

1475

UCHWAŁA Nr XLVIII/297/10 RADY MIASTA I GMINY BUK

z dnia 9 lutego 2010 r.

w sprawie uchwalenia „Gminnego Programu Opieki nad Zabytkami dla Miasta i Gminy Buk na lata 2010 – 2013”

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 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806; z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568; z 2004 r. Nr 102, poz. 1055, Nr 116, poz. 1203; z 2005 r. Nr 172, poz. 1441, Nr 175, poz. 1457; z 2006 r. Nr 17, poz. 128, Nr 181, poz. 1337; z 2007 r. Nr 48, poz. 327, Nr 138, poz. 974, Nr 173, poz. 1218; z 2008 r. Nr 180, poz. 1111, Nr 223, poz. 1458; z 2009 r. Nr 52, poz. 420, Nr 157, poz. 1241) w związku z art. 87 ust. 3 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568; z 2004 r. Nr 96, poz. 959, Nr 238, poz. 2390; z 2006 r. Nr 50, poz. 362, Nr 126, poz. 875; z 2007 r. Nr 192, poz. 1394; z 2009 r. Nr

31, poz. 206, Nr 97, poz. 804) Rada Miasta i Gminy Buk uchwała co następuje:

§1. Uchwała się do realizacji „Gminny Program Opieki nad Zabytkami dla Miasta i Gminy Buk na lata 2010 – 2013” stanowiący załącznik nr 1 do niniejszej uchwały.

§2. Wykonanie uchwały powierza się Burmistrzowi Miasta i Gminy Buk.

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

Przewodniczący
Rady Miasta i Gminy Buk
(-) *Andrzej Jankowski*

Załącznik
do Uchwały Nr XLVIII/297/10
Rady Miasta i Gminy Buk
z dnia 09 lutego 2010 r.

w sprawie przyjęcia Gminnego Programu Opieki nad Zabytkami dla Miasta i Gminy Buk na lata 2010 – 2013

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI DLA MIASTA I GMINY BUK NA LATA 2010 – 2013

Wykonany na zlecenie Urzędu Miasta i Gminy Buk
Maria Piotrowska
Puszczykowo, wrzesień 2009 rok.

Spis treści:

1.	Wstęp	5
1.1.	Cel opracowania gminnego programu opieki nad zabytkami	5
1.2.	Podstawa prawna opracowania gminnego programu opieki nad zabytkami	6
1.2.1.	Ustawa z dnia 8 marca 1990 roku o samorządzie gminnym	6
1.2.2.	Ustawa z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami	7
2.	Uwarunkowania zewnętrzne opieki nad zasobami dziedzictwa kulturowego	9
2.1.	Zakres opieki nad zabytkami sprawowanej na obszarze gminy, określony przez opracowania odnoszące się do Wielkopolski	9
2.1.1.	Strategia rozwoju województwa wielkopolskiego	9
2.1.2.	Plan zagospodarowania przestrzennego województwa Wielkopolskiego	10
2.1.3.	Wielkopolski wojewódzki program opieki nad zabytkami na lata 2008 – 2011	11
2.1.4.	Strategia rozwoju Powiatu Poznańskiego 2006 – 2013	12
2.1.5.	Plan Rozwoju Lokalnego powiatu poznańskiego w latach 2007 – 2013	13
2.1.6.	Program ochrony środowiska dla powiatu poznańskiego	13
2.1.7.	Raport o stanie zabytków w powiecie poznańskim.	14

2.1.8.	Powiatowy program opieki nad zabytkami powiatu poznańskiego na lata 2008 – 2011	15
3.	Zasoby dziedzictwa i krajobrazu kulturowego miasta i gminy Buk	16
3.1.	Zasoby zabytków w mieście i gminie Buk	18
3.2.	Obiekty zabytkowe nieruchome o najwyższym znaczeniu dla miasta i gminy Buk (wykaz obiektów wpisanych do rejestru zabytków)	19
3.2.1.	Obiekty zabytkowe nieruchome wpisane do rejestru zabytków będące własnością Samorządu Miasta i Gminy Buk	20
3.3.	Obiekty zabytkowe nieruchome z terenu miasta i gminy Buk (wykaz obiektów wpisanych do Gminnej Ewidencji Zabytków)	20
3.4.	Zespoły najcenniejszych zabytków ruchomych na terenie miasta i gminy Buk	34
3.5.	Krajobraz kulturowy (obszarowe wpisy do rejestru zabytków, obszary chronionego krajobrazu)	35
3.5.1.	Obszarowe wpisy do rejestru zabytków	35
3.5.2.	Pomniki przyrody	36
3.6.	Zabytki archeologiczne	36
3.6.1.	Wykaz stanowisk archeologicznych wpisanych do rejestru zabytków	37
3.6.2.	Wykaz stanowisk o własnej formie krajobrazowej	37
3.6.3.	Zestawienie liczbowe zewidencjonowanych stanowisk archeologicznych łącznie z ich funkcją oraz krótką analizą chronologiczną (opis koncentracji stanowisk archeologicznych – uwarunkowania fizjograficzne)	37
4.	Uwarunkowania wewnętrzne opieki nad zasobami dziedzictwa i krajobrazu kulturowego na obszarze miasta i gminy Buk	40
4.1.	Stan zachowania zabytków nieruchomych wpisanych do rejestru zabytków	40
4.1.1.	Stan zachowania zabytków nieruchomych wpisanych do rejestru zabytków, będących własnością Samorządu Miasta i Gminy Buk	43
4.2.	Stan zachowania zabytków ruchomych	44
4.3.	Stan zachowania dziedzictwa archeologicznego oraz istotne zagrożenia dla zabytków archeologicznych	44
4.3.1.	Obszary największego zagrożenia dla zabytków archeologicznych w mieście i gminie Buk	46
4.3.2.	Najważniejsze zasady ochrony zabytków archeologicznych	47
4.4.	Uwarunkowania wynikające ze Strategii rozwoju miasta i gminy Buk na lata 2004 – 2015	47
4.5.	Uwarunkowania wynikające ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Buk	48
4.6.	Uwarunkowania wynikające z miejscowych planów zagospodarowania przestrzennego obowiązujących na terenie miasta i gminy Buk	52
4.7.	Uwarunkowania wynikające z przepisów dotyczących ochrony przyrody i równowagi ekologicznej	59
4.8.	Uwarunkowania wynikające z Gminnego programu opieki nad zabytkami na lata 2006 – 2009 dla miasta i gminy Buk	60
5.	Cele gminnego programu opieki nad zabytkami (art. 87 ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami)	64
6.	Kierunki realizacji gminnego programu opieki nad zabytkami	65
6.1.	Gminna ewidencja zabytków	65
6.1.1.	Działanie – weryfikacja gminnej ewidencji zabytków nieruchomych oraz sporządzenie gminnej ewidencji zabytków małej architektury	65
6.1.2.	Działanie – sporządzenie gminnej ewidencji zabytków archeologicznych	66
6.2.	Promocja regionu i edukacja przez prezentację lokalnych zasobów dziedzictwa kulturowego	66
6.2.1.	Działanie – udostępnianie i promocja zabytków nieruchomych	66
6.2.2.	Działanie – edukacja w zakresie ochrony dziedzictwa kulturowego	67
6.3.	Sprawowanie opieki nad zachowanymi zabytkami w regionie	68
6.3.1.	Działanie – zahamowanie procesów degradacji zabytków i doprowadzenie do	68

	poprawy stanu ich zachowania	
6.3.2.	Działanie – sporządzenie wykazu zespołów i obiektów nieruchomości, stanowisk archeologicznych typowanych do rejestru zabytków z terenu miasta i gminy Buk w celu uwzględnienia ich w dokumentach planistycznych i inwestycyjnych gminy	69
7.	Instrumentarium realizacji gminnego programu opieki nad zabytkami	70
8.	Monitoring działania gminnego programu opieki nad zabytkami	72
9.	Niektóre zewnętrzne źródła finansowania gminnego programu opieki nad zabytkami	72

1. Wstęp.

1.1. Cel opracowania gminnego programu opieki nad zabytkami.

Podstawowym założeniem przedstawionego poniżej „Programu opieki nad zabytkami dla Miasta i Gminy Buk na lata 2010 – 2013” jest ukierunkowanie działań lokalnego samorządu, których celem będzie poprawa stanu zachowania i utrzymania środowiska kulturowego. Dla realizacji tego założenia, w ostatnich latach kładzie się coraz większy nacisk na aktywizację lokalnych środowisk samorządowych. W ramach budowy nowoczesnego oblicza „społeczeństwa obywatelskiego” dostrzega się potrzebę pogłębiania samoświadomości społeczeństwa w oparciu o fundamenty miejscowych tradycji kulturowych. Lokalna tradycja jest szczególnie cennym dziedzictwem kulturowym, składa się ze splotu wydarzeń (kontekst dziejowy, historie poszczególnych ludzi, rodzin, grup społecznych) i zachowanych pamiątek (zabytki archeologiczne, zachowane ukształtowanie przestrzeni miejskiej i wiejskiej, zabytki architektury i budownictwa, zabytki ruchome). Miejsca historia, najczęściej dotycząca poszczególnych rodzin czy niewielkich grup mieszkańców, z reguły połączona z dziejami regionu czy kraju. Opieka nad dziedzictwem kulturowym powinna zatem leżeć u podstaw budowania nowoczesnego społeczeństwa, świadomego swojej przeszłości. Dziedzictwo to w oczywisty sposób pomaga definiować tożsamość kulturową jako wartościowy składnik struktury współczesnej cywilizacji.

Istotną rolę w tych działaniach mają do spełnienia samorządy. Ich praca oraz stymulowanie aktywności środowisk i organizacji powinna obejmować następujące zagadnienia merytoryczne:

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

stycznych 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;
- wspieranie działań zmierzających do pozyskania środków finansowych na opiekę nad zabytkami;
- uwzględnienie uwarunkowań ochrony zabytków przy sporządzaniu i zmianie miejscowych planów zagospodarowania przestrzennego oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta.

Niniejszy program jest drugą edycją tego dokumentu. Pierwszy Gminny program opieki nad zabytkami na lata 2006 – 2009 dla Miasta i Gminy Buk został powołany przez Radę Miasta i Gminy Buk uchwałą z dnia 30 października 2007 roku, nr XVI/84/07, opublikowaną następnie w Dzienniku Urzędowym Województwa Wielkopolskiego w dniu 5 grudnia 2007 roku (Nr 181, poz. 4019).

1.2. Podstawa prawna opracowania gminnego programu opieki nad zabytkami.

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

- art. 7 ust. 1 pkt 9: „Zaspakajanie zbiorowych potrzeb wspólnoty należy do zadań własnych gminy. W szczególności zadania własne obejmują sprawy: 9) kultury w tym bibliotek gminnych i innych instytucji kultury oraz ochrony zabytków i opieki nad zabytkami.”

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

- art. 4: „Ochrona zabytków polega, w szczególności, na podejmowaniu przez organy administracji publicznej działań mających na celu:

1. zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;
2. zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;
3. udaremnianie niszczenia i niewłaściwego korzy-

stania zabytków;

4. przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;

5. kontrolę stanu zachowania i przeznaczenia zabytków;

6. uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz kształtowaniu środowiska”.

- art. 5: „Opieka nad zabytkami sprawowana przez jego właściciela lub posiadacza polega, w szczególności, na zapewnieniu warunków:

1. naukowego badania i dokumentowania zabytku;

2. prowadzenia prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku;

3. zabezpieczenia i utrzymania zabytku oraz jego otoczenia w jak najlepszym stanie;

4. korzystania z zabytku w sposób zapewniający trwałe zachowanie jego wartości;

5. popularyzowania i upowszechniania wiedzy o zabytku oraz jego znaczeniu dla historii i kultury”.

- art. 18 i art. 19: zakładają obowiązek uwzględniania w strategii rozwoju miasta, w studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta oraz w miejscowych planach zagospodarowania przestrzennego ochrony zabytków i opieki nad zabytkami oraz zapisów zawartych w gminnym programie opieki nad zabytkami.

- art. 20: studium i plany miejscowe wymagają odpowiednio zaopiniowania lub uzgodnienia przez wojewódzkiego konserwatora zabytków

- art. 22 ust. 4: „Wójt (burmistrz, prezydent miasta) prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych zabytków nieruchomości z terenu gminy, objętych wojewódzką ewidencją zabytków”.

- art. 32 ust. 1 pkt 3 i ust 2: stanowi o przyjmowaniu przez wójta (burmistrza, prezydenta miasta) zawiadomień o znalezieniu w trakcie prowadzenia robót budowlanych lub ziemnych przedmiotu, co do którego istnieje przypuszczenie, że jest on zabytkiem i zawiadomienie o tym fakcie właściwego wojewódzkiego konserwatora zabytków.

- art. 33 ust. 1 i ust 2: stanowi o przyjmowaniu przez wójta (burmistrza, prezydenta miasta) zawiadomień o przypadkowym znalezieniu przedmiotu, co do którego istnieje przypuszczenie, że jest on zabytkiem archeologicznym i zawiadomienie o tym fakcie właściwego wojewódzkiego konserwatora zabytków.

- art. 81: organ stanowiący miasta lub powiatu ma prawo udzielania dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru zabytków, na zasadach określonych w podjętej przez ten organ uchwale.

- art. 87: stanowi, że:

1. burmistrz sporządza na okres 4 lat gminny program opieki nad zabytkami;

2. gminny program opieki nad zabytkami przyjmuje rada miejska po uzyskaniu opinii wojewódzkiego

konserwatora zabytków;

3. gminny program opieki nad zabytkami ogłasza się w wojewódzkim dzienniku urzędowym;

4. z realizacji gminnego programu opieki nad zabytkami burmistrz sporządza co 2 lata sprawozdanie, które przedstawia radzie miasta.

2. Uwarunkowania zewnętrzne opieki nad zasobami dziedzictwa kulturowego.

2.1. Zakres opieki nad zabytkami sprawowanej na obszarze gminy, określony przez opracowania odnoszące się do Wielkopolski.

2.1.1. Strategia rozwoju województwa wielkopolskiego.

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

Strategia określa uwarunkowania, cele i kierunki rozwoju województwa. Ustalenia zawarte w wymienionym dokumencie stanowią podstawę do sporządzenia planu zagospodarowania przestrzennego województwa, przez co mają bezpośredni wpływ na zachowanie i poprawę krajobrazu kulturowego.

Celem głównym „Strategii rozwoju województwa wielkopolskiego” jest poprawa jakości przestrzeni województwa, systemu edukacji, rynku pracy, gospodarki oraz sfery społecznej skutkująca wzrostem poziomu życia mieszkańców, która ma być realizowana przy pomocy celów strategicznych i operacyjnych. Największe znaczenie dla dziedzictwa kulturowego ma cel strategiczny: „Dostosowanie przestrzeni do wyzwań XXI wieku”, który osiągnięty będzie przez realizację celów operacyjnych, w tym celu operacyjnego pt.: „Wzrost znaczenia i zachowania dziedzictwa kulturowego”, cyt.: „Dziedzictwo kulturowe w rozwoju Wielkopolski pełni kilka funkcji. Jest ono czynnikiem integracji społecznej, stanowi instrument promocji regionu oraz przyczynia się do rozwoju gospodarczego, gdyż może być bazą dla turystyki i usług kulturalnych. Szczególnie ważnym elementem tego dziedzictwa jest wielkopolska kultura przedsiębiorczości. Cel ten realizowany będzie przede wszystkim poprzez: inwestycje w instytucje kultury, ochronę dorobku kulturowego, wsparcie działań powiększających dorobek kulturalny regionu i promocję aktywności kulturalnej mieszkańców”.

2.1.2. Plan zagospodarowania przestrzennego województwa wielkopolskiego.

Plan Zagospodarowania Przestrzennego Województwa Wielkopolskiego został uchwalony przez Sejmik Województwa Wielkopolskiego uchwałą Nr XLIII/628/2001 w dniu 26 listopada 2001 r.

Plan ten 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 oraz 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 bytowania 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:

1. Ścisłej 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 rewaloryzacji.

2. Należy chronić historyczne zespoły sakralne, pałacowo – parkowe, folwarki, zabytkowe budynki mieszkalne, gospodarcze, szkoły, wiatraki, młyny, gorzelnie i inne elementy np.: krzyże, kapliczki.

3. Należy przestrzegać wytycznych konserwatorskich, nie tylko w odniesieniu do poszczególnych obiektów objętych ochroną, lecz również w obrębie zagadnień związanych z zagospodarowaniem zabytkowych układów urbanistycznych.

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

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

Miasto i Gmina Buk, w odniesieniu do kwestii zagospodarowania zasobów dziedzictwa kulturowego,

wymieniono w dokumencie w kontekście szybkiego rozwoju gospodarczego w obszarze oddziaływania autostrady A2 i ruchliwych tras lokalnych. Szczególnie wskazano tutaj odcinek od Poznania w kierunku zachodnim, przy jednoczesnym zakwalifikowaniu Buku do ośrodków o niskim potencjale rozwoju przemysłowego. Dokument wskazał również na potrzebę rewaloryzacji szeregu ośrodków miejskich, w tym Buku. (W kontekście obecności dużego ruchu tranzytowego, powinno pozytywnie wpływać na rozwój bazy turystycznej tworzonej m. in. w oparciu o zasoby dziedzictwa kulturowego – przyp. autora).

