyjnego

do promocji znajdujących się na nim obiektów zabytkowych.

6.1.7. Opieka nad nieczynnymi cmentarzami i miejscami pamięci narodowej.

Planuje się przeprowadzenie inwentaryzacji nieczynnych cmentarzy poewangelickich oraz miejsc pamięci narodowej. Sporządzenie aktualnej dokumentacji fotograficznej i opisowej, a na dalszym etapie podjęcie działań zmierzających do oczyszczenia ze śmieci i samosiewów oraz ogrodzenia (w miarę możliwości) ich terenu i oznakowania poprzez umieszczenie tablic informacyjnych.

Docelowo planuje się włączenie niektórych obiektów (np. cmentarz w Szydłowcu), jako elementów obrazujących różnorodność kultur związanych z gminą, w projektowany szlak turystyczno-dydaktyczny.

6.1.8. Kontakty z właścicielami obiektów zabytkowych

a. Wspieranie poczynań właścicieli obiektów zabytkowych przy działaniach związanych z właściwym utrzymaniem i użytkowaniem obiektów,

b. Ustalenie z właścicielami obiektów możliwości i zasad ich udostępniania,

c. Informowanie właścicieli obiektów zabytkowych o możliwościach pozyskania środków na odnowę zabytków,

d. Merytoryczna pomoc właścicielom zabytków w tworzeniu wniosków aplikacyjnych o środki na odnowę zabytków,

e. Wypracowanie zasad wprowadzenia ulg podatkowych.

6.2. Sporządzenie wykazu zabytków, obszarów ruralistycznych, obszarów krajobrazu, obiektów, stanowisk archeologicznych itp. przeznaczonych do wpisu do rejestru zabytków

W naszej ocenie na wpis do rejestru zabytków zasługują następujące obiekty:

Położenie	Obiekt
Orchowo	Układ urbanistyczny
Orchowo	Szkoła ob. dom nr 2 ul. Powst. Wlkp.
Orchowo	Poczta ob. dom nr 2 ul. Wyzwolenia
Orchowo	Stacja PKP
Orchowo	d. pastorówka, ob. plebania
Szydłowice	Kościół filialny

Po dokonaniu weryfikacji zachowanego budownictwa drewnianego, obiektów „małej architektury” oraz cmentarzy należy wytypować do wpisu do rejestru zabytków wybrane i najcenniejsze obiekty.

6.3. Określenie zasobów zabytkowych, które można wykorzystać dla tworzenia np. tras turystycznych, ścieżek dydaktycznych itp.

Przez obszar gminy Orchowo przebiegają odcinki

znakowanych szlaków rowerowych, które zostały wytyczone i oznakowane z inicjatywy Związku Gmin Powidzkiego Parku Krajobrazowego. Trasy te stwarzają możliwość zwiedzenia na rowerze najbardziej atrakcyjnych turystycznie fragmentów Parku. Są to szlaki o charakterze lokalnym, a trasy w większości przebiegają po drogach gminnych i gruntowych:

Szlak czerwony o długości 50 km noszący nazwę „Wielka orchowska” wiedzie z Orchowa Górnego

przez Linówiec, Mlecze, wzdłuż jezior: Kownackiego i Suszewskiego, wieś Osówiec, Szydłowiec i dalej łądnym kompleksem lasów przez Gałczynek, Skubarczewo, Kinno, Słowikowo, Rękawczyn i Myślątkowo do Orchowa Dolnego. Ta łatwa, choć dość długa trasa pozwala na zapoznanie się z wszystkimi najcenniejszymi walorami gminy Orchowo. Na szlaku tym znajdują się zarówno zabytkowe kościoły i dworki, jak i piękne krajobrazy.

Szlak czarny o długości 30 km noszący nazwę „Cztery jeziora” przebiega pomiędzy czterema jeziorami położonymi w rynn timer powidzko-ostrowskiej: Wilczyńskim, Kownackim, Suszewskim i Budziszawskim. Szlak ten na odcinku biegnącym na obszarze gminy Orchowo pokrywa się ze szlakiem czerwonym łączącym wsie Szydłowiec i Osówiec z największą atrakcją na tej trasie jaką jest Skansen Archeologiczny w Mrówkach (gm. Wilczyn) ze zrekonstruowanym grodziskiem stożkowym z okresu średniowiecza.

Zróznicowany krajobraz, zasoby turystyczne regionu, szereg cennych zabytków, a przede wszystkim system 17 jezior polodowcowych, zwykle wąskich, długich i głębokich, z których większość połączona jest drobnymi ciekami i kanałami stanowi znakomitą podstawę do utworzenia szlaków wodnych.

Drugą możliwością jest utworzenie szlaku kościołów drewnianych. Fragment tego szlaku Słupca – Koszuty – Młodojewo - Kazimierz Biskupi – Wilczyn i dalej Linówiec - Orchowo Dolne, mógłby stanowić pewną propozycję turystyczną dającą możliwość zaprezentowania walorów naszej Gminy i wpisania jej na „mapę miejsc godnych odwiedzenia”.

Kolejną atrakcją godną zainteresowania jest nieczynna linia kolejowa Orchowo-Mogilno. Linia ta jest wielkim osiągnięciem inżynieryjnym, na jej długości znajduje się 17 wiaduktów oraz 4 mosty i w większości trasa przebiega po wysokich nasypach, dzięki czemu jest bezkolizyjna. Nawiązanie współpracy z Mogileńskim Stowarzyszeniem Miłośników Kolei oraz gminami, przez które przebiega ta linia kolejowa dałoby możliwość wzbogacenia oferty turystycznej Gminy.

W naszej ocenie szczególną uwagę należy jednak położyć na dziedzictwo przyrodnicze występujące na terenie gminy. Należy wykorzystać te walory i uwzględnić w działaniach planistycznych dotyczących koncepcji szlaków turystyki pieszej i rowerowej.

6.4. Określenie sposobu realizacji poszczególnych celów gminnego programu opieki nad zabytkami.

6.4.1. Obiekty zabytkowe stanowiące własność gminy Orchowo

Obiektami wpisanymi do rejestru zabytków stanowiącymi własność gminy Orchowo są jedynie trzy parki dworskie: w Linówcu, Myślątkowie i Słowikowie bliżej opisane w pkt 3.4. Obiekty te wymagają gruntownej rewitalizacji. W roku 2008 gmina zleciła wykonanie inwentaryzacji parkowej. W oparciu o nią, po uprzednim uzgodnieniu na etapie koncepcyjnym z Wojewódzkim Urzędem Ochrony Zabytków w Poznaniu - Delegatura w Koninie, zostanie przygotowany plan rewitalizacji. Realizacja tego zadania wyznaczona została na lata 2009/2010.

6.4.2. Obiekty niebędące własnością gminy Orchowo

Pozostałe obiekty wpisane do rejestru zabytków stanowią własność:

- kościoły wraz z wyposażeniem, kaplica, dzwonnica, plebania - własność parafii rzymsko - katolickich,
- zespół dworski - własność ANR O/Poznań,
- pozostałe obiekty: domy mieszkalne, kolekcja rzeźb - stanowią własność prywatną.

Z uwagi na fakt, iż w/w obiekty nie są własnością gminy Orchowo, gmina nie ma możliwości bezpośredniego sprawowania opieki nad tymi zabytkami, a co za tym idzie nie ma wpływu na sposób ich użytkowania. Natomiast działania pośrednie wynikające z ustawy, jak również polityki gminy Orchowo polegają na:

- prowadzeniu edukacji na poziomie szkół podstawowych i gimnazjum na terenie Gminy w zakresie informacji o zasobie zabytków i krajobrazu kulturowego regionu oraz możliwościach ich ochrony
- promowaniu wśród mieszkańców gminy i przybywających tu gości najcenniejszych zabytków
- wspieraniu przy współudziale Urzędu Ochrony Zabytków poczynań związanych z właściwym utrzymaniem i zagospodarowaniem zabytków i ich otoczenia
- określaniu przy sporządzaniu dokumentów planistycznych warunków i sposobów ochrony zabytków wpisanych do rejestru zabytków, jak również figurujących w ewidencji Wielkopolskiego Wojewódzkiego Konserwatora Zabytków
- wykonanie dokumentacji fotograficznej i opisowej związanej z problematyką zabytków nieruchomych, ruchomych i archeologicznych na terenie gminy Orchowo (ewidencja gminna).