2.1.3. Wielkopolski wojewódzki program opieki nad zabytkami na lata 2008 – 2011.

17 grudnia 2007 roku uchwałą nr XVIII/243/07 Sejmiku Województwa Wielkopolskiego przyjęto Wielkopolski wojewódzki program opieki nad zabytkami na lata 2008 – 2011. Do powstania tego dokumentu, podobnie jak w przypadku programów gminnych, samorząd województwa został zobowiązany ustawą dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568 z 2003 roku). Zadania Sejmiku Województwa i Urzędu Marszałkowskiego, jakkolwiek w sposób istotny różnią się od zadań jakie realizują samorządy gminne, z uwagi na podejmowaną opiekę nad tym samym dziedzictwem, powinny dążyć do odszukiwania wspólnych płaszczyzn działania. Niewątpliwie taką wspólną płaszczyzną będą te dobra dziedzictwa kulturowego, których wartość wykracza poza mikroregion gminy tworząc obraz dziedzictwa kulturowego Wielkopolski. Odszukiwanie tych elementów może pomóc samorządom gminnym, we współpracy z samorządem województwa, w prowadzeniu działań na rzecz ratowania najlepszych obiektów zabytkowych, ich szerszej promocji itp.

W Wielkopolskim wojewódzkim programie opieki nad zabytkami na lata 2008 – 2011, miasto i gmina Buk zasadniczo nie jest uwidoczniła. Przyczyny tego stanu rzeczy należy szukać przede wszystkim w podstawowym charakterze omawianego dokumentu.

2.1.4. Strategia rozwoju powiatu poznańskiego 2006 – 2013.

Strategia rozwoju Powiatu Poznańskiego 2006-2013 zatwierdzona została uchwałą nr XXXVII/348/II/2006 Rady Powiatu Poznańskiego z dnia 31 stycznia 2006 roku. Jest to jeden z najważniejszych dokumentów programowych samorządu powiatowego. Na podstawie strategii tworzy się dokumenty o charakterze operacyjnym – plan rozwoju lokalnego i inne dokumenty branżowe. Odnosząc się do ochrony środowiska kulturowego należy wyróżnić następujące cele i działania:

Cel strategiczny IV: Zwiększanie efektywności wykorzystywania walorów przyrodniczych i potencjału kulturowego i następnie cel szczegółowy 11: Rozwój potencjału turystycznego powiatu. W tym zakresie cel operacyjny 11.1: Wzmocnienie

promocji turystycznej powiatu. W obrębie tego celu sformułowano kilka działań. Działanie 11.1.1: Opracowanie i wdrożenie kompleksowego produktu turystycznego powiatu. Działanie to obejmuje m. in. inwentaryzację zasobów przyrodniczych i kulturowych, istniejące i planowane szlaki turystyczne, drogi rowerowe oraz obiekty zabytkowe. Działanie 11.1.2: Rozpowszechnienie informacji promocyjnych dotyczących walorów oraz usług turystycznych. W ramach celu operacyjnego 11.2: Poprawa atrakcyjności turystycznej powiatu, wyróżniono działanie 11.2.1: Wsparcie rozwoju infrastruktury turystycznej. Działanie to obejmuje zagadnienia związane z zagospodarowaniem szlaków turystycznych. Ważnym dla zagadnienia opieki nad zabytkami jest cel szczegółowy 12: Rozwój działalności kulturalnej i sportowo-rekreacyjnej, a w tym cel operacyjny 12.1: Poprawa infrastruktury kulturalnej i ochrona dziedzictwa kulturowego. W tym zakresie ważne jest działanie 12.1.1: Renowacja i konserwacja dóbr kultury z terenu powiatu. Działanie to polegać będzie głównie na dofinansowaniu inwestycji związanych z renowacją i konserwacją obiektów zabytkowych.

2.1.5. Plan rozwoju lokalnego powiatu poznańskiego w latach 2007 – 2013.

Opracowanie Planu Rozwoju Lokalnego powiatu poznańskiego w latach 2007 – 2013 związane jest z przygotowaniem jednostek samorządu terytorialnego do skorzystania z unijnych środków pomocowych. Dokument ten przedstawia sytuację społeczno-ekonomiczną powiatu oraz przewidywany rozwój poszczególnych sektorów. Podkreśla się tu m. in. duże walory środowiska przyrodniczego i kulturowego, stanowiące podstawę rozwoju turystyki na terenie powiatu.

2.1.6. Program ochrony środowiska dla powiatu poznańskiego.

Program ochrony środowiska dla Powiatu Poznańskiego zatwierdzony został uchwałą Rady Powiatu Poznańskiego nr XIX/158/2/2004 z dnia 29 czerwca 2004 r. Dokument ten zawiera charakterystykę

powiatu, omówienie źródeł przeobrażeń środowiska przyrodniczego oraz cele ekologiczne i kierunki działań zmierzających do jego ochrony na poziomie państwa, województwa, powiatu oraz gmin. Wśród działań priorytetowych wymienia się w dokumencie potrzebę ochrony krajobrazu i zasobów przyrodniczych w sposób zrównoważony, co także sprzyja ochronie dziedzictwa kulturowego.

2.1.7. Raport o stanie zabytków w powiecie poznańskim.

Raport o stanie zabytków w powiecie poznańskim opracowany został w roku 2005 przez pracowników Wojewódzkiego Urzędu Ochrony Zabytków w Poznaniu. Zawiera on wykazy obiektów architektury i zabytków archeologicznych, analizę stanu ich zachowania, omówienie nakładów finansowych na ochronę dóbr kultury oraz realizacji konserwatorskich z lat 2003 – 2004. W raporcie w sposób zbiorczy przedstawiono podstawowe dane liczbowe określające zasoby zabytków w poszczególnych gminach powiatu, w tym w mieście i gminie Buk oraz ich stan zachowania. Ponadto sporo miejsca poświęcono tu założeniom programu ochrony zabytków na terenie powiatu, w tym również zagadnieniom opieki zabytków na terenie miasta i gminy Buk. Zaakcentowano między innymi specyfikę gmin powiatu polegającą na ich wielorakich związkach przestrzennych z Poznaniem jako wielkim skupiskiem mieszkańców, żywym ośrodkiem kulturowym itp. W omówieniu charakterystyki zabytków urbanistycznych wymieniono Buk jako cenną przestrzeń miejską kształtowaną od 1289 roku, (s. 30). Wśród zabytków architektury uwagę zwrócono na kościoły w Buku i Niepruszewie (ss. 33, 35) oraz synagogę w Buku (s. 35). Omówiono również zagadnienia konserwatorskie związane z ochroną parku w Niepruszewie (ss. 40 i 41). W ramach działań służących ochronie zabytków, wymieniono szereg obiektów, które powinny zostać wpisane do rejestru zabytków województwa wielkopolskiego – tabela poniżej (s. 66).

MIEJSCOWOŚĆ	OBIEKT
Buk	Ratusz ul. Poznańska nr 1
	Szkoła, ul. Szarych Szeregów nr 8
	Poczta, ul. Dworcowa nr 4
	Wieża ciśnień, ul. Dobieżyńska
	Młyn, ul. Dobieżyńska nr 40
	Dwór, ul. Niegolewskich nr 11 a
	Wybrane domy mieszkalne przy Placu Przemysława, Placu Reszki, ul. Dworcowej i ul. Poznańskiej
Niepruszewo	Zespół folwarczny

2.1.8. Powiatowy program opieki nad zabytkami powiatu poznańskiego na lata 2008 – 2011.

W rozdziale 3, Zasoby dziedzictwa i krajobrazu kulturowego powiatu wymieniono najcenniejsze obszary i obiekty zabytkowe występujące na terenie miasta i gminy Buk. W pierwszym rzędzie wymie-

niono układ urbanistyczny Buku, Następnie wymieniono kościoły i synagogę w mieście oraz w Niepruszewie. Wspomniano również zabytkowy park w tej samej wsi (ss. 17 – 19). Opisano również wyposażenie kościołów w Buku i Niepruszewie. Spośród szczególnie wartościowych obiektów tzw. rucho-

mych wymieniono Chrystusa Boleściwego z cmentarza w Buku (s. 22). Podejmując tematykę zabytków archeologicznych, scharakteryzowano poznane zasoby dziedzictwa pradziejowego na terenie miasta i gminy Buk (ss.25 i nn).

W rozdziale 9. Kierunki działań dla realizacji powiatowego programu opieki nad zabytkami. Podział na obszary, projekty, zadania (ss. 66 i nn), podjęto tematykę praktycznej realizacji zadań opiekuńczych, jakie nakłada na siebie samorząd powiatu poznańskiego. Wśród zamierzeń sformułowano m.in. działania polegające na udzielaniu na wniosek zainteresowanych podmiotów dotacji celowych na sfinansowanie lub dofinansowanie prac konserwatorskich, restauratorskich lub budowlanych przy obiektach zabytkowych z terenu powiatu poznańskiego wpisanych do rejestru zabytków nie będących własnością starostwa, w szczególności obiektów architektury i budownictwa, zabytków ruchomych i zabytków archeologicznych, ustanawianiu przez starostę na wniosek Wielkopolskiego Wojewódzkiego Konserwatora Zabytków społecznych opiekunów zabytków, wydawaniu przez starostę na wniosek Wielkopolskiego Wojewódzkiego Konserwatora Zabytków decyzji o zabezpieczeniu obiektów zabytkowych zagrożonych zniszczeniem lub uszkodzeniem, umieszczaniu przez starostę w uzgodnieniu z Wielkopolskim Wojewódzkim Konserwatorem Zabytków na obiekcie zabytkowym nieruchomości wpisanej do rejestru zabytków znaków informujących o tym, iż obiekty te podlegają ochronie, opracowaniu i wdrożeniu kompleksowego produktu turystycznego powiatu, wspieraniu na wniosek zainteresowanych podmiotów przedsięwzięć samorządów gminnych związanych z rozwojem infrastruktury turystycznej, współpracy z instytucjami i organizacjami działającymi na rzecz ochrony zasobów kulturowych i przyrodniczych oraz rozwoju turystyki i upowszechnianiu wiedzy o zasobach kulturowych i przyrodniczych powiatu oraz jego walorach turystycznych.

3. Zasoby dziedzictwa i krajobrazu kulturowego miasta i gminy Buk.

Gmina położona jest w zachodniej części powiatu poznańskiego. Dzieje Buku sięgają drugiej połowy XIII stulecia. Centrum układu urbanistycznego w typie szachownicowym stanowi czworokątny rynek o XIV – wiecznej genezie, obecnie noszący nazwę Placu Przemysława, z którego naroży bierze początek osiem wylotowych ulic – Poznańska, Ratuszowa, Poprzeczna, Zenktelea, Zdrojowa, Bohaterów Bukowskich, Garncarska i Rzeźnicka. Pierzeje placu zamykają bloki regularnej zabudowy w zdecydowanej większości powstałe w czwartej ćwierci XIX wieku oraz początkach XX stulecia. W południowo – wschodnim narożniku rynku, u zbiegu ulic Ratuszowej i Poznańskiej wznosi się neorenesansowy ratusz zbudowany w latach 1897 – 1898. Ulica Mury, obiegająca kwartały ścisłego centrum

odzwierciedla zarys murów i fosy, jakimi otoczone było średniowieczne miasto. Fortyfikacje zostały rozebrane w XIX wieku. Na wschód od Placu Przemysława znajduje się zbliżony kształtem do trójkąta Plac Stanisława Reszki, pośrodku którego wznosił się kościół ewangelicki, przebudowany w 1962 roku, tak iż całkowicie utracił cechy zabytkowe. Na południe od miasta zlokalizowany jest dworzec kolejowy, połączony z miastem ulicą Dworcową. Powstanie linii kolejowej Poznań – Frankfurt w drugiej połowie XIX stulecia stało się istotnym czynnikiem w rozwoju przestrzennym miasta i powodem ożywienia budowlanego.

Do najcenniejszych zabytków architektury sakralnej Buku należą drewniany kościół cmentarny p.w. Św. Krzyża zbudowany około 1760 roku z fundacji Wiktora Raczyńskiego w miejscu rozebranego w 1609 roku, również drewnianego kościoła p. w. Św. Wojciecha oraz usytuowana opodal drewniana dzwonnica z drugiej połowy XVIII wieku. Kościół parafialny p. w. Św. Stanisława Biskupa przy ul. Mury 29 powstały w roku 1846, następnie odbudowany po pożarze w latach 1946 – 1951 pod kierunkiem architekta Rogera Sławskiego o cechach późnego klasycyzmu znajduje się w bardzo dobrym stanie technicznym. Przy ul. Mury wznosi się również synagoga o formach architektury neoromańskiej wystawiona w 1893 roku, która wymaga przede wszystkim naprawy elewacji i pokrycia dachowego. Niedaleko bożnicy przy ul. Mury nr 4 znajduje się budynek dawnej szkoły Talmudu, obecnie dom mieszkalny, również wpisany do rejestru zabytków i poddawany bieżącym konserwacjom.

Do cennych zabytków kultury należą również kaponia usytuowana przy Placu Przemysława nr 24 z drugiej połowy XVIII wieku oraz dawny pałac biskupi przy Placu Przemysława nr 1 zbudowany w połowie XIX wieku. Ochronie konserwatorskiej podlega także zespół dworski położony przy ulicy Niegolewskich (nr 11 a), niekiedy zaliczany do terytorium Wielkiej Wsi. Dwór zbudowany w 1930 roku, utrzymany w stanie dobrym, jest siedzibą Zespołu Szkół Rolniczych. Park dworski założony w drugiej połowie XIX stulecia, wpisany do rejestru zabytków.

Ochroną konserwatorską poprzez wpis do rejestru zabytków objęte są ponadto szpital Św. Ducha przy Placu St. Reszki nr 27 oraz sąd przy Placu St. Reszki nr 5, aktualnie przeznaczone na cele mieszkalne. Wśród budynków użyteczności publicznej do najciekawszych architektonicznie należą: wspomniany już ratusz przy ul. Poznańskiej, poczta przy ul. Dworcowej nr 4, a także szkoły przy ul. Szarych Szeregów i ul. Szkolnej. Na uwagę zasługuje zespół zabudowy dworca kolejowego, wieża ciśnień, młyn i gorzelnia przy ul. Dobieżyńskiej, a także mleczarnia przy ul. Bohaterów Bukowskich.

Zabudowa mieszkalna Buku pochodzi w zdecydowanej większości z XIX i początków XX stulecia. Najstarszym zachowanym budynkiem jest dawna karczma usytuowana przy ul. Niegolewskich nr 7,

zbudowana w konstrukcji szkieletowej, prawdopodobnie na przełomie XVIII i XIX wieku.

Do szczególnie cennych zabytków sakralnych na terenie gminy należy późnogotycki kościół parafialny p. w. Św. Wawrzyńca w Niepruszewie, zbudowany około 1580 roku. Przed kościołem wznosi się okazała brama – dzwonnica z 1782 roku, której elewacje poddawane są renowacji.

W gminie Buk znajdują się dwa zespoły rezydencjonalne wpisane do rejestru zabytków, w Niepruszewie i Cieślach. Pierwszy powstały w drugiej połowie XIX wieku tworzy malowniczo położony, nad Jeziorem Niepruszewskim park w stylu krajobrazowym oraz eklektyczny pałac, zbudowany około 1890 roku. Obiekt jest własnością prywatną. Zespół dworsko – parkowy w Cieślach stanowiący mienie Agencji Nieruchomości Rolnych Oddziału Terenowego w Poznaniu składa się z dworu powstałego w roku 1935, oficyny z drugiej ćwierci XIX stulecia oraz rozległego parku, również rozciągającego się

nad jeziorem Niepruszewskim. Ochrona konserwatorska obejmuje również park dworski w Wysocze, ujęty w rejestrze zabytków. Niestety dwór utracił cechy zabytkowe w wyniku przebudowy w pierwszej dekadzie XX wieku.

Zachowane na terenie gminy cmentarze, do tej pory nie zostały wpisane do rejestru zabytków. Spośród nekropoli z tego terenu na szczególną uwagę zasługują cmentarz żydowski w Wielkiej Wsi. Cmentarz utrzymany jest w dobrym stanie, odrestaurowany i ogrodzony w latach 90 tych. W sumie na terenie gminy zewidencjonowano 5 cmentarzy: w Buku 2 katolickie, 1 ewangelicki, w Wielkiej Wsi – wspomniany – żydowski i w Niepruszewie 1 katolicki.

Źródło: Raport o stanie zabytków w gminie i mieście Buk, Poznań 2004 rok, z uzupełnieniami.