7. Podział na obszary, projekty, zadania.

L.p.	Działania	2009-2010	2011-2012
1.	Sporządzenie gminnej ewidencji zabytków	- sporządzenie ewidencji obejmującej cały obszar Gminy Orchowo	- aktualizacja i weryfikacja ewidencji
3.	Sporządzenie gminnej ewidencji zabytków archeologicznych.	- sporządzenie ewidencji obejmującej cały obszar Gminy Orchowo	- aktualizacja i weryfikacja ewidencji

4.	Inwentaryzacja zabytków tzw. „małej architektury”	- sporządzenie ewidencji	- aktualizacja i weryfikacja ewidencji
5.	Zabytkowe cmentarze i miejsca pamięci	- ocena stanu zachowania	- inwentaryzacja i zabezpieczenie wybranych obiektów
6.	Rewitalizacja obiektów zabytkowych	- wykonanie projektów rewitalizacji parków podworskich stanowiących własność gminy	- prowadzenie prac rewitalizacyjnych
8.	Pieszne i rowerowe szlaki turystyczne	- określenie w „Studium uwarunkowań i zagospodarowania przestrzennego gminy” szlaków przy wykorzystaniu zasobów dziedzictwa kulturowego	- wytyczenie szlaków turystycznych
9.	Program promocji Gminy Orchowo w zakresie dziedzictwa kulturowego	- opracowanie koncepcji działań w zakresie promocji Gminy	- realizacja i działania promocyjne
10	Współpraca z właścicielami obiektów zabytkowych	- wyznaczenie wśród pracowników urzędu osoby odpowiedzialnej za prowadzenie współpracy	- prowadzenie doradztwa w zakresie ochrony dóbr kultury, uzgadnianie wspólnych planów i działań
		- opracowanie zasad prowadzenia współpracy pomiędzy gminą a właścicielami	- doradztwo w zakresie wypełniania wniosków o środki finansowe na prace remontowe i restauracyjne
		- zorganizowanie spotkania w celu ustalenia możliwości udostępnienia obiektów zabytkowych dla turystyki	- oznakowanie obiektów wraz z określeniem warunków udostępniania do zwiedzania
11	Tablice z rysem historycznym obiektów zabytkowych	- wytypowanie najwartościowszych obiektów zabytkowych - porozumienie się w kwestii umieszczenia tablic z właścicielami prywatnymi obiektów	- umieszczanie tablic (na zabytkach znajdujących się na terenie gminy za zgodą właścicieli)
12	Pisemne poinformowanie właścicieli obiektów zabytkowych o obowiązkach ustawowych związanych z użytkowaniem miejsc tego typu oraz o możliwościach i źródłach finansowania prac remontowych i konserwatorskich.	- poinformowanie właścicieli obiektów zabytkowych	
13	Ulgi podatkowe dla osób prowadzących prace renowacyjne przy obiektach zabytkowych.	- opracowanie kryteriów przyznawania i wysokości ulg podatkowych dla osób prowadzących prace renowacyjne przy obiektach zabytkowych	- stosowanie ulg dla osób prowadzących prace remontowe w obiektach zabytkowych
		- wprowadzenie ulg w życie uchwałą rady Gminy Orchowo	
14	Dotacja na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach wpisanych do rejestru zabytków.	- wypracowanie zasad przyznawania dotacji na tego typu prace.	- partycypacja finansowa samorządu w prowadzonych pracach
15	Współpraca z organizacjami pozarządowymi	- współpraca prowadzona na bieżąco	-współpraca prowadzona na bieżąco

8. Instrumentarium realizacji gminnego programu opieki nad zabytkami.

Podmiotem formułującym gminny program opieki nad zabytkami jest samorząd gminny. Realizacja programu odbywać się będzie bezpośrednio przez

struktury samorządu gminnego (Urząd Gminy w Orchowie) oraz pośrednio poprzez oddziaływanie na inne podmioty władające obiektami zabytkowymi, w tym gminne jednostki organizacyjne.

Dostępne instrumentarium za pośrednictwem,

którego realizowany będzie program, jest wyznaczone przez obowiązujące w tym obszarze regulacje prawne.

W realizacji niniejszego programu Gmina wykorzystywać będzie wszystkie dostępne instrumenty prawne, finansowe, społeczne, a także instrumenty koordynacji i kontroli.

Instrumenty prawne:

1. program krajowy i program wojewódzki w zakresie ochrony dziedzictwa kulturowego,
2. dokumenty wydane przez Wielkopolskiego Wojewódzkiego Konserwatora Zabytków na podstawie ustaw,
3. uchwały Rady Gminy (miejscowe plany zagospodarowania przestrzennego, zwolnienia i ulgi dla właścicieli zabytków).

Instrumenty finansowe:

1. środki własne zatwierdzone uchwałą Rady Gminy,
2. subwencje,
3. dotacje,
4. dofinansowania,
5. zbiórki społeczne,
6. fundusze Wspólnoty Europejskiej.

Instrumenty społeczne:

1. edukacja i tworzenie świadomości potrzeby istnienia i ochrony dziedzictwa kulturowego w lokalnej społeczności,
2. pełna informacja i sprawna komunikacja zapewniająca poparcie lokalnej społeczności dla programu,
3. współpraca i współdziałanie z sektorem pozarządowym.

Instrumenty koordynacji i kontroli:

1. gromadzenie stale aktualizowanej wiedzy o stanie zachowania obiektów, prowadzonych pracach remontowych i konserwatorskich,
2. utworzenia w ramach organizacyjnych Urzędu Gminy w Orchowie zespołu koordynującego realizację poszczególnych zadań wynikających z ustaleń programu opieki nad zabytkami. W skład zespołu wchodzi:

- Magdalena Kasprovicz
- Janusz Pawlaczyk
- Grzegorz Matkowski
- Piotr Wędzikowski

3. wewnętrzne okresowe sprawozdania z realizacji niniejszego programu.

Uruchomienie podanych instrumentów wymaga od władz i społeczeństwa gminy inicjatywy i konkretnych działań w wielu obszarach aktywności poprzez:

- wykorzystywanie otoczenia prawnego dla efektywnego przygotowania i prowadzenia polityki ochrony dziedzictwa kulturowego,
- wykorzystywanie regionalnego programu ochrony dziedzictwa kulturowego dla realizacji lokalnego

programu opieki nad zabytkami,

- tworzenie platform współpracy z innymi podobnymi ośrodkami, służących wymianie doświadczeń i realizacji wspólnych przedsięwzięć,
- nawiązanie współpracy dla wytworzenia i realizacji subregionalnej polityki opieki nad zabytkami,
- prowadzenie marketingu (promocji),
- tworzenie opracowań planistycznych uwzględniających ochronę środowiska kulturowego,
- sporządzanie analiz i ocen wpływu działań inwestycyjnych na środowisko kulturowe,
- pozyskiwanie zewnętrznych źródeł finansowania łącznie z partnerstwem publiczno-prywatnym dla realizacji projektów zawartych w programie,
- pozyskanie poparcia społecznego dla działań na rzecz środowiska kulturowego,
- koordynowanie działań w tym obszarze prowadzonych na terenie gminy,
- współpraca z sektorem pozarządowym na rzecz opieki nad zabytkami.

9. Monitoring działania gminnego programu opieki nad zabytkami.

Zgodnie z przepisami ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami wójt gminy zobowiązany jest do sporządzania co 2 lata sprawozdania z realizacji gminnego programu opieki nad zabytkami. Sprawozdanie to przedkładane jest Radzie Gminy. Po 4 latach program powinien zostać zaktualizowany i ponownie przyjęty przez radę gminy.

Do wykonania powyższego zadania utworzono zespół koordynujący monitorujący niniejszy program poprzez:

- 1) analizę i ocenę przebiegu realizacji,
- 2) analizę i ocenę stopnia uzyskanych efektów.

10. Niektóre zewnętrzne źródła finansowania gminnego programu opieki nad zabytkami.

Obowiązek dbania o stan zabytków ustawa o ochronie zabytków i opiece nad zabytkami nakłada na właścicieli i posiadaczy zabytków.

Wsparciem dla zadań z zakresu ochrony zabytków są zewnętrzne źródła dofinansowania udzielane zgodnie z obowiązującą ustawą z dnia 23 lipca 2003 r. o ochronie zabytków i opieki nad zabytkami.

- Ministerstwo Kultury i Dziedzictwa Narodowego (www.mkidn.gov.pl) w ramach programu operacyjnego „Dziedzictwo Kulturowe” realizowane przez 5 priorytetów:

1. Rewaloryzacja zabytków nieruchomych i ruchomych
 2. Rozwój instytucji muzealnych
 3. Ochrona dziedzictwa narodowego poza granicami kraju
 4. Ochrona zabytków archeologicznych
 5. Tworzenie zasobów cyfrowych dziedzictwa kulturowego
- Wielkopolski Wojewódzki Konserwator Zabytków (wosoz.bipi.pl/public) - dotacje przyznawane

są na prace konserwatorskie, restauratorskie i roboty budowlane przy obiektach wpisanych do rejestru zabytków na podstawie wniosków złożonych przez właścicieli, posiadaczy lub użytkowników zabytków

- Samorząd Województwa Wielkopolskiego (www.bip.umww.pl) - budżet województwa wielkopolskiego przewiduje środki na pomoc finansową ukierunkowaną na ochronę zabytków i opiekę nad zabytkami. Są to dotacje celowe z budżetu na finansowanie lub dofinansowanie prac remontowych i konserwatorskich obiektów zabytkowych zarówno jednostkom sektora finansów publicznych jak również pozostałym jednostkom.