3.1. Zasoby zabytków w mieście i gminie Buk

TYP OBIEKTU	MUROWANY	DREWNIANY	W TYM WPISANY DO REJESTRU
1. UKŁADY URBANISTYCZNE	1		1
2. ZABUDOWA MIESZKALNA	320	5	6
3. OBIEKTY SAKRALNE	7	2	6
a. kościoły nowożytne XVI – XVIII w.	1	1	2
b. kościoły XIX w. – 1945r.	2		1
c. synagogi, bożnice	1		1
d. kaplice, dzwonnice, bramy, ogrodzenia inne	3	1	2
4. OBIEKTY UŻYTECZNOŚCI PUBLICZNEJ	14	1	4
a. ratusze	1		
b. budynki adm. publicznej, sądy, banki, poczty	3		1
c. szkoły	9		1
d. karczmy i zajazdy		1	1
e. inne	1		1
5. OBIEKTY PRZEMYSŁOWE I GOSPODARCZE	23		
a. dworce kolejowe z zespołami bud.	2		
b. spichrze, magazyny, stodoły	17		
c. młyny	1		
d. gorzelnie i browary	1		
e. mleczarnie	1		
f. wieże ciśnień	1		
6. PAŁACE I DWORY	8		2
7. ZESPOŁY FOLWARCZNE	5		1
a. stodoły	3		1
b. spichrze	4		1
c. obory	10		1
d. stajnie	4		2
e. chlewnie	1		1
f. kuźnie	3		1
g. inne magazyny	1		
h. gorzelnie i browary	1		
i. inne	1		
8. BUDOWNICTWO WIEJSKIE (w zagrodach)	30	2	
a. stodoły	15	2	
b. obory	13		
c. inne	2		

9. PARKI	4			4
a. bramy i ogrodzenia		2		1
10. CMENTARZE	5			1
a. rzymsko-katolickie	3			
b. ewangelickie	1			
c. żydowskie	1			
11. STANOWISKA ARCHEOLOGICZNE				
a. grodziska	2			
b. osady	290			
c. cmentarzyska	11			
d. inne	4			

Źródło: Raport o stanie zabytków w Mieście i Gminie Buk, Poznań 2004 rok, z uzupełnieniami.

3.2. Obiekty zabytkowe nieruchomości o najwyższym znaczeniu dla miasta i gminy Buk (wykaz obiektów wpisanych do rejestru zabytków, chronionych na podstawie przepisów ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami, Dz.U. Nr 162, poz. 1568 z 2003 r. ze zm.).

Buk

- układ urbanistyczny, nr rej.: 2548/A z 8.02.1956 r.
- kościół par. p.w. św. Stanisława Biskupa, 1838-46r, nr rej.: 2482/A z 9.03.1931 r.
- kościół cmentarny p.w. Świętego Krzyża, szach., XVIII w, nr rej.: 2501/A z 30.10.1953 r.
- dzwonnica, drewn., nr rej.: 144/A z 15.07.1968 r.
- synagoga, ul. Mury 2, 2 poł. XIX w, nr rej.: 2146/A z 1.02.1988 r.
- szkoła talmudyczna, ul. Mury 4, 2 poł. XIX w, nr rej.: 2146/A z 1.02.1988 r.
- dom, ul. Niegolewskich 7, szach., XVIII/XIX w, nr rej.: 928/A z 24.02.1970 r.
- sąd, ob. dom mieszkalny, pl. Reszki 5, pocz. XIX w, nr rej.: 926/A z 24.02.1970 r.
- szpital Św. Ducha, ob. dom mieszkalny, pl. Reszki 17, 1600r, poł. XIXw, nr rej.: 305/A z 17.10.1968 r.
- pałac biskupi, ob. dom mieszkalny, Rynek 1, poł. XIX w, nr rej.: 927/A z 24.02.1970 r.
- kanonia, ob. dom mieszkalny, Rynek 24, 2 poł. XVIII w, nr rej.: 925/A z 24.02.1970 r.

Cieśle

- zespół dworski:
- dwór, 1930-34, nr rej.: 2059/A z 23.01.1986 r.
- park, 1 poł. XIX – XX w, nr rej.: 1800/A z 18.08.1980 r.
- oficyna (stary dworek), 1 poł. XIX w, nr rej.: 2631/A z 26.11.1998 r.
- zespół folwarczny, przy zespole dworskim:
- kuźnia, 1923r, nr rej.: 2596/A z 21.06.1996 r.
- stajnia z wozownią, k. XIX w, nr rej.: 2596/A z 21.06.1996 r.

- stodoła, 1882r, nr rej.: 2596/A z 21.06.1996 r.
- spichrz, 1880r, nr rej.: 2596/A z 21.06.1996 r.
- chlewnia, k. XIX w, nr rej.: 2596/A z 21.06.1996 r.

r.

Niepruszewo

- kościół par. p.w. św. Wawrzyńca, 1580r, nr rej.: 2387/A z 10.03.1931 r.
- brama-dzwonnica, 1782r, nr rej.: 1581/A z 27.07.1974 r.
- zespół pałacowy:
- pałac, po 1870r, nr rej.: 1414/A z 1.03.1973 r.
- park, 2 poł. XIX w, nr rej.: 1414/A z 1.03.1973 r.

r.

Wielka Wieś

- park dworski, 2 poł. XIX w, nr rej.: 1801/A z 18.08.1980 r.

Wysoczka

- park, 2 poł. XIX w, nr rej.: 1802/A z 18.08.1980 r.

r.

3.2.1. Obiekty zabytkowe nieruchomości wpisane do rejestru zabytków będące własnością Samorządu Miasta i Gminy Buk.

Samorząd Miasta i Gminy Buk jest właścicielem synagogi, wzniesionej w drugiej połowie XIX wieku w centrum miasta przy ulicy Mury 2. Zabytek został wpisany do Rejestru Zabytków Województwa Wielkopolskiego pod numerem 2146/A decyzją Wojewódzkiego Konserwatora Zabytków z dnia 1.02.1988 roku.

3.3. Obiekty zabytkowe nieruchomości z terenu miasta i gminy Buk (wykaz obiektów wpisanych do Gminnej Ewidencji Zabytków w rozumieniu przepisów ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami, Dz.U. Nr 162, poz. 1568 z 2003 r. ze zm. oraz Rozporządzenia Ministra Kultury z dnia 14 maja 2004 r. w sprawie prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem, Dz.U. Nr 124 poz. 1305 z 2004 r.).

Miejscowość	Ulica	Numer	Obiekt	Czas powstania
Buk	Mury	30	kościół parafialny p.w. św. Stanisława Biskupa	1838 - 1846 r.
Buk	Mury	30	dom katechetyczny	ok. 1895 r.
Buk	Mury	30	budynek gospodarczy plebanii	kon. XIX w.
Buk	Mury	29	Plebania	ok. 1870 r.
Buk	Mury	28	dom katolicki, ob. dom parafialny, przejściowo Kaplica NMP	ok. 1913 r.
Buk	Bohaterów Bukowskich	19a	kościół cmentarny p.w. Św. Krzyża	1760 r.
Buk	Bohaterów Bukowskich	19	dzwonnica na cmentarzu	XVIII w.
Buk	Mury	5	synagoga	1893 r.
Buk	Mury	4	jesziwa gminy żydowskiej	1905 r.
Buk	Bohaterów Bukowskich	19a	brama cmentarna	2 poł. XIX w.
Buk	Bohaterów Bukowskich	19a	figura Chrystusa na obelisku, cmentarz	1762 r.
Buk	Ratuszowa	1	ratusz	1897-98 r.
Buk	pl. Reszki	5	sąd i więzienie	pocz. XIX w.
Buk	pl. Reszki	27	szpital Św. Ducha	ok. 1600 r., ok. poł. XIX w.
Buk	pl. Reszki	26	szkoła	pocz. XX w.
Buk	Szkolna	12	szkoła	1897 r.
Buk	Szarych Szeregów	8	szkoła	1903-1905 r.
Buk	Słoneczna	6	szkoła	1897 r.
Buk	Dworcowa	10	poczta	1895 r.
Dobieżyn	Kolejowa	6	dworzec kolejowy	1880 r., rozbud. 1895 r.
Buk	Kolejowa	1	dom mieszkalny	1895 r.
Buk	Kolejowa	3	dom mieszkalny	1895 r.
Dobieżyn	Bukowska	1	dróżniczówka	1895 r.
Buk	Bukowska	4	dom mieszkalny	1895 r.
Buk	Niegolewskich	7	karczma	2 poł. XVIII w.
Buk	pl. Przemysława	2	hotel	3 ćw. XIX w.
Buk	pl. Przemysława	1	pałac biskupi	poł. XIX w.
Buk	pl. Przemysława	24	kanonia	2 poł. XVIII w, 4 ćw. XIX w.
Buk	Niegolewskich	11	czworak	4 ćw. XIX w.
Buk	Basztowa	2	dom mieszkalny	4 ćw. XIX w.
Buk	Basztowa	6	dom mieszkalny	4 ćw. XIX w.
Buk	Bohaterów Bukowskich	1	dom mieszkalny	4 ćw. XIX w.
Buk	Bohaterów Bukowskich	2	dom mieszkalny	kon. XIX w.
Buk	Bohaterów Bukowskich	4	dom mieszkalny	1900-1914 r.
Buk	Bohaterów Bukowskich	7	dom mieszkalny	XVIII/XIX w.
Buk	Bohaterów Bukowskich	12	dom mieszkalny	1 ćw. XX w.
Buk	Bohaterów Bukowskich	14	dom mieszkalny	1900-1910 r.
Buk	Bohaterów Bukowskich	15	dom mieszkalny	4 ćw. XIX w.

Buk	Bohaterów Bukowskich	17	dom mieszkalny	3 ćw. XIX w.
Buk	Bohaterów Bukowskich	19	dom mieszkalny	kon. XVIII w, pocz. XX w.
Buk	Bohaterów Bukowskich	20	dom mieszkalny	1 ćw. XX w.
Buk	Bohaterów Bukowskich	21	dom mieszkalny	4 ćw. XIX w, 1914 r.
Buk	Bohaterów Bukowskich	22	dom mieszkalny	3 ćw. XIX w.
Buk	Bohaterów Bukowskich	23	dom mieszkalny	4 ćw. XIX w.
Buk	Bohaterów Bukowskich	24	dom mieszkalny	1900-1914 r.
Buk	Bohaterów Bukowskich	27	dom mieszkalny	3 ćw. XIX w.
Buk	Dobieżyńska	3	dom mieszkalny	1936 r.
Buk	Dobieżyńska	5/7	dom mieszkalny	l. 20-te XX w.
Buk	Dworcowa	2	dom mieszkalny	4 ćw. XIX w.
Buk	Dworcowa	8	dom mieszkalny	4 ćw. XIX w.
Buk	Dworcowa	12	dom mieszkalny	kon. XIX w.
Buk	Dworcowa	29	willa	4 ćw. XIX w.
Buk	Dworcowa	32	dom mieszkalny	pocz. XX w.
Buk	Dworcowa	34/2 i 36	dom mieszkalny	1 ćw. XX w.
Buk	Dworcowa	46	kamienica	1908 r.
Buk	Dworcowa	51 i 53	dom mieszkalny	l. 20-te XX w.
Buk	Dworcowa	55	dom mieszkalny	l. 20-te XX w.
Buk	Dworcowa	9	willa	pocz. XX w.
Buk	Dworcowa	65	dom mieszkalny	1906 r.
Buk	Dworcowa	67/2	dom mieszkalny	pocz. XX w.
Buk	Dworcowa	76	dom mieszkalny	l. 20, 30-te XX w.
Buk	Dworcowa	79	dom mieszkalny	pocz. XX w.
Buk	Dworcowa	85	dom mieszkalny	1900-1910 r.
Buk	Dworcowa	98	dom mieszkalny	4 ćw. XIX w.
Buk	Dworcowa	98	budynek gospodarczy	pocz. XX w.
Buk	Garncarska	1	dom mieszkalny	3 ćw. XIX w.
Buk	Garncarska	5	magazyn	4 ćw. XIX w.
Buk	Grodziska	1	dom mieszkalny	4 ćw. XIX w.
Buk	Grodziska	2	dom mieszkalny	pocz. XX w.
Buk	Grodziska	6	dom mieszkalny	1900-1910 r.
Buk	Grodziska	8	dom mieszkalny	1 ćw. XX w.
Buk	Grodziska	10	dom mieszkalny	4 ćw. XIX w.
Buk	Grodziska	12	dom mieszkalny	kon. XIX w.
Buk	Grodziska	13	dom mieszkalny	4 ćw. XIX w.
Buk	Grodziska	16	dom mieszkalny	4 ćw. XIX w.
Buk	Grodziska	18	dom mieszkalny	4 ćw. XIX w.
Buk	Grodziska	19	dom mieszkalny	3 ćw. XIX w.
Buk	Grodziska	20	kamienica	4 ćw. XIX w.
Buk	Grodziska	23	dom mieszkalny	1900-1910 r.
Buk	Grodziska	26	dom mieszkalny	3 ćw. XIX w.
Buk	Grodziska	28	dom mieszkalny	4 ćw. XIX w.
Buk	Grodziska	29	dom mieszkalny	ok. 1900 r.
Buk	Kościelna	1	dom mieszkalny	pocz. XX w.

Buk	Kościelna	2	dom mieszkalny	1 ćw. XX w.
Buk	Kościelna	5	dom mieszkalny	1 ćw. XX w, l. 30-te XX w.
Buk	Kościelna	6	dom mieszkalny	4 ćw. XIX w.
Buk	Kościelna	7	dom mieszkalny	2 ćw. XIX w.
Buk	Kościelna	8	dom mieszkalny	1908 r.
Buk	Kościelna	9	dom mieszkalny	4 ćw. XIX w.
Buk	Kościelna	10	dom mieszkalny	1 ćw. XX w.
Buk	Kościelna	11	dom mieszkalny	pocz. XX w.
Buk	Kościelna	13	dom mieszkalny	1766 r.
Buk	pl. Przemysława	2b	dom mieszkalny	pocz. XX w.
Buk	Dworcowa	27	dom mieszkalny	1 ćw. XX w.
Buk	Niegolewskich	1	dom mieszkalny	4 ćw. XIX w.
Buk	Niegolewskich	4	dom mieszkalny	4 ćw. XIX w.
Buk	Niegolewskich	5	dom mieszkalny	4 ćw. XIX w.
Buk	Niegolewskich	8a	warsztat	kon. XIX w.
Buk	Wielkowiejska	55	budynek gospodarczy	4 ćw. XIX w.
Buk	Mury	8a	magazyn	1 ćw. XX w.
Buk	Mury	9	kamienica	1900-1914 r.
Buk	Mury	10	dom mieszkalny	3 ćw. XIX w, l. 20,30-te XX w.
Buk	Mury	11	dom mieszkalny	3 ćw. XIX w.
Buk	Mury	12	dom mieszkalny	3 ćw. XIX w.
Buk	Mury	15	dom mieszkalny	1 ćw. XX w.
Buk	Mury	16	dom mieszkalny	1 ćw. XX w.
Buk	Mury	20	dom mieszkalny	4 ćw. XIX w.
Buk	Mury	25	dom mieszkalny	1 ćw. XIX w.
Buk	Mury	27	dom mieszkalny	4 ćw. XIX w.
Buk	Mury	27	budynek gospodarczy	4 ćw. XX w.
Buk	Mury	32	dom mieszkalny	1 ćw. XX w.
Buk	Mury	26	dom mieszkalny	XIX/XX w.
Buk	Mury	39	dom mieszkalny	XIX/XX w.
Buk	Mury	40	dom mieszkalny	4 ćw. XIX w.
Buk	Mury	44	dom mieszkalny	kon. XIX w.
Buk	Mury	45	dom mieszkalny	4 ćw. XIX w.
Buk	Bohaterów Bukowskich	5	budynek gospodarczy	pocz. XX w.
Buk	Mury	3	dom mieszkalny	pocz. XX w.
Buk	Wielkowiejska	53 i 55	dom mieszkalny	1 poł. XIX w, 4 ćw. XX w.
Buk	Otuska	5	dom mieszkalny	pocz. XX w.
Buk	Otuska	6	dom mieszkalny	2 ćw. XIX w.
Buk	Mury	36	kamienica	1900-1910 r.
Buk	Otuska	10	stodoła	1 ćw. XX w.
Buk	Otuska	15	dom mieszkalny	kon. XIX w.
Buk	Otuska	2	kamienica	1 ćw. XX w.
Buk	Poznańska	2	kamienica	1 ćw. XIX w.
Buk	Poznańska	9	kamienica	4 ćw. XIX w.
Buk	Poznańska	10	dom mieszkalny	3 ćw. XIX w.
Buk	Poznańska	11	kamienica	XIX/XX w.
Buk	Poznańska	12	kamienica	4 ćw. XIX w.
Buk	Poznańska	13	kamienica	pocz. XX w.
Buk	Poznańska	14	kamienica	4 ćw. XIX w.
Buk	Poznańska	15	kamienica	4 ćw. XIX w.
Buk	Poznańska	7	kamienica	4 ćw. XIX w.
Buk	Poznańska	8	kamienica	4 ćw. XIX w.

Buk	Poznańska	6	kamienica	4 ćw. XIX w.
Buk	Poznańska	3	kamienica	4 ćw. XIX w.
Buk	Poznańska	8	oficyna mieszkalna	4 ćw. XIX w.
Buk	Poznańska	16	kamienica	4 ćw. XIX w.
Buk	Poznańska	17	kamienica	4 ćw. XIX w.
Buk	Poznańska	18	dom mieszkalny	XVIII/XIX w, l. 30-te XX w.
Buk	pl. Przemysława	3	kamienica	3 ćw. XIX w.
Buk	pl. Przemysława	4	kamienica	3 ćw. XIX w.
Buk	pl. Przemysława	5	dom mieszkalny	3 ćw. XIX w.
Buk	pl. Przemysława	6	kamienica	3 ćw. XIX w. i 1 ćw. XX w.
Buk	pl. Przemysława	7	kamienica	4 ćw. XIX w.
Buk	pl. Przemysława	8	kamienica	4 ćw. XIX w.
Buk	pl. Przemysława	9	kamienica	4 ćw. XX w.
Buk	pl. Przemysława	10	kamienica	4 ćw. XIX w.
Buk	pl. Przemysława	10	spichlerz	kon. XIX w.
Buk	pl. Przemysława	11	kamienica	pocz. XX w.
Buk	pl. Przemysława	12	kamienica	4 ćw. XIX w.
Buk	pl. Przemysława	13	kamienica	pocz. XX w.
Buk	pl. Przemysława	14	kamienica	4 ćw. XIX w.
Buk	pl. Przemysława	15	kamienica	4 ćw. XIX w.
Buk	pl. Przemysława	16	kamienica	4 ćw. XIX w. i pocz. XX w.
Buk	pl. Przemysława	17	kamienica	4 ćw. XIX w.
Buk	pl. Przemysława	18	kamienica	3 ćw. XIX
Buk	pl. Przemysława	19	kamienica	4 ćw. XIX w.
Buk	pl. Przemysława	20	dom mieszkalny	pocz. XX w, l. 30-te XX w.
Buk	pl. Przemysława	21	kamienica	4 ćw. XIX w.
Buk	pl. Przemysława	22	kamienica	4 ćw. XIX w.
Buk	pl. Przemysława	23	kamienica	4 ćw. XIX w.
Buk	Przykop	6	dom mieszkalny	ok., 1900 r.
Buk	Przykop	8	dom mieszkalny	4 ćw. XIX w.
Buk	Przykop	11	dom mieszkalny	1 ćw. XX w.
Buk	Przykop	13	dom mieszkalny	3 ćw. XIX w.
Buk	Przykop	14/16	dom mieszkalny	2 poł. XIX w, ok. 1910 r.
Buk	Przykop	17	dom mieszkalny	1 ćw. XX w.
Buk	Przykop	23	dom mieszkalny	4 ćw. XIX w.
Buk	pl. Reszki	1	kamienica	3 ćw. XIX w.
Buk	pl. Reszki	2	kamienica	3 ćw. XIX w.
Buk	pl. Reszki	4	kamienica	1903 r.
Buk	pl. Reszki	6	kamienica	4 ćw. XIX w.
Buk	pl. Reszki	7	dom mieszkalny	4 ćw. XIX w.
Buk	pl. Reszki	9	dom mieszkalny	pocz. XX w.
Buk	pl. Reszki	10	kamienica	pocz. XX w.
Buk	pl. Reszki	12	dom mieszkalny	4 ćw. XIX w.
Buk	pl. Reszki	11	dom mieszkalny	1 ćw. XX w.
Buk	pl. Reszki	14	dom mieszkalny	4 ćw. XIX w.
Buk	pl. Reszki	15	dom mieszkalny	4 ćw. XIX w.
Buk	pl. Reszki	16	dom mieszkalny	3 ćw. XIX w.
Buk	pl. Reszki	17	kamienica	4 ćw. XIX w.
Buk	pl. Reszki	18	dom mieszkalny	3 ćw. XIX w.
Buk	pl. Reszki	19	kamienica	3 ćw. XIX w.
Buk	pl. Reszki	20	kamienica	4 ćw. XIX w.
Buk	pl. Reszki	21	dom mieszkalny	pocz. XX w.
Buk	pl. Reszki	22	kamienica	pocz. XX w.
Buk	pl. Reszki	23	dom mieszkalny	4 ćw. XIX w.

Buk	pl. Reszki	24	kamienica	4 ćw. XIX w.
Buk	pl. Reszki	25	kamienica	1 ćw. XX w.
Buk	pl. Reszki	28	dom mieszkalny	poł. XIX w.
Buk	św. Rocha	1	dom mieszkalny	4 ćw. XIX w.
Buk	św. Rocha	3	dom mieszkalny	1 ćw. XX w.
Buk	św. Rocha	4	dom mieszkalny	4 ćw. XIX w.
Buk	św. Rocha	5	kamienica	1 ćw. XX w.
Buk	św. Rocha	7	dom mieszkalny	kon. XIX w.
Buk	św. Rocha	9	dom mieszkalny	kon. XIX w.
Buk	św. Rocha	12	dom mieszkalny	1 ćw. XX w.
Buk	św. Rocha	14	dom mieszkalny	3 ćw. XIX w.
Buk	św. Rocha	17	dom mieszkalny	3 ćw. XIX w.
Buk	św. Rocha	15	dom mieszkalny	1 ćw. XX w.
Buk	św. Rocha	23	dom mieszkalny	1928 r.
Buk	św. Rocha	25	dom mieszkalny	1838 r.
Buk	Rzeźnicka	2	dom mieszkalny	kon. XIX w.
Buk	Rzeźnicka	4	dom mieszkalny	1 ćw. XIX w, XIX/XX w.
Buk	Rzeźnicka	5	dom mieszkalny	XIX/XX w.
Buk	Rzeźnicka	5 a	dom mieszkalny	1 ćw. XX w.
Buk	Sportowa	4	dom mieszkalny	4 ćw. XIX w.
Buk	Sportowa	12	dom mieszkalny	2 ćw. XIX w.
Buk	Szarych Szeregów	6	dom mieszkalny	4 ćw. XIX w.
Buk	Szewska	1	dom mieszkalny	1 ćw. XX w.
Buk	Szewska	2	dom mieszkalny	pocz. XX w.
Buk	Szewska	4	dom mieszkalny	pocz. XX w.
Buk	Szewska	5	kamienica	1909 r.
Buk	Szewska	5	magazyn	l. 20-te XX w.
Buk	Szewska	5	dom mieszkalny	1 ćw. XX w.
Buk	Szkolna	1	dom mieszkalny	4 ćw. XIX w.
Buk	Szkolna	2	dom mieszkalny	4 ćw. XIX w.
Buk	Szkolna	3	dom mieszkalny	4 ćw. XIX w.
Buk	Szkolna	4	dom mieszkalny	4 ćw. XIX w.
Buk	Szkolna	5	dom mieszkalny	1 ćw. XX w.
Buk	Szkolna	11	dom mieszkalny	pocz. XX w.
Buk	Szkolna	13	dom mieszkalny	1 ćw. XX w.
Buk	Tylna	2	kamienica	ok. 1900 r.
Buk	Wąska	1	oficina	4 ćw. XIX w.
Buk	Wielkowiejska	8	dom mieszkalny	1 ćw. XX w.
Buk	Wielkowiejska	9	dom mieszkalny	l. 20-te XX w.
Buk	Wielkowiejska	10	dom mieszkalny	4 ćw. XIX w.
Buk	Wielkowiejska	11	budynek gospodarczy	1899 r.
Buk	Wielkowiejska	15	dom mieszkalny	1920 r.
Buk	Wielkowiejska	17	dom mieszkalny	1904 r.
Buk	Wielkowiejska	25	dom mieszkalny	4 ćw. XIX w.
Buk	Wielkowiejska	26	dom mieszkalny	pocz. XX w.
Buk	Wielkowiejska	27	dom mieszkalny	1 ćw. XX w.
Buk	Wielkowiejska	29	dom mieszkalny	1 ćw. XX w.
Buk	Wielkowiejska	31	dom mieszkalny	4 ćw. XIX w.
Buk	Wielkowiejska	32	dom mieszkalny	1 ćw. XX w.
Buk	Wielkowiejska	40 i 42	dom mieszkalny	4 ćw. XIX w.
Buk	Wielkowiejska	43	dom mieszkalny	4 ćw. XIX w.
Buk	Wielkowiejska	45	dom mieszkalny	kon. XIX w.
Buk	Wielkowiejska	48	dom mieszkalny	3 ćw. XIX w, kon. XIX w.

Buk	Wielkowiejska	50	kamienica	1 ćw. XX w.
Buk	Wielkowiejska	51	kuźnia	4 ćw. XIX w.
Buk	Wielkowiejska	1	dom mieszkalny	1 ćw. XX w.
Buk	Wielkowiejska	40 a	budynek gospodarczy	1899 r.
Buk	Wielkowiejska	40 a	budynek gospodarczy	1927 r.
Buk	Zdrojowa	1	kamienica	1 ćw. Xx w.
Buk	Zenktelera	1	kamienica	3 ćw. XIX w.
Buk	Zenktelera	2	kamienica	3 ćw. XIX w.
Buk	Zenktelera	3	dom mieszkalny	4 ćw. XIX w.
Buk	Zenktelera	4	dom mieszkalny	4 ćw. XIX w.
Buk	Szarych Szeregów	1	spichlerz	4 ćw. XIX w.
Buk	Mury	13	spichlerz	4 ćw. XIX w.
Buk	pl. Przemysława	17	magazyn	2 poł. XIX w.
Buk	pl. Przemysława	18	magazyn	2 poł. XIX w.
Buk	Bohaterów Bukowskich	15 a	mleczarnia	1882 r, l. 30-te XX w.
Buk	Dobieżyńska	40	młyn zbożowy	1911 r.
Buk	Dobieżyńska	53	gorzelnia	1897 r.
Buk	Dobieżyńska	66	dom mieszkalny	ok.. 1913 r.
Buk	Dobieżyńska	66	wodociągi miejskie	ok. 1913 r.
Buk	Dobieżyńska	66	wodociągowa wieża ciśnienie-komunalna	1914 r.
Buk	Grodziska	59 a	stodoła	4 ćw. XIX w.
Cieśle		2	dwór	1935 r.
Cieśle		2	park	l. 30 XX w.
Cieśle		1	rządcówka, oficyna	l. 20 XX w.
Cieśle		1	magazyn zbożowy i stajnia	magazyn - ok. 1880 r., stajnia - 1923 r.
Cieśle		1	obora	1881 r.
Cieśle		1	kuźnia	ok. 1923 r.
Cieśle		1	stodoła	ok. 1882 r.
Cieśle		1	stajnia z wozownią	4 ćw. XIX w.
Cieśle		1	obora	4 ćw. XIX w.
Cieśle		3	budynek mieszkalny kowala	l. 20 XX w.
Cieśle		6	ośmiorak	1881 r.
Cieśle		7	czworak	l. 20 XX w.
Cieśle		8	czworak	l. 20 XX w.
Cieśle		4	czworak	ok. 1920 r.
Cieśle		5	czworak	ok. 1920 r.
Dakowy Suche	Szkolna	34	kuźnia	1911 r.
Dakowy Suche	Szkolna	15	dom mieszkalny	4 ćw. XIX w.
Dakowy Suche	Szkolna	9	dom mieszkalny	1900 r.
Dakowy Suche	Szkolna	41	dom mieszkalny	1900-1910 r.
Dakowy Suche	Szkolna	41	obora	1910-1920 r.
Dakowy Suche	Szkolna	41	stodoła	1910-1920 r.
Dakowy Suche	Szkolna	47/49	dom mieszkalny	1909 r.
Dakowy Suche	Szkolna	28	dom mieszkalny	4 ćw. XIX w.
Dakowy Suche	Szkolna	44	dom mieszkalny	1910-20 r.
Dakowy Suche	Szkolna	24	dom mieszkalny	1896 r.
Dakowy Suche	Szkolna	24	stodoła	1894 r.
Dakowy Suche	Szkolna	4	obora	1942 r.
Dakowy Suche	Szkolna	4	stodoła	l. 40 XX w.

Dakowy Sucho	Osada	1	dom mieszkalny	1906 r.
Dakowy Sucho	Osada	1	obora	pocz. XX w.
Dakowy Sucho	Osada	4	budynek mieszkalno-gospodarczy	1 ćw. XX w.
Dakowy Sucho	Osada	10	stodoła	pocz. XX w.
Dakowy Sucho	Osada	10	dom mieszkalny	pocz. XX w.
Dobieżyn	Powstańców Wielkopolskich	47	dwór	ok. 1880-1890 r.
Dobieżyn	Powstańców Wielkopolskich	41	dom mieszkalny	4 ćw. XIX w.
Dobieżyn	Powstańców Wielkopolskich	41	stodoła	4 ćw. XIX w.
Dobieżyn	Bukowska	5	dom mieszkalny	1923 r.
Dobieżyn	Bukowska	5	stodoła	1910 r.
Dobieżyn	Bukowska	10	dom mieszkalny	I. 20 XX w.
Dobieżyn	Bukowska	16	dom mieszkalny	1910 r.
Dobieżyn	Bukowska	103	stodoła	1910-1920 r.
Dobieżyn	Powstańców Wielkopolskich	27	dom mieszkalny	I. 20 XX w.
Dobieżyn	Jarzębinowa	1	dom mieszkalny	1910-1920 r.
Dobieżyn	Jarzębinowa	3	dom mieszkalny	1912 r.
Dobieżyn	Jarzębinowa	5	dom mieszkalny	1912 r.
Dobieżyn	Jarzębinowa	5	obora	1912 r.
Dobieżyn	Jarzębinowa	6	dom mieszkalny	
Dobieżyn	Jarzębinowa	6	obora	
Dobieżyn	Jarzębinowa	7	dom mieszkalny	1929 r.
Dobieżyn	Jarzębinowa	8	dom mieszkalny	I. 20 XX w.
Dobieżyn	Jarzębinowa	10	dom mieszkalny	1920 r.
Dobieżyn	Otuska	2	dom mieszkalny	1900-1910 r.
Dobieżyn	Podgórna	1	dom mieszkalny	1900-1910 r.
Dobieżyn	Podgórna	11	dom mieszkalny	1930 r.
Dobieżyn	Podgórna	11	stodoła	1912 r.
Dobieżyn	Podgórna	11	obora	1912 r.
Dobieżyn	Podgórna	27	dom mieszkalny	I. 20 XX w.
Dobieżyn	Powstańców Wielkopolskich	5	stodoła	1910 r.
Dobieżyn	Powstańców Wielkopolskich	13	dom mieszkalny	1910 r.
Dobieżyn	Powstańców Wielkopolskich	19	dom mieszkalny	4 ćw. XX w.
Dobieżyn	Powstańców Wielkopolskich	19	obora	4 ćw. XX w.
Dobieżyn	Powstańców Wielkopolskich	29	obora	1894 r.
Dobieżyn	Powstańców Wielkopolskich	36	dom mieszkalny	1900-1910 r.
Dobieżyn	Powstańców Wielkopolskich	36	budynek gospodarczy	1900-1910 r.
Dobieżyn	Powstańców Wielkopolskich	55	dom mieszkalny	1900-1910 r.
Dobieżyn	Powstańców Wielkopolskich	57	dom mieszkalny	1900-1910 r.
Dobieżyn	Powstańców Wielkopolskich	58	dom mieszkalny	4 ćw. XIX w.
Dobieżyn	Powstańców Wielkopolskich	60	dom mieszkalny	4 ćw. XIX w.

	Wielkopolskich			
Dobieżyn	Szkolna	1	obora	1900-1910 r.
Dobieżyn	Szkolna	2	dom mieszkalny	1910-1920 r.
Dobieżyn	Szkolna	2	obora	1910-1920 r.
Kalwy		17a	dwór	4 ćw. XIX w.
Kalwy		17a	obora II	II poł. XIX w.
Kalwy		17a	obora I	I poł. XIX w.
Kalwy		17a	stodoła	1872 r.
Kalwy		16	dwojak	1900 r.
Kalwy		6	dom mieszkalny	1908 r.
Kalwy		6	obora	1900-1910 r.
Kalwy		12	dom mieszkalny	1910-1920 r.
Kalwy		14	dom mieszkalny	1910-1920 r.
Kalwy		18	dom mieszkalny	1910-1920 r.
Kalwy		18	stodoła	1900 r.
Niepruszewo	Starowiejska	28	kościół par. p.w. św. Wawrzyńca	1580 r.
Niepruszewo	Starowiejska	28	brama-dzwonnica	1782 r.
Niepruszewo	Starowiejska	30	plebania	1856 r.
Niepruszewo	Starowiejska	21	pałac	k. XIX w.
Niepruszewo	Starowiejska	21	park dworski	I poł. XIX w.
Niepruszewo	Starowiejska	21	brama do parku pałacowego	3 ćw. XIX w.
Niepruszewo	Starowiejska	26	szkoła	1900 r.
Niepruszewo	Starowiejska	21	brama do majątku	4 ćw. XIX w.
Niepruszewo	Starowiejska	21	kuźnia-stelmacharnia	1888 r.
Niepruszewo	Starowiejska	21	gorzelnia	1866 r.
Niepruszewo	Starowiejska	21	spichlerz zbożowy	1868 r.
Niepruszewo	Starowiejska	21	obora	1890 r.
Niepruszewo	Starowiejska	3	ośmiorak	ok. 1870 r.
Niepruszewo	Starowiejska	5	sześciorak	1900 r.
Niepruszewo	Starowiejska	7	ośmiorak	1870 r.
Niepruszewo	Starowiejska	9	czworak	1900 r.
Niepruszewo	Starowiejska	13	sześciorak	1870 r.
Niepruszewo	Starowiejska	32	ośmiorak	4 ćw. XIX w.
Niepruszewo	Poznańska	16	dom mieszkalny	1920 r.
Niepruszewo	Starowiejska	15	dom mieszkalny	4 ćw. XIX w.
Niepruszewo	Starowiejska	15	budynek mieszkalno-gospodarczy	1900- 1910 r.
Niepruszewo	Starowiejska	22	dom mieszkalny	4 ćw. XIX w.
Niepruszewo	Starowiejska	22	stodoła	1910- 1920 r.
Niepruszewo	Starowiejska	24	dom mieszkalny	1930 r.
Niepruszewo	Akacyjowa	1	dom mieszkalny	I. 20 XX w.
Niepruszewo	Krótką	11	dom mieszkalny	1910- 1920 r.
Niepruszewo	Leśna	33	dom mieszkalny	I. 20 XX w.
Niepruszewo	Leśna	33	obora	I. 20 XX w.
Otusz		41	dwojak	1 ćw. XX w.
Otusz		43	rządcówka	XIX/XX w.
Otusz		23	szkoła	1910-1920 r.
Otusz		45	poczta	p. XX w.
Otusz		44	dworzec	p. XX w.
Otusz		44	rampy kolejowe	p. XX w.
Otusz		29	sześciorak	1900 r.
Otusz		30	czworak	1860 r.

Otusz		9	dom mieszkalny	XIX/XX w.
Otusz		9	obora	1917 r.
Otusz		15	dom mieszkalny	1910-1920 r.
Otusz		16	dom mieszkalny	1910 r.
Otusz		18	dom mieszkalny	1935 r.
Otusz		22	dom mieszkalny	1886 r.
Otusz		11	stodoła	4 ćw. XIX w.
Otusz		20	szkoła	1910-1920 r.
Otusz		43	spichrz	k. XIX w.
Otusz		43	stajnia	k. XIX w.
Otusz		43	obora	k. XIX w.
Otusz		31	dom mieszkalny	1 ćw. XIX w.
Otusz		15	stodoła	1910 r.
Otusz		43	obora - jałownik	1900 r.
Pawłówko		10	budynek mieszkalny	p. XX w.
Pawłówko		11	budynek mieszkalno- gospodarczy	p. XX w.
Szewce	Bukowska	92	dwór	1880-1890 r.
Szewce	Bukowska	82	kaplica	1919 r.
Szewce	Bukowska	104	kuźnia	1900- 1910 r.
Szewce	Bukowska	115	stodoła	4 ćw. XIX w.
Szewce	Bukowska	115	dom mieszkalny	4 ćw. XIX w.
Szewce	Bukowska	152	stodoła	1900- 1910 r.
Szewce	Bukowska	152	obora	1900- 1910 r.
Szewce	Strumykowa	19	stodoła	1900- 1910 r.
Szewce	Ogrodowa	17	stodoła	1910 r.
Szewce	Ogrodowa	6	dom mieszkalny	1910 r.
Szewce	Mylna	2/4	czworak	1910 r.
Szewce	Bukowska	141	czworak	4 ćw. XIX w.
Szewce	Bukowska	136	dom mieszkalny	1900 r.
Szewce	Bukowska	136	stodoła	1902 r.
Szewce	Bukowska	132	dom mieszkalny	1900- 1910 r.
Szewce	Bukowska	151 a	dom mieszkalny	l. 20 XX w.
Szewce	Bukowska	114	stodoła	1888 r.
Szewce	Bukowska	114	obora	4 ćw. XIX w.
Szewce	Mylna	6/8	czworak	1889 r.
Szewce	Bukowska	108	obora	4 ćw. XIX w.
Szewce	Bukowska	98	spichlerz zbożowy	1886 r.
Szewce	Bukowska	108	obora	4 ćw. XIX w.
Huby Szewskie	Polna	28	stodoła	4 ćw. XIX w.
Huby Szewskie	Polna	28	stodoła	4 ćw. XIX w.
Huby Szewskie	Polna	28	dom mieszkalny	1900 r.
Wielka Wieś	Św. Rocha	26	park	2 poł. XIX w.
Wielka Wieś	Św. Rocha	26	dwór	ok. 1900 r.
Wielka Wieś	Folwarczna	19	rządcówka	2 poł. XIX w.
Wielka Wieś	Folwarczna	19	stodoła	
Wielka Wieś	Folwarczna	19	kuźnia	
Wielka Wieś	Folwarczna	19	obora	
Wielka Wieś	Folwarczna	13	dom mieszkalny- dwunastorodzinny	ok. 1900 r.
Wysoczka		16	stajnia	1921 r.
Wysoczka		16	obora	1900-1910 r.
Wysoczka		17	czworak	1900- 1910 r.
Wysoczka		13	czworak	1862 r.

Wysoczka		11	czworak	1869 r.
Wysoczka		15	park	2 poł. XIX w.
Wysoczka		16	obora	1900- 1910 r.
Wysoczka		16	magazyn zbożowy (spichlerz)	1900 r.
Wysoczka		16	świniarnia	1900-1910 r.
Żegowo		1	szkoła	1900-1910 r.
Żegowo		2	stodoła	1900-1910 r.
Żegowo		2	dom mieszkalny	1900-1910 r.
Żegowo		4	dom mieszkalny	1910-1920 r.
Żegowo		4	obora	1935 r.
Żegowo		4	dom powtórzony	4 ćw. XIX w.
Żegowo		4	stodoła	4 ćw. XIX w.
Żegowo		7	obora	1900-1910 r.
Żegowo		7	dom mieszkalny	1900-1910 r.
Żegowo		10	dom mieszkalny	1900 r.
Żegowo		11	dom mieszkalny	1925 r.
Żegowo		11	obora	1926 r.
Żegowo		14	dom mieszkalny	1900-1910 r.
Żegowo		18	dom mieszkalny	I. 20 -30 XX w.
Żegowo		19	stodoła	1910 r.

3.4. Zespoły najcenniejszych zabytków ruchomych na terenie miasta i gminy Buk.

Na terenie gminy Buk do rejestru zabytków ruchomych, wpisano wystrój i wyposażenie z kościoła par. p.w. św. Wawrzyńca w Niepruszewie. Wpisu dokonano 17.02.2009 roku, pod numerem: 146/Wlkp/B, decyzją WVKZ, WR – 4152/690/2008/2009. Poza tym zespołem na szczególną uwagę zasługują liczne zabytki znajdujące się w kościele cmentarnym p.w. Św. Krzyża w Buku oraz piaskowcowa figura Chrystusa Bolesciwego, znajdująca się na tymże cmentarzu.

Zasoby ewidencji zabytków ruchomych na terenie miasta i gminy Buk wynoszą łącznie 92 karty ewidencyjne, w tym 32 karty sporządzone dla kościoła parafialnego p.w. św. Stanisława Biskupa w Buku, 32 karty sporządzone dla kościoła filialnego p.w. Św. Krzyża w Buku, 1 karta dla belki z dzwonnicy cmentarnej przy kościele p.w. Św. Krzyża oraz 2 karty sporządzone dla indywidualnych detali architektonicznych - drzwi i kutego w piaskowcu kartusza w domach położonych przy placu Stanisława Reszki w Buku. Ponadto w kościele w Niepruszewie założono 25 kart ewidencyjnych dla zabytków ruchomych, w tym karta dla klasycyzującego nagrobka Karola Żerońskiego. W przypadku tego zespołu obiektów zabytkowych, należy zauważyć, że jedynie połowa posiada wytyczne konserwatorskie.

3.5. Krajobraz kulturowy (obszarowe wpisy do rejestru zabytków, obszary chronionego krajobrazu)

3.5.1. Obszarowe wpisy do rejestru zabytków.

Założenie urbanistyczne Buku objęte jest ochroną konserwatorską poprzez wpis do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków z

dnia 8 lutego 1956 r. – nr rejestru 2548/A. W granicach strefy ochrony konserwatorskiej znajduje się najstarsza część miasta kształtowana od średniowiecza, aż do początków XX stulecia, zasadniczo o obrysie wyznaczonym przez ulicę Mury. Ponadto strefa ta obejmuje Plac St. Reszki oraz część ulicy Bohaterów Bukowskich wraz z kościołem p. w. Św. Krzyża i cmentarzem. Rozplanowanie ulic i placów oraz gabaryty działek zachowały się niemal niezmiennym kształcie.

Skutkiem wpisu do rejestru zabytków ochronie podlegają:

1. historyczne granice działek zabudowy,
2. historycznie ukształtowany układ ulic wraz z liniami zabudowy,
3. dawne kompozycje terenów zielonych (parków, cmentarzy, skwerów i alei),
4. zachowana dawna infrastruktura techniczna – głównie kolejowa i przemysłowa (w zakresie, który nie będzie kolidował z rozwojem przestrzeni miejskiej),
5. zachowana dawna mała architektura,
6. nawarstwienia kulturowe i zewidencjonowane stanowiska archeologiczne.

W celu ochrony dawnego obrazu miasta, weryfikacji podlegają nowe elementy przestrzenne.

3.5.2. Pomniki przyrody

Obiekty uznane za pomniki przyrody odznaczają się rzadkością występowania, znacznym wiekiem, okazałymi wymiarami i osobliwą formą lub innymi cechami wyróżniającymi dany okaz wśród osobników danego gatunku lub innych podobnych obiektów.

Obszar miasta i gminy Buk charakteryzuje się występowaniem niewielkiej ilości pomników przyrody.

Lp.	Gatunek	Obwód pierś. (cm)	Miejscowość	Podstawa prawna
1	Lipa drobnolistna	290	Buk	Dz. Urz. Nr 5 z 20.05.1986
2	Platan klonolistny	480	Cieśle	Dz. Urz. Nr 5 z 20.05.1986
3	Dąb szypułkowy	375	Cieśle	Dz. Urz. Nr 5 z 20.05.1986
4	Dąb szypułkowy	510	Cieśle	Dz. Urz. Nr 5 z 20.05.1986
5	Kasztanowiec zwyczajny	325	Cieśle	Dz. Urz. Nr 5 z 20.05.1986
6	Dąb szypułkowy	423	Wysoczka	Uchwała Rady Miasta i Gminy Buk z 11.12.1996 Nr XXXII/167/96

3.6. Zabytki archeologiczne.

Zabytek archeologiczny, to zabytek nieruchomy, będący powierzchnią, podziemną lub podwodną pozostałością egzystencji i działalności człowieka, złożoną z nawarstwień kulturowych i znajdujących się w nich wytworów bądź ich śladów lub zabytek ruchomy, będący tym wytworem (art. 3 pkt 4 ustawy o ochronie zabytków i opiece nad zabytkami).

Zabytki archeologiczne są częścią dziedzictwa kulturowego. Na zasób zabytków archeologicznych składają się zarówno tzw. stanowiska archeologiczne – warstwy kulturowe i obiekty archeologiczne,

jak i ruchome zabytki z nich pochodzące i skarby. Europejska konwencja o ochronie archeologicznego dziedzictwa kulturowego uznaje je jako źródło „zbiorowej pamięci europejskiej i instrument dla badań historycznych i naukowych”.

3.6.1. Wykaz stanowisk archeologicznych wpisanych do rejestru zabytków.

Na terenie gminy Buk znajduje się 1 stanowisko archeologiczne wpisane do rejestru zabytków – osada w Wysoczce położona na polu użytkowanym rolniczo.

MIEJSCOWOŚĆ	OBSZAR AZP	OBIEKT	Nr rejestru
Wysoczka, stan. 9		osada wczesnośredniowieczna	2287/A

3.6.2. Wykaz stanowisk o własnej formie krajo- brazowej.

Na terenie gminy Buk zarejestrowano 2 stanowiska archeologiczne o własnej formie krajo-
brazowej - grodziska, położone w Buku i Niepruszewie.

Miejscowość	Obiekt
Buk, stan. 1	grodzisko WŚ
Niepruszewo, stan. 2	grodzisko WŚ

3.6.3. Zestawienie liczbowe zewidencjonowanych stanowisk archeologicznych łącznie z ich funkcją oraz krótką analizą chronologiczną (opis koncentracji stanowisk archeologicznych – uwarunkowania fizjograficzne).

Podstawową i wiodącą metodą ewidencjonowania stanowisk archeologicznych jest ogólnopolski program badawczo – konserwatorski Archeologiczne Zdjęcie Polski (AZP). Systematyzuje dotychczasowy zasób wiedzy o rozpoznaniu archeologicznym terenu, poprzez obserwację archeologiczną terenu oraz uwzględnianie informacji zawartych w archiwach, zbiorach muzealnych, instytucjach i publikacjach.

Należy jednak pamiętać, że zbiór dokumentacji AZP, reprezentujący ewidencję zasobów archeologicznych, jest otwarty i ciągle uzupełniany w procesie archeologicznego rozpoznania terenu. Do zbioru włączane są informacje o wszystkich sukcesywnie odkrywanych reliktach przeszłości niezależnie od charakteru badań, a także wszystkie bieżące informacje weryfikujące lub uzupełniające dotychczasowe dane. W ten sposób dokumentacja stanowisk archeologicznych utworzona metodą AZP jest źródłem najbardziej aktualnej wiedzy o terenie.

Poniższa tabela prezentuje zasoby archeologicznego dziedzictwa kulturowego na terenie gminy Buk

Kategorie faktów osadniczych w obrębie stanowisk					
Grodziska	Cmentarzyska płaskie	Cmentarzyska kurhanowe	Osady	Inne	Ogólna ilość stan. archeologicznych
2	10	2	289	4	307

Źródło: Raport o stanie zabytków archeologicznych w województwie wielkopolskim, [w:] Wielkopolski Biuletyn Konserwatorski, t. 3, cz. 1, Poznań 2006.

Teren obejmujący gminę Buk położony jest w obrębie Równiny Opalenickiej, stanowiącej część Pojezierza Poznańskiego. Równinę stanowi wysoczyzna morenowa falista i płaska. Sieć hydrograficzna terenu jest dobrze rozwinięta, składają się na nie usytuowane południkowo rzeka Mogilnica i jej odnogi, rynna jeziora Niepruszewskiego oraz większe i mniejsze cieki wodne płynące w dolinach rzecznych, dzisiaj już w większości porośniętych łąkami.

Najstarsze ślady osadnictwa na terenie miasta i gminy Buk wiążą się z środkowym okresem epoki kamienia – mezolitem (około 8300 – 4300 lat p.n.e.). Była to ludność zbieracko – łowiecka prowadząca traperski typ gospodarowania. Wyraźniejsze pozostałości po osadnictwie pochodzą z młodszej epoki kamienia, to jest neolitu (4300 – 1700 lat p.n.e.). Z różnych stanowisk z tego okresu pochodzą krzemienne i kamienne narzędzia pracy. Intensywne osadnictwo na tych terenach związane jest z ludnością kultury łużyckiej, której rozwój przypada na okres 1200 – 500 lat p.n.e. Wielkopolskę pokrywała w tym czasie gęsta już sieć osadnicza tej kultury. Na przełomie epoki brązu i żelaza (650 – 500 lat p.n.e.) pojawiła się tutaj ludność kultury pomorskiej przemieszczającej się z Pomorza do Wielkopolski. Mniej danych posiadamy na temat osadnictwa z młodszego okresu przedrzymskiego (II – I w. p.n.e.). Podstawowe informacje na temat osadnictwa w tym okresie dostarczyły nam badania realizowane w ramach Archeologicznego Zdjęcia Polski. Wyraźny wzrost osadnictwa notuje się na terenie gminy Buk w okresie wpływów rzymskich i wędrówek ludów (III – VI w. n.e.), kiedy to pojawia się ludność kultury przeworskiej.

Osadnictwo pradziejowe związane jest z ciekami wodnymi, z reguły grupuje się wzdłuż dolin rzecznych oraz na wyniesieniach i tak skupia się między

innymi na krawędziach i stokach doliny rzeki Mogilnicy oraz wzdłuż krawędzi jeziora Niepruszewskiego. Rejonem skoncentrowanego osadnictwa pradziejowego jest rejon miejscowości Dakowy Suche, Buk, Kalwy oraz Wielkiej Wsi i Wysoczki, wokół rozciągających się tam cieków wodnych i podmokłych łąk. Na szczególną uwagę zasługują grodziska wczesnośredniowieczne w Buku i Niepruszewie, które razem z otaczającymi je osadami stanowią wczesnośredniowieczne zespoły osadnicze.

W VIII w. nastąpił rozwój osadnictwa wczesnośredniowiecznego. W okresie wczesnego średniowiecza zajmowane są nie tylko rejony dolin rzecznych, ale i tereny wysoczyzny. W tym czasie kształtuje się obecny układ miejscowości, stanowiska średniowieczne i nowożytnie występujące w pobliżu obecnych miejscowości wyznaczają tym samym ich metrykę. Osadnictwo późnośredniowieczne dokumentuje materiał ceramiczny z XVI – XVIII w. wokół wsi jak Buk, Dakowy Suche, Niepruszewo, Kalwy, będący śladem ich nieprzerwanego osadnictwa trwającego do dziś.

Osadnictwo w czasach nowożytnych na tych terenach śledzić możemy głównie poprzez źródła archeologiczne pochodzące z penetracji powierzchniowych wykonywanych w ramach Archeologicznego Zdjęcia Polski.

Wyniki badań na tym obszarze świadczą, że teren ten był intensywnie zasiedlony, a osadnictwo występowało we wszystkich okresach pradziejów i średniowiecza z wyraźną intensyfikacją w kulturze łużyckiej i okresu wpływów rzymskich. W przekroju chronologicznym mamy do czynienia z zespołami kultur począwszy od epoki kamienia, neolitycznymi, łużycką, przeworską, wczesnopolską oraz okresu średniowiecznego i nowożytnego.

4. Uwarunkowania wewnętrzne opieki nad zasobami dziedzictwa i krajobrazu kulturowego na obszarze miasta i gminy Buk.

4.1. Stan zachowania zabytków nieruchomych wpisanych do rejestru zabytków.

MIEJSCOWOŚĆ	OBIEKT	STAN ZACHOWANIA
BUK	układ urbanistyczny	4
	kościół parafialny p. w. św. Stanisława	5
	kościół cmentarny p. w. Św. Krzyża	4
	dzwonnica przy kościele p. w. Św. Krzyża	5
	synagoga ul. Mury nr 7	3
	szkoła Talmudu obecnie dom mieszkalny ul. Mury nr 4	4
	szpital Św. Ducha obecnie dom mieszkalny plac Reszki nr 27	4
	pałac biskupi obecnie dom mieszkalny plac Przemysława nr 1	3
	kanonia obecnie dom mieszkalny plac Przemysława nr 24	4
	karczma - chałupa ul. Niegolewskich nr 7	1
sąd i więzienie obecnie dom mieszkalny plac Reszki nr 5	3	
CIEŚLE	dwór	3

	oficyna	2
	Park	3
	kuźnia	2
	stajnia z wozownią	2
	obora	1
	stodoła	2
	stajnia	2
	chlewnia	2
	spichlerz	2
NIEPRUSZEWO	kościół parafialny	4
	brama – dzwonnica	4
	pałac	3
	park dworski	3
WIELKA WIEŚ	park dworski	4
WYSOCZKA	park dworski	2

LEGENDA:

1. Bardzo zły
2. Zły
3. Dostateczny
4. Dobry
5. Bardzo dobry

Historyczny układ przestrzenny Buku zachowany jest w dobrym stanie. Czytelny jest układ ulic. Nie zmienione pozostaje wiele granic działek zabudowy. Na terenie starego miasta zachowała się znaczna część dawnej architektury. Na omawianym terenie występuje jedynie kilka elementów dysharmonizujących (pawilony handlowe i budynki mieszkalne z lat 60 – 80 XX w.) oraz liczne przykłady wadliwie przeprowadzonych modernizacji witryn sklepowych. Większość budynków mieszkalnych zbudowanych w XIX wieku oraz na początku XX wieku jest w zadowalającym stanie technicznym. Prowadzone są w nich bieżące naprawy i remonty. W najgorszym stanie pozostają budynki powstałe w 1 – 3 ćw. XIX wieku. Wykazują one duże zużycie elementów konstrukcyjnych, będące po części brakiem prowadzenia bieżących napraw i remontów, a także stosowaniem oszczędnościowych technologii i materiałów z czasu budowy. Należy jednak zauważyć, że jeszcze wiele budynków powinno zostać poddanych remontom, jak również docelowej rewaloryzacji, zwłaszcza w zakresie wyglądu elewacji. Niezbędne jest określenie gabarytów i form szyldów reklamowych i tablic informacyjnych oraz zasad ich umieszczania na budynkach w mieście, co ma istotne znaczenie w utrzymaniu estetyki ulic i placów. Dokumentacje techniczne inwestycji prowadzonych na terenie, który został wpisany do rejestru zabytków, jak projekty wszystkich prac remontowo – budowlanych wymagają uzgodnienia z Wielkopolskim Wojewódzkim Konserwatorem Zabytków. W jej opracowaniu powinny posłużyć pomocą zachowane XIX – wieczne przekazy ikonograficzne wyglądu rynku bukowskiego oraz przyległych ulic. W ostatnich latach w mieście realizowane są remonty elewacji i dachów

kamienic, liczne zwłaszcza w obrębie Placu Przemysława. Niezbędne jest określenie gabarytów i form szyldów reklamowych i tablic informacyjnych oraz zasad ich umieszczania na budynkach w mieście, co ma istotne znaczenie w utrzymaniu estetyki ulic i placów. W najbliższym czasie należy przewidzieć prace remontowe w kościele Św. Krzyża na cmentarzu w Buku w zakresie konstrukcji i szalowania ścian oraz pokrycia dachowego. Kompleksowego remontu wymaga przede wszystkim budynek dawnego sądu przy placu Reszki 5 w Buku. Dawna karczma przy Niegolewskich 7 w Buku będąc własnością prywatną, od wielu lat nieużytkowana, znajduje się w bardzo złym stanie technicznym, grożącym katastrofą budowlaną. Konieczne jest natychmiastowe zabezpieczenie go przed zawaleniem, którego wykonanie Wielkopolski Wojewódzki Konserwator Zabytków nakazał w 2004 roku, a następnie pilny remont. Możliwa byłaby również translokacja budynku za zgodą właściciela do skansenu budownictwa drewnianego. Park przy zespole dworskim w Wielkiej Wsi znajduje się w stanie dobrym na bieżąco wykonywane są prace pielęgnacyjne i sanitarne. W Niepruszewie w obrębie zespołu parkowo – pałacowego do najważniejszych prac remontowych niezbędnych do przeprowadzenia zaliczyć trzeba naprawę dachu, rynien i rur spustowych oraz renowację elewacji i stolarki okiennej. Park w Niepruszewie podzielony praktycznie pomiędzy trzech użytkowników – zasadnicza część wraz z pałacem jest własnością prywatną, działka z placem zabaw jest własnością gminy i część parku położona jest na działce, na której jest jezioro i stanowi własność Skarbu Państwa. Park w stanie dostatecznym, układ kompozycyjny zachowany i dość wyraźnie widoczny. Park wymaga przeprowadzenia prac porządkowych i rewaloryzacyjnych. Dwór i park w Cieślach od kilku lat nie jest użytkowany, co stwarza bezpośrednie niebezpieczeństwo szybkiego i poważnego zaniedbania stanu technicznego budynku, gdzie już stwierdzono nieszczelności pokrycia dachowego i zawilgocenie stropów najwyższej kondygnacji. Po-

dobnie remontu dachu, a także elewacji wymaga oficyna, zamieszkała przez kilka rodzin, gdzie zaobserwowano również zarysowania ścian budynku, świadczące o problemach ze statyką konstrukcji. Park utrzymany w stanie dostatecznym. Konieczne jest prowadzenie bieżących prac pielęgnacyjnych, a w przyszłości pełnej rewaloryzacji parku. Układ kompozycyjny jest wyraźny i czytelny. Bardzo zły stan techniczny przedstawia, usytuowany tuż obok zespołu dworskiego folwark w Cieślach. Budynki są nieużytkowane i z roku na rok podlegają postępującej w szybkim tempie dewastacji. Konieczne jest znalezienie dla nich sposobu zagospodarowania gwarantującego utrzymanie we właściwym stanie. Park w Wysoczce ma mocno zniekształcony układ kompozycyjny na skutek jego dewastacji w latach poprzednich. Wymaga przeprowadzenia prac rewaloryzacyjnych oraz nasadzeń uzupełniających drzewostan parkowy oraz odtworzenia dawnego układu kompozycyjnego.

Szczegółowe założenia programu ochrony i opieki nad zabytkami należy precyzować w miejscowych planach zagospodarowania przestrzennego, będących aktualnie w przygotowaniu oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, a także w strategii jej rozwoju. W miejscowych planach zagospodarowania przestrzennego niezbędne jest ujęcie obiektów zabytkowych, zarówno wpisanych do rejestru zabytków, jak i znajdujących się w ewidencji Wielkopolskiego Wojewódzkiego Konserwatora Zabytków w Poznaniu, wyznaczenie stref ochrony konserwatorskiej założeń rezydencjonalnych i urbanistycznych a także określenie najważniejszych zasad dbałości o nie na

podstawie Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami. Plany, studia i strategie powinny przewidywać rozwiązania właściwe dla zapobiegania powstawaniu zagrożeń dla zabytków oraz zagwarantowania im ochrony podczas realizacji różnego rodzaju inwestycji związanych z aktywizacją gospodarczą i przemysłową regionu, a także programy ich rewaloryzacji. Wyznaczone kierunki rozwoju i zagospodarowania terenu i jego przeznaczenia nie mogą być sprzeczne z zasadami sprawowania opieki nad zabytkami.

4.1.1. Stan zachowania zabytków nieruchomych wpisanych do rejestru zabytków, będących własnością Samorządu Miasta i Gminy Buk.

W dniu 2 listopada 2009 roku Samorząd Miasta i Gminy Buk pozyskał na własność bukowską synagogę, która do tej pory pozostawała w gestii środowisk żydowskich. Budynek w minionych latach wyremontowany ze środków Urzędu Miasta i Gminy Buk, miał służyć realizacjom różnych wydarzeń kulturalnych. Uregulowanie kwestii własnościowych pozwoli w niedalekiej przyszłości zrealizować ten program. W ślad za przejęciem własności, mając na względzie plany „ożywienia” zabytków, a także obowiązek prawny wynikający z ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami, (Dz.U. Nr 162, poz. 1568 z 2003 r. ze zm.), Urząd Miasta i Gminy podjął starania o pozyskanie dodatkowych środków na remont i adaptację z budżetów Ministra Kultury i Dziedzictwa Narodowego i Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013.

Wszystkie prace przy obiektach wpisanych do rejestru zabytków wymagają pozwolenia Wielkopolskiego Wojewódzkiego Konserwatora Zabytków.

4.2. Stan zachowania zabytków ruchomych.

W Buku, zachowana na terenie cmentarza parafialnego przy kościele p.w. św. Krzyża piaskowcowa rzeźba Chrystusa Bolesciwego, prezentuje się obecnie w dobrym stanie. Rzeźba w roku 2001 została poddana kompleksowym pracom konserwatorskim z funduszy Wielkopolskiego Wojewódzkiego Konserwatora Zabytków. Stan zachowania wyposażenia kościołów w mieście w większości przypadków jest dobry lub dostateczny.

W Niepruszewie, wskutek wieloletnich zaniedbań oraz nieprofesjonalnych reperacji i odnawiania, doprowadzono do znacznej degradacji zabytków

ruchomych wchodzących w skład wyposażenia tamtejszego kościoła. W ostatnich latach prowadzone były prace remontowo – konserwatorskie, w znacznym stopniu usuwające dawne zaniedbania. Na szczególną uwagę zasługuje udana konserwacja ołtarza głównego. Ewentualne dalsze prace konserwatorskie powinny dotyczyć pozostałych ołtarzy. Ponadto w Niepruszewie, w otoczeniu kościoła, znajduje się kilkanaście interesujących nagrobków o zróżnicowanym stanie zachowania, które również powinny zostać w całości zewidencjonowane, a w przyszłości poddane pracom konserwatorskim.

Wszystkie prace przy obiektach wpisanych do rejestru zabytków wymagają pozwolenia Wielkopolskiego Wojewódzkiego Konserwatora Zabytków.

4.3. Stan zachowania dziedzictwa archeologicznego oraz istotne zagrożenia dla zabytków archeologicznych.

Stanowiska archeologiczne nie wpisane do rejestru zabytków, ujawnione głównie podczas badań

AZP, stanowią podstawową i najliczniejszą grupę, która składa się na archeologiczne dziedzictwo kulturowe. Najlepiej zachowane są stanowiska archeologiczne położone na nieużytkach, terenach niezabudowanych oraz terenach zalesionych.

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

Aktualnie zagrożeniem dla stanowisk archeologicznych są inwestycje budowlane i przemysłowe, nielegalna eksploatacja piasek i żwirowni. 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. Wiele zagrożeń wynika z przyspieszonego rozwoju gospodarczego – jak już wspomniano użycie ciężkiego sprzętu w rolnictwie, rozwój budownictwa na obrzeżach miast, budowa dróg i obwodnic. A zatem podstawowym zagrożeniem dla stanowisk archeologicznych oraz nawarstwień kulturowych są wszelkie inwestycje związane z zabudowaniem i zagospodarowaniem terenu, które wymagają prowadzenia prac ziemno-budowlanych.

Aby zapobiec zniszczeniu stanowisk archeologicznych, prace ziemne prowadzone w strefie ochrony zewidencjonowanych stanowisk archeologicznych wymagają prowadzenia prac archeologicznych w zakresie uzgodnionym z Wielkopolskim Wojewódzkim Konserwatorem Zabytków. Jest to szczególnie ważne podczas takich inwestycji jak budowa obwodnic, dróg, zbiorników retencyjnych, kopalń kruszywa, gdyż inwestycje te z uwagi na szerokopłaszczyznowy charakter prac ziemnych, w bezpowrotny sposób niszczą substancję zabytkową i obiekty archeologiczne.

Przebudowa układów urbanistycznych, ruralistycznych i założeń pałacowo-parkowych prowadzi często do naruszenia średniowiecznych i nowożytnych nawarstwień kulturowych. W związku z tym wszystkie prace ziemne wymagają jednoczesnego prowadzenia badań archeologicznych. Wyniki badań często stanowią jedyną dokumentację następujących po sobie epizodów osadniczych na tym terenie. Pozwalają skorygować, uszczegółwić i

potwierdzić dane ze źródeł pisanych. Pozyskany w trakcie badań materiał ruchomy umożliwia uzupełnienie danych o kulturze materialnej mieszkańców.

Zagrożeniem dla dziedzictwa archeologicznego jest też rozwój turystyki zwłaszcza nad rzekami, jeziorami i w obszarach leśnych. Tereny te atrakcyjne pod względem rekreacyjnym obecnie, często były również okupowane przez ludzi w pradziejach i wczesnym średniowieczu. Dostęp do wody, który stanowił podstawę egzystencji osadniczej umożliwiał tworzenie niezwykle licznych osad o metryce sięgającej od epoki kamienia po czasy nowożytności.

Rozwój przemysłu, turystyki, budownictwa mieszkaniowego, może stanowić istotne zagrożenie dla zabytków archeologicznych, dlatego ważne jest wypełnianie przez inwestorów wymogów konserwatorskich określonych przez Wielkopolskiego Wojewódzkiego Konserwatora Zabytków.

4.3.1. Obszary największego zagrożenia dla zabytków archeologicznych w mieście i gminie Buk.

Największym zagrożeniem dla stanowisk archeologicznych oraz nawarstwień kulturowych na terenie miasta i gminy Buk są jak już wspomniano wcześniej, 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:

1. Tereny w Strefie Aktywizacji Gospodarczej w Niepruszewie – tuż obok węzła autostrady A2 – plan zagospodarowania przestrzennego wyznacza ten teren pod obiekty produkcyjne, składy i magazyny.

2. Tereny w Buku w rejonie torów kolejowych (E – 20) przeznaczone pod działalność gospodarczą.

3. Budowa obiektu handlowo - usługowego przy ul. Otuskiej w Wielkiej Wsi.

4. Budownictwo mieszkaniowe – obszar inwestycji dla budownictwa jednorodzinnego wytyczono w Buku, Wielkiej Wsi, Dobieżynie, Szewcach, Niepruszewie, Cieślach i Otuszu. W samym Buku znajdują się również tereny pod budownictwo wielorodzinne.

5. Planowana budowa obiektu hotelarskiego nad jeziorem w Niepruszewie.

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

4.3.2. Najważniejsze zasady ochrony zabytków archeologicznych

Respektowanie wyznaczonych stref ochrony stanowisk archeologicznych na załącznikach graficznych przy sporządzaniu dokumentów planistycznych.

Wprowadzenie zapisu zapewniającego prawidłową ochronę archeologicznego dziedzictwa kulturowego w stosunku do stref występowania stanowisk archeologicznych oraz obszarów chronionych tj. układu urbanistycznego miasta Buk, obiektów wpisanych do rejestru zabytków i ujętych w ewidencji zabytków:

Prace inwestycyjne, w tym ziemne związane z budownictwem i zagospodarowaniem terenu, w obrębie obszarów chronionych tj. układu urbanistycznego miasta Buk, obiektów wpisanych do rejestru zabytków i ujętych w ewidencji zabytków oraz stref występowania stanowisk archeologicznych, wymagają uzgodnienia z WUOZ w Poznaniu, który określi warunki realizacji inwestycji.

4.4. Uwarunkowania wynikające ze Strategii rozwoju społeczno – gospodarczego miasta i gminy Buk 2004 - 2015.

Rada Miasta i Gminy Buk Uchwałą Nr XX/139/08 z dnia 29 stycznia 2008 r. zaktualizowała dokument pt.: „Strategia Rozwoju Społeczno-Gospodarczego Miasta i Gminy Buk 2004 – 2015”. Określając zakres wykonania ustaleń strategii, w niewielkim stopniu poruszono kwestię istnienia dziedzictwa kulturowego oraz jego wykorzystania w rozwoju lokalnego środowiska. W rozdziale Ochrona środowiska przyrodniczego wymieniono zabytkowe parki w Cieślach, Wielkiej Wsi, Wysoczce i Niepruszewie, które zachowały się na terenie gminy (ss. 15 i 16). W analizie SWOT, w tzw. mocnych stronach wymieniono walory turystyczne, w słabych zaś brak finansów na promowanie kultury, a w tym mało rozwinięte zaplecze turystyczne. Następnie w tzw. szansach wymieniono rozwój turystyki (ss. 53 – 56). Dokument sformułował Misję Miasta i Gminy Buk, która ma być obszarem dobrze funkcjonującej infrastruktury społecznej i gospodarczej, zintegrowanej z obszarem aglomeracji poznańskiej. Gmina ma mieć dobrą ofertę turystyczną opartą na jeziorze Niepruszewskim i gospodarczą w obszarach głównych ciągów komunikacyjnych. Bezpieczny samorząd ma sprzyjać rozwojowi różnych form usług, kultury i rekreacji (s. 59). Diagnozując stan środowiska lokalnego, pozytywnie oceniono „tradycję” (s. 62). W dokumencie zaproponowano szereg działań w tzw. Wybranych wariantach rozwoju, w którym wskazano m.in. na potrzebę stworzenia terenów rekreacyjno – turystycznych nad jeziorem Niepruszewskim.

4.5. Uwarunkowania wynikające ze Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Buk.

W dniu 26 czerwca 2007 roku, Uchwałą Nr XII/54/07 Rady Miasta i Gminy Buk wprowadzono zmiany do Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Buk. Zmiany wprowadzono do dokumentu sformułowanego w listopadzie 1999 roku i przyjętego przez Radę Miasta i Gminy Buk 29 lutego 2000 roku.

W części tekstowej z listopada 1999 roku (załącznik nr 2) część pierwsza, wymieniono miejscowe plany zagospodarowania przestrzennego: miejscowy plan zagospodarowania przestrzennego terenów aktywności gospodarczej w Niepruszewie uchwalony uchwałą Nr XXVII/128/96 Rady Miasta i Gminy w Buku z dnia 22 maja 1996 roku i miejscowy plan zagospodarowania przestrzennego terenów budownictwa mieszkaniowego w Buku w rejonie ulic Dworcowej i Dobieżyńskiej uchwalony uchwałą Nr XXVII/129/96 Rady Miasta i Gminy w Buku z dnia

22 maja 1996 roku (s. 11). Mając na uwadze określenie zasobów oraz zdefiniowanie roli dziedzictwa kulturowego w rozwoju miasta i gminy Buk, w sposób bardziej szczegółowy opisano historię miejscowości (ss. 14 – 16). Przy tej okazji sformułowano podstawowe zasady kształtowania przestrzeni w oparciu o zastaną strukturę historyczną: „... Rozwój przestrzenny powinien stanowić kontynuację historycznie ukształtowanego organizmu urbanistycznego na zasadzie wzajemnego przenikania się struktur o społecznie akceptowanej funkcji. Występujące obiekty i budowle o wartościach kulturowych powinny stanowić główny element kompozycyjny, któremu podporządkowane są pozostałe. Stąd też wynika konieczność określenia ogólnych zasad kształtowania przestrzeni w bezpośrednim sąsiedztwie zabytków w ramach miejscowego planu zagospodarowania przestrzennego ...”. Zaakcentowano również pierwszorzędą rolę tradycji w tworzeniu indywidualnego obrazu miejscowości: „... Stan i zróżnicowanie walorów środowiska kulturowego rozpatrywane jest w «studium» przede wszystkim poprzez analizę zbiorów obiektów i terenów kształtujących specyficzną fizjonomię Buku, tworzących jego kulturową tożsamość. Dzieje każdego miasta, a więc i Buku zapisane są w jego rozplanowaniu i architekturze, które w sposób widoczny oddziałują na indywidualny charakter miasta. W przypadku Buku o tym indywidualnym charakterze decydują: układ historycznego śródmieścia, niektóre elementy osadnictwa wiejskiego, ukształtowanie terenów otwartych oraz pojedyncze obiekty o charakterze dominant w skali miasta i jego fragmentów. Część z nich, a przede wszystkim zabytkowe centrum stanowi zasadniczy symbol miasta. Są to wartościowe elementy struktury miasta, które należy chronić w maksymalnym stopniu, także i poprzez politykę przestrzenną, a wykorzystywać ich atrakcyjność dla przyszłego rozwoju miasta. Wytwarzają one łącznie z ukształtowaniem terenu charakterystyczny krajobraz kulturowy. Uznaje się, że elementami dziedzictwa kulturowego Buku wynikającymi z jego rozplanowania, zabudowy, architektury, przedstawiającymi duże wartości i stanowiącymi przedmiot rozważań «studium» jest układ przestrzenny stanowiący rezultat długotrwałego procesu urbanizacyjnego i poddany odmiennym wpływom miasta współczesnego utworzony przez: poświadczone archeologicznie osadnictwo wczesnośredniowieczne stanowiące obszary cenne archeologicznie, a jednocześnie zagrożone parciem inwestycyjnym, obejmują teren miasta; osadnictwo wczesnośredniowieczne (...) wykształcone w kilku etapach średniowiecznego miasta lokacyjne (...). Specyfika tego ważnego pod względem zabytkowym obszaru wynika ze współistnienia kolejnych

faz rozwojowych, różnorodnie dziś czytelnych pod względem urbanistyczno – architektonicznym (...) Ważnymi elementami dziedzictwa kulturowego są struktury osadnicze położone w obrębie obecnego terytorium miejskiego lecz odrębne pod względem historycznej genezy, włączane funkcjonalnie bądź administracyjnie w granice miasta od XIX wieku, po czasy obecne, a także samodzielne struktury osadnicze położone na obszarze gminy. Zaliczają się do nich: wsie o różnym stopniu zachowania pierwotnego rozplanowania i zabudowy oraz zróżnicowanym stopniu utrzymania rolniczego, otwartego krajobrazu; dawne zespoły dworskie i folwarczne (Cieśle, Dobieżyn, Kalwy, Otusz, Szewce, Wysoczka) o niejednorodnym stopniu przetrwania historycznego rozplanowania i zabudowy, zespół pałacowo – folwarczny w Niepruszewie oraz zespoły dworów w Buku przy ul. Niegolewskich i przy ul. Wielka Wieś; parki krajobrazowe w Cieślach, Niepruszewie, Wielkiej Wsi, Wysoczce; cmentarze historyczne w Buku (...) w Niepruszewie (...) w Wielkiej Wsi (...) obszary rozwojowe z drugiej połowy XIX i pierwszej połowy XX wieku, związane z zespołami dworca kolejowego w Buku i Otuszu oraz zabudową wzdłuż szlaków wylotowych (...) (ss. 14 – 18). W dokumencie wymieniono również ważniejsze obiekty zabytkowe i dominanty przestrzenne: zespół kościoła parafialnego p. w. św. Stanisława Biskupa, zespół kościoła cmentarnego p. w. Św. Krzyża, zespół synagogi przy ul. Mury, ratusz, dawną kanonię przy placu Przemysława, dawny pałac biskupi przy placu Przemysława, dawny sąd powiatowy przy placu Reszki, dawny szpital p.w. Św. Ducha przy placu Reszki, szkoły przy ulicach: Słonecznej, Szarych Szeregów i Szkolnej, szkołę katolicką i przedszkole przy placu Reszki, pocztę przy ulicy Dworcowej, dom zakonny Zgromadzenia Sióstr Miłosierdzia św. Wincentego a Paulo przy placu Reszki, hotel przy placu Reszki, wieżę ciśnień przy ulicy Dobieżyńskiej, młyn przy ulicy Dobieżyńskiej, zespół gorzelnii, spichlerze przy ulicach: Mury, Szarych Szeregów, Wąskiej, a także na terenie gminy: dwór, park i zespół folwarczny w Cieślach, kościół, pałac, park i bramę cmentarza kościelnego w Niepruszewie. W studium sformułowano również „...kłopotliwe...” zobowiązanie do „... honorowania przeszłości historycznej (...) przy jednoczesnej presji wynikającej z konieczności usprawnienia układu komunikacyjnego, zaspokojenia potrzeb lokalizacyjnych związanych z ekspansją inwestycji produkcyjnych, inżynierskich, mieszkaniowych itp. (...) Występowanie obiektów i terenów chronionych ze względu na wartości kulturowe wymusza ich ochronę aby mogły służyć przyszłym pokoleniom świadcząc o tożsamości terytorialnej regionu. Pojmowane potocznie nieograniczone prawo dysponowania własnością staje się niejednokrotnie źródłem konfliktów, stąd też wynika potrzeba określenia szczegółowych zasad wykorzystania obiektów zabytkowych do celów współczesnych potrzeb w ramach miejscowego planu zagospodarowania

przestrzennego...” (ss. 18 – 19).

W rozdziale Podstawowe kierunki ochrony i ekspozycji środowiska kulturowego wskazano na potrzebę analizy dotychczas funkcjonujących w obiegu prawnym oraz stosowanych w codziennej praktyce stref ochrony konserwatorskiej (ss. 47 – 48).

Część druga jest tekstem z 2007 r. zawierającym identyfikację obszarów i problemów stanowiących przedmiot zmiany. W rozdziale Obszary i zasady ochrony dziedzictwa kulturowego, sformułowano podstawowe wytyczne konserwatorskie odnoszące się do przestrzeni zabytkowej Miasta i Gminy Buk, wynikające z ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami. Ponadto w odniesieniu do miejscowych planów zagospodarowania przestrzennego określono podstawowe wytyczne konserwatorskie, stwierdzając, że powinny one zawierać wskazania dotyczące postępowania względem obiektów zabytkowych, a w szczególności: „...wszelkie prace remontowo-budowlane oraz konserwatorskie prowadzone przy obiektach wpisanych do rejestru zabytków oraz prace dotyczące bryły (elewacje, dach, stolarka otworowa) budynków ujętych w ewidencji zabytków, jak również prace podejmowane na terenie zabytkowych parków (wycinki, nowe nasadzenia, prace pielęgnacyjno-porządkowe, podziały geodezyjne, lokalizacje nowych budynków, ogrodzenia) oraz działania inwestycyjne na terenie zabytkowych cmentarzy i w obszarze stref występowania zabytków archeologicznych winny być konsultowane z Wielkopolskim Wojewódzkim Konserwatorem Zabytków w Poznaniu i poprzedzone pozwoleniem...” W odniesieniu do zabytków archeologicznych stwierdzono, że: „... teren miasta i gminy Buk został rozpoznany archeologicznie. Na obszarze miasta i gminy Buk znajdują się zewidencjonowane stanowiska archeologiczne. Szczególna koncentracja stanowisk archeologicznych występuje w centralnej i południowo – zachodniej części miasta (...) W ustaleniach miejscowego planu zagospodarowania przestrzennego powinny znaleźć się wskazania dotyczące postępowania względem stanowisk archeologicznych tj.: wszystkie zewidencjonowane stanowiska archeologiczne będące pod ochroną konserwatorską (art. 6 ust. 1 pkt 3, Ustawy o ochronie i opiece nad zabytkami z dnia 23 lipca 2003 r. Dz.U. Nr 162, poz. 1568), zgodnie z art. 145 cytowanej wyżej ustawy powinny zostać ujęte w gminnej ewidencji zabytków. Podczas prac ziemnych na obszarze występowania stanowisk archeologicznych oraz w strefie ich ochrony konieczne jest prowadzenie badań archeologicznych w zakresie uzgodnionym z WVKZ (s. 25). Następnie tekst Studium zaopatrzone w spis obiektów objętych ochroną konserwatorską (ss. 26 – 43) oraz obiektów wpisanych do rejestru zabytków (w tym archeologicznych (ss. 43 - 44). Tekst studium zamyka tabela - wykaz obowiązujących miejscowych planów zagospodarowania przestrzennego w gminie Buk z lat 1996 – 2005 (ss. 59 – 60).

4.6. Uwarunkowania wynikające z miejscowych planów zagospodarowania przestrzennego obowiązujących na terenie miasta i gminy Buk.

Wykaz obowiązujących miejscowych planów zagospodarowania przestrzennego w gminie Buk wraz z adnotacjami związanymi z ochroną zabytków.

Buk.

1. Mppz terenów budownictwa mieszkaniowego w rej. ulic Dworcowej i Dobieżyńskiej, 22.05.1996r, XXVII/129/1996, Dz.U. Woj. Pozn. z 1996r. Nr 18, poz. 189.

2. Mppz terenów przyległych do obwodnicy miasta Buk (drogi wojewódzkiej) na odcinku od ulicy Dworcowej do ulicy Grodzkiej, 24.10.2000r, XXX/185/2000, Dz.U. Woj. Wlkp. z 2000 r. Nr 79, poz. 1056. **§11.** 1. W zakresie środowiska kulturowego plan ustala: 1) ochronę obiektów wpisanych do rejestru zabytków usytuowanych przy ulicy Dworcowej Nr 53 i Nr 55, 2) strefy ochrony konserwatorskiej: a) strefę „B” ochrony konserwatorskiej zachowanych elementów zabytkowych – otulina układu staromiejskiego ulicy Dworcowej, b) strefę „K” ochrony krajobrazu. 2. Plan ustala, w odniesieniu do obiektów wpisanych do rejestru zabytków wymagania szczegółowe dla inwestowania i zagospodarowania, obowiązek uzgadniania przez inwestora wszelkich prac remontowych dotyczących samego obiektu jak i jego otoczenia z Wojewódzkim Konserwatorem Zabytków.

3. Mppz terenu AG – aktywizacji gospodarczej obejmującego teren likwidowanego odcinka drogi lokalnej pomiędzy ulicą Dobieżyńską, a ulicą Przemysławą w obszarze własności „Wavin Metalplast Buk Sp z o. o.” w miejscowości Buk, 27.11.2001 r, XLIV/274/2001, Dz.U. Woj. Wlkp. z 2001 r. Nr 151, poz. 3202.

4. Mppz terenu położonego w Buku przy ulicy Mury obejmującego działkę nr 411 oraz część działki nr 405 stanowiącej ulicę na długości przylegającej do działki nr 411, 25.02.2003 r., VIII/44/03, Dz.U. Woj. Wlkp. z 2003 r. Nr 37, poz. 725. **§3**, pkt 1, 7) w obszarze miejscowego planu w strefie występowania stanowisk archeologicznych inwestor zobowiązany jest przy wykonywaniu prac ziemnych zlecić stały nadzór archeologiczno – konserwatorskich nad całością prac ziemnych.

5. Mppz terenów położonych w rejonie ulicy Dworcowej, torów kolejowych, drogi do Szewc, rzeki Trupiny w Buku, 25.03.2008 r., XXII/149/08, Dz.U. Woj. Wlkp. z 2008 r. Nr 126, poz. 2305. **§7.** Zasady ochrony dziedzictwa kulturowego, zabytków oraz dóbr kultury współczesnej. Dla ochrony dziedzictwa kulturowego w miejscowym planie zagospodarowania przestrzennego ustala się archeologiczną strefę ochrony konserwatorskiej o granicach przedstawionych na rysunku planu: a) przedmiotem ochrony w archeologicznej strefie ochrony konserwatorskiej są znajdujące się w niej zabytki archeologiczne: - pradziejowe, średniowieczne i nowo-

żytne nawarstwienia kulturowe w strefie ochrony konserwatorskiej obejmującej miasto Buk oraz historycznie ukształtowane miejscowości oznaczone na rysunku planu, - zewidencjonowane stanowiska archeologiczne; b) w strefie tej obowiązują następujące ustalenia: - opiniowanie i uzgadnianie z Wojewódzkim Urzędem Ochrony Zabytków w Poznaniu przed uzyskaniem decyzji o pozwoleniu na budowę wszelkich prac ziemnych związanych z zagospodarowaniem i zabudowaniem terenu celem ustalenia obowiązującego inwestora zakresu badań archeologicznych.

6. Zmiana mppz terenów przyległych do obwodnicy miasta Buku (drogi wojewódzkiej Nr 307) na odcinku od ulicy Dworcowej do ulicy Grodzkiej w zakresie działki o nr ewidencyjnym 728/80, 26.08.2008 r., XXVIII/173/2008, Dz.U. Woj. Wlkp. z 2008r, Nr 177, poz 2879. **§7.** Ustalenia dotyczące zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: dla ochrony archeologicznego dziedzictwa kulturowego, prace ziemne związane z zagospodarowaniem i zabudowaniem terenu wymagają uzgodnienia z właściwym organem ochrony zabytków przed uzyskaniem pozwolenia na budowę, dla określenia konieczności ewentualnych prac archeologicznych.

7. Mppz terenów położonych w Buku i Wielkiej Wsi w bezpośrednim sąsiedztwie ulic: Storczykowej i Różanej, 16.12.2008 r. XXXII/202/08, Dz.U. Woj. Wlkp. z 2009 r. Nr 18, poz. 290. **§7.** Ustalenia dotyczące zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: dla ochrony archeologicznego dziedzictwa kulturowego, prace ziemne związane z zagospodarowaniem i zabudowaniem terenu wymagają uzgodnienia z właściwym organem ochrony zabytków przed uzyskaniem pozwolenia na budowę, dla określenia konieczności ewentualnych prac archeologicznych.

Wielka Wieś.

8. Mppz terenu zabudowy mieszkaniowej jednorodzinnej w miejscowości Wielka Wieś – gmina Buk, 28.12.2001 r., XLVI/280/2001, Dz.U. Woj. Wlkp. z 2002 r. Nr 4, poz. 188.

9. Mppz terenu zabudowy mieszkaniowej jednorodzinnej na obszarze działek nr 401/17 do 401/26 w miejscowości Wielka Wieś, gmina Buk, 27.08.2002 r., LV/322/2002, Dz.U. Woj. Wlkp. z 2002 r. Nr 118, poz. 3302, **§6.** 2. Przy prowadzeniu prac ziemnych w razie przypadkowego odkrycia obiektów archeologicznych przez ekipę budowlaną należy, zgodnie z art. 22 i 24 ustawy z dnia 15 lutego 1996 r. o ochronie dóbr kultury (Dz.U. z 1999 r, Nr 98, poz. 1150 z późn. zm.) zabezpieczyć znalezisko i zgłosić ten fakt do Działu Ochrony Zabytków Archeologicznych w Poznaniu (Pałac Górków, ul. Wodna 27, 61-781 Poznań) lub do Wojewódzkiego Oddziału Służby Ochrony Zabytków w Poznaniu – Wielkopolskiego Wojewódzkiego Konserwatora Zabytków.

10. Mppz terenów położonych w Wielkiej Wsi w bezpośrednim sąsiedztwie ulic: Otuskiej, Storczykowej i Różanej, 26.08.2008 r., XXVIII/174/08, Dz.U. Woj. Wlkp. z 2008 r. Nr 174, poz. 2900. §7. Ustalenia dotyczące ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: dla ochrony archeologicznego dziedzictwa kulturowego, prace ziemne związane z zagospodarowaniem i zabudowaniem terenu wymagają uzgodnienia z właściwym organem ochrony zabytków przed uzyskaniem pozwolenia na budowę, dla określenia konieczności ewentualnych prac archeologicznych.

Niepruszewo.

11. Mppz terenów aktywizacji gospodarczej w Niepruszewie, 22.05.1996 r., XXVII/128/1996. Dz.U. Woj. Pozn. z 1996r. Nr 18, poz. 188.

12. Mppz terenów aktywizacji gospodarczej w Niepruszewie położonych pomiędzy drogą wojewódzką nr 307 a projektowaną drogą komunikacji wewnętrznej, 29.12.2000 r. XXXIII/209/2000, Dz.U. Woj. Wlkp. z 2001 r. Nr 4, poz. 43, §9. 1. Plan wskazuje obszar objęty planem jako tereny archeologicznej strefy ochrony konserwatorskiej objęte ochroną prawną (ustawa z dnia 15 lutego 1962 roku o ochronie dóbr kultury (Dz.U. z 1999 r., Nr 98, poz. 1150), 2. W obrębie archeologicznej strefy prawnej ochrony konserwatorskiej, plan ustala: 1) wymaganie szczegółowe dla inwestowania i zagospodarowania – obowiązek uzyskania przez inwestora zezwolenia konserwatorskiego do prowadzenia jakichkolwiek prac ziemnych. 2) w procesie realizacyjnym zapewnienia stałego nadzoru archeologicznego dla wszystkich inwestycji wymagających prac ziemnych.

13. Zmiana uchwały Nr XXVII/128/96 Rady Miasta i Gminy w Buku z dnia 22 maja 1996r. w sprawie uchwalenia mppz terenów aktywizacji gospodarczej w Niepruszewie, 30.08.2005r, XLII/221/05, Dz.U. Woj. Wlkp. z 2005 r. Nr 145, poz. 4026. §4. pkt 2) Na obszarze objętym planem znajdują się zewidencjonowane stanowiska archeologiczne objęte ochroną konserwatorską art. 6 ust. 1, pkt 3a ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568; z 2004 r., Nr 96, poz. 959; Nr 238, poz. 2390). Wszelkie prace ziemno – budowlane, należy uzgodnić z Wielkopolskim Wojewódzkim Konserwatorem Zabytków w Poznaniu, w celu określenia konieczności prowadzenia przez inwestora prac archeologicznych przy realizacji inwestycji.

14. Zmiana uchwały Nr XXXIII/209/2000 Rady Miasta i Gminy Buk z dnia 29 grudnia 2000 r. w sprawie uchwalenia mppz terenów aktywizacji gospodarczej w Niepruszewie położonych pomiędzy drogą wojewódzką nr 307, a projektowaną drogą komunikacji wewnętrznej, 30.08.2005 r., XVII/222/05, Dz.U. Woj. Wlkp. z 2005 r. Nr 145, poz. 4028. §4.1. pkt 1) „...§9, ust. 1 otrzymuje brzmienie: 1. Na obszarze objętym planem znajdują się zewiden-

cjonowane stanowiska archeologiczne objęte ochroną konserwatorską wynikającą z art. 6 ust. 1 pkt 3a ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568; z 2004 r, Nr 96, poz. 959; Nr 238, poz. 2390)....”, pkt 2) „...§9 ust. 2 otrzymuje brzmienie: 2. Wszelkie prace ziemno – budowlane, należy uzgodnić z Wielkopolskim Wojewódzkim Konserwatorem Zabytków w Poznaniu, w celu określenia konieczności prowadzenia przez inwestora prac archeologicznych przy realizacji inwestycji...”

15. Mppz terenów aktywności gospodarczej w Niepruszewie – gmina Buk, 29.05.2001r, XXXIX/242/2001, Dz.U. Woj. Wlkp. z 2001 r. Nr 67, poz. 1228, §10. W zakresie ochrony środowiska kulturowego: 1. Plan wskazuje obszar objęty planem jako tereny archeologicznej strefy ochrony konserwatorskiej objęte ochroną prawną na podstawie ustawy z dnia 15 lutego 1962 roku o ochronie dóbr kultury (Dz.U. z 1999 r., Nr 98, poz. 1150 z późniejszymi zmianami). 2. W obrębie archeologicznej strefy prawnej ochrony konserwatorskiej, plan ustala: 1) wymaganie szczegółowe dla inwestowania i zagospodarowania – obowiązek uzyskania przez inwestora zezwolenia konserwatorskiego do prowadzenia jakichkolwiek prac ziemnych, 2) w procesie realizacyjnym zapewnienie stałego nadzoru archeologicznego dla wszystkich inwestycji wymagających prac ziemnych.

16. Mppz terenu zabudowy mieszkaniowej z usługami w Niepruszewie przy ulicy Poznańskiej – gmina Buk, 28.12.2001 r., XLVI/281/2001, Dz.U. Woj. Wlkp. z 2002 r. Nr 105, poz. 2624.

17. Uchwała w sprawie zmiany uchwały Nr XXXIX/242/2001 Rady Miasta i Gminy Buk z dnia 29 maja 2001 r. w sprawie uchwalenia mppz terenów aktywności gospodarczej w Niepruszewie – gmina Buk, 30.08.2005 r. XLII/223/05, Dz.U. Woj. Wlkp. z 2005 r. Nr 145, poz. 4028. §4. 1. 1) „...§10 pkt 1 otrzymuje brzmienie: Na obszarze objętym planem znajdują się zewidencjonowane stanowiska archeologiczne objęte ochroną konserwatorską wynikającą z art. 6 ust. 1 pkt 3a ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568; z 2004 r; Nr 96, poz. 959; Nr 238, poz. 2390). 2) §10 pkt 2 ppkt 1 otrzymuje brzmienie: 1) wszelkie prace ziemno – budowlane, należy uzgodnić z Wielkopolskim Wojewódzkim Konserwatorem Zabytków w Poznaniu, w celu określenia konieczności prowadzenia przez inwestora prac archeologicznych przy realizacji inwestycji...”

18. Uchwała w sprawie zmiany mppz terenów aktywności gospodarczej w Niepruszewie – gmina Buk, 26.08.2008 r., Nr XVIII/175/08, Dz.U. Woj. Wlkp. 2009 r. Nr 29, poz. 456. §7. Ustalenia dotyczące zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: dla ochrony archeologicznego dziedzictwa kulturowego, prace ziemne związane z zagospodarowaniem i zabudo-

waniem terenu wymagają uzgodnienia z właściwym organem ochrony zabytków przed uzyskaniem pozwolenia na budowę, dla określenia konieczności ewentualnych prac archeologicznych.

19. Mppz terenów położonych w Niepruszewie przy ulicy Poznańskiej, 26.08.2008 r., Nr XXVIII/172/08, Dz.U. Woj. Wlkp. z 2008 r. Nr 174, poz. 2899. §7. Ustalenia dotyczące ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: dla ochrony archeologicznego dziedzictwa kulturowego, prace ziemne związane z zagospodarowaniem i zabudowaniem terenu wymagają uzgodnienia z właściwym organem ochrony zabytków przed uzyskaniem pozwolenia na budowę, dla określenia konieczności ewentualnych prac archeologicznych.

20. Zmiana mppz terenów aktywności gospodarczej w Niepruszewie, 26.08.2008 r., XXVIII/175/08, Dz.U. Woj. Wlkp. z 2009 r. Nr 29, poz. 436. §7. Ustalenia dotyczące zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej: dla ochrony archeologicznego dziedzictwa kulturowego, prace ziemne związane z zagospodarowaniem i zabudowaniem terenu wymagają uzgodnienia z właściwym organem ochrony zabytków przed uzyskaniem pozwolenia na budowę, dla określenia konieczności ewentualnych prac archeologicznych.

Szewce.

21. Mppz terenów położonych w Szewcach przy skrzyżowaniu dróg powiatowych nr 32734 nr 32707, 29.08.2000 r., XXXVIII/176/2000, Dz.U. Woj. Wlkp. z 2000 r. Nr 65, poz. 876.

Otusz.

22. Mppz gminy Buk, w części dotyczącej wsi Otusz – teren eksploatacji złóż kruszywa naturalnego (działki ewidencyjne o nr 160/1 i 160/2 – o łącznej powierzchni ca 14 ha, z pominięciem gruntów leśnych o powierzchni 1,07 ha), 28.12.2001 r. XLVI/282/2001, Dz.U. Woj. Wlkp. z 2002 r. Nr 4, poz. 189, §7. 6) Z racji położenia terenu na obszarze stanowiska archeologicznego, inwestor po otrzymaniu koncesji na wydobywanie kopaliny (przed przystąpieniem do prac ziemnych), zobowiązany jest powiadomić Konserwatora Zabytków Archeologicznych w Poznaniu w celu ustalenia sposobu realizacji warunków konserwatorskich.

23. Mppz terenów zabudowy mieszkaniowej położonych w Otuszu przy drodze gminnej 32010 (Huby Otuskie), 28.01.2003r, VI/35/03, Dz.U. Woj. Wlkp. z 2003 r. Nr 30, poz. 568. §6. 2. Przy prowadzeniu prac ziemnych w razie ujawnienia przedmiotu, który posiada cechy zabytku lub odkrycia obiektów archeologicznych przez ekipę budowlaną należy, zgodnie z art. 22 i 24 ustawy z dnia 15 lutego 1962 r. o ochronie dóbr kultury (Dz.U. z 1999 r., Nr 98, poz. 1150 z późn. zm.) zabezpieczyć znalezisko i zgłosić ten fakt do Działu Ochrony Zabytków Arche-

ologicznych Muzeum Archeologicznego w Poznaniu (Pałac Górków, ul. Wodna 27, 61-781 Poznań) lub do Wojewódzkiego Oddziału Ochrony Zabytków w Poznaniu – Wielkopolskiego Wojewódzkiego Konserwatora Zabytków.

Dobra.

24. Mppz terenów położonych w Dobrej przy drodze gminnej 158 w sąsiedztwie wsi Sznyfin na obszarze działki o nr ewid. 94, 25.02.2003 r, VIII/43/03, Dz.U. Woj. Wlkp. z 2003 r. Nr 37, poz. 724.

Cieśle.

25. Mppz gminy Buk, w części dotyczącej wsi Cieśle – teren eksploatacji złóż kruszywa naturalnego (fragment działki ewidencyjnej o nr 41/3), 17.04.2003 r, X/53/03, Dz.U. Woj. Wlkp. z 2003 r. Nr 82, poz. 1581. §6. 4) Inwestor po otrzymaniu koncesji na wydobywanie kopaliny (przed przystąpieniem do prac ziemnych), zobowiązany jest powiadomić Konserwatora Zabytków Archeologicznych w Poznaniu w celu ustalenia sposobu realizacji warunków konserwatorskich na powyższym obszarze.

Źródło: Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Buk, część 2, Buk 2007.

4.7. Uwarunkowania wynikające z przepisów dotyczących ochrony przyrody i równowagi ekologicznej.

Podstawowe normy prawne określające zakres ochrony przyrody zawarte są w ustawie z dnia 16 kwietnia 2004 roku, o ochronie przyrody (Dz.U. z 2004 r. Nr 92, poz. 880, z 2005 r. Nr 113, poz. 954, Nr 130, poz. 1087.).

1. Do obszarów chronionego krajobrazu mają zastosowanie m.in. art. 23 i 24. Powołanie i funkcjonowanie obszarów chronionego krajobrazu angażuje zarówno administrację państwową (województwo) jak i samorząd gminny. Z ogólnych zapisów związanych z ochroną tych obszarów na szczególną uwagę zasługują wskazania zawarte w art. 24, w podpunktach 3, 5 i 9, w których pośrednio chronione są zabytkowe zadrzewienia śródpolne, czy inne zabytkowe formy ziemne.

2. Największa zależność między ochroną przyrody i opieką nad zabytkami występuje w odniesieniu do ochrony pomników przyrody. W art. 40, jest mowa o ochronie przyrody z uwzględnieniem wartości przyrodniczych, naukowych, kulturowych, historycznych lub krajobrazowych. Dzięki takiej formule, omawiana ustawa w istotny sposób włącza się w obszar ochrony zabytkowych kompleksów zieleni.

4.8. Uwarunkowania wynikające z ustaleń Gminnego programu opieki nad zabytkami na lata 2006

– 2009 dla miasta i gminy Buk.

Gminny program opieki nad zabytkami na lata 2006 – 2009 dla Miasta i Gminy Buk został przyjęty uchwałą z dnia 30 października 2007 roku. Przesunięcie czasowe powołania programu zostało wyjaśnione w Uzasadnieniu do omawianej uchwały. Dokument, w odniesieniu do jego merytorycznego kształtu, został podzielony na szereg następujących rozdziałów. Na wstępie wprowadzono postanowienia ogólne. Następnie do programu dołączono wykaz zabytków znajdujących się na terenie Miasta i Gminy Buk, w tym obiektów wpisanych do rejestru zabytków, a następnie „objętych ochroną konserwatorską” (bez weryfikacji terenowej). W kolejnym rozdziale ustalono zasady ochrony obiektów wpisanych do rejestru zabytków i podlegających ochronie konserwatorskiej na terenie Miasta i Gminy Buk. W ramach tego rozdziału sformułowano zasady ochrony historycznie ukształtowanej przestrzeni w obrębie obszaru starego miasta Buku, wpisanego do rejestru zabytków pod nr: 2548/A z 8 lutego 1956 roku. W obrębie pozostałych terenów zabudowanych postulowano wprowadzenie zasad przekształceń, które nie będą prowadziły do destrukcji przestrzeni ukształtowanej w przeszłości. Następnie określono ogólne zasady ochrony poszczególnych obiektów: zabytkowych parków, cmentarzy oraz dawnej zabudowy. Określono również zasady harmonijnego dostosowania nowej architektury do zastanej przestrzeni, a także zasady ochrony terenów, na których znajdują się zewidencjonowane stanowiska archeologiczne. Wskazano również konieczność umieszczania odpowiednich zapisów regulujących zakresy ochrony konserwatorskiej w miejscowych planach zagospodarowania przestrzennego. W następnym rozdziale zestawiono priorytetowe cele i zadania związane z realizacją opieki nad zabytkami, odwołując się do zapisów Raportu o stanie zabytków w mieście i gminie Buk, opracowanego przez Wojewódzki Urząd Ochrony Zabytków w Poznaniu w czerwcu 2005 roku. Ramowe plany dotyczyły rewaloryzacji Placu Przemysława, prowadzenia remontów kamienic znajdujących się w obrębie starego miasta oraz prac remontowych zespołu rezydencjonalno – folwarcznego w Cieślach i kościoła w Niepruszewie. Wymieniono również podstawowe obowiązki właścicieli obiektów zabytkowych oraz planowane wsparcie administracji samorządowej Miasta i Gminy Buk. W postanowieniach końcowych wskazano na pilną potrzebę sporządzenia Gminnej Ewidencji Zabytków oraz wskazano na określenia wysokości corocznego funduszu przeznaczonego na prace remontowe i konserwatorskie przy zabytkach wpisanych do rejestru zabytków.

W styczniu 2009 roku przyjęto sprawozdanie z realizacji powyższego programu. W sprawozdaniu odniesiono się w sposób szczegółowy do planowanych zamierzeń ujętych w Programie. Zaznaczono przy tym, że działania Urzędu Miasta i Gminy wykroczyły niejednokrotnie poza nakreślony w Programie

plany. W szczególności zaś działania miejscowego samorządu prowadzone były w następujących obszarach:

1. „...Obejmujących procedurę planistyczną zmierzającą do uchwalenia (...) miejscowych planów zagospodarowania przestrzennego. (...) Badany okres, dla którego sporządza się niniejsze sprawozdanie, wiązał się z podjętymi działaniami na rzecz opracowywania planów miejscowych, które wymagały każdorazowego wystąpienia do WWKZ w celu uzyskania opinii na temat