- Fundusz Kościelny (www.mswia.gov.pl) - dotacje udzielane wyłącznie na remonty i konserwacje zabytkowych obiektów o charakterze sakralnym i to tylko na wykonywanie podstawowych prac zabezpieczających sam obiekt. Z Funduszu nie finansuje się remontów i konserwacji obiektów towarzyszących, wyposażenia obiektów sakralnych oraz otoczenia świątyni, a także stałych elementów wystroju wewnątrz. Podmiotami uprawnionymi do otrzymywania środków Funduszu Kościelnego są:

1. osoby prawne Kościoła Katolickiego;
2. osoby prawne innych kościołów i związków

wyznaniowych działających na podstawie ustaw o stosunku Państwa do kościołów oraz związków wyznaniowych;

3. osoby prawne kościołów i związków wyznaniowych wpisanych do rejestru kościołów i związków wyznaniowych, o którym mowa w art. 30 ustawy z dnia 17 maja 1989 r. o gwarancjach wolności sumienia i wyznania (Dz.U. z 2005 Nr 231, poz. 1965, z późn. zm.)

- Starostwo Powiatowe w Słupcy - na podstawie Uchwały Nr XXI/118/04 Rady Powiatu Słupeckiego z dnia 29 grudnia 2004 r. w sprawie zasad udzielania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków.

- Ponadto istnieją możliwości zdobywania środków finansowych ze źródeł zewnętrznych na zadania inwestycyjne i społeczne z funduszy krajowych i zagranicznych Unii Europejskiej.

Uwaga:

W/w źródła finansowania są wskazówką dla użytkowników obiektów zabytkowych i przedstawicieli władz samorządowych w jakich instytucjach można pozyskiwać środki na ochronę zabytków i opiekę nad zabytkami.

487

UCHWAŁA Nr XLII/220/2009 RADY MIEJSKIEJ W GOLINIE

z dnia 27 listopada 2009 r.

w sprawie ustalenia opłat za świadczenia realizowane przez Przedszkola w Gminie Golina

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001 r. Nr 142, poz. 1591 z późn. zm.) i art. 14 ust. 5 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz.U. z 2004 r. Nr 256, poz. 2572 z późn. zm.), Rada Miejska w Golinie uchwala, co następuje:

§1. 1. Ustala się, że usługi świadczone przez przedszkola prowadzone przez Gminę Golina w zakresie podstawy programowej wychowania przedszkolnego są realizowane bezpłatnie w wymiarze 5 godzin dziennie.

2. Godziny, w jakich będą się odbywać zajęcia z zakresu podstawy programowej ustala Burmistrz Gminy na wniosek dyrektora przedszkola:

- dla oddziałów I, II, III i filii w Kawnicach w godzinach 08⁰⁰ – 13⁰⁰
- dla oddziału IV w godzinach 07³⁰ – 12³⁰
- dla oddziału V popołudniowego w godzinach 11³⁰ – 16³⁰

3. Za zajęcia świadczone przez przedszkole ponad czas realizacji podstawy programowej, a obejmujące następujące zajęcia opiekuńczo-wychowawcze i dydaktyczne:

- gry i zabawy edukacyjne wspomagające rozwój psychofizyczny, emocjonalny i społeczny dziecka,
- zabawy aktywizujące oraz badawczo - rozwijające zainteresowania otaczającym światem,
- zajęcia taneczne,
- nauka języka angielskiego,
- logopedia,
- gimnastyka korekcyjna

ustala się opłatę miesięczną, która jest uzależniona od czasu przebywania dziecka w przedszkolu i wynosi 10,00 zł miesięcznie za każdą rozpoczętą godzinę zegarową zajęć świadczonych dziennie powyżej podstawy programowej. Opłata za każde następné dziecko z danej rodziny obniżona zostaje do kwoty 7,00 zł.

4. Ustala się, że nieobecność dziecka w przedszkolu dłuższa niż 14 dni kalendarzowych (w ciągłości) spowodowana chorobą, pobytem w szpitalu lub sanatorium podlega odliczeniu w wysokości proporcjonalnej.

5. Ustala się oddzielną opłatę za wyżywienie dziecka w zależności od ilości posiłków i ustalonej dziennej stawki żywieniowej stanowiącej koszt produktów zużytych do sporządzenia posiłków zgodnie z normami żywieniowymi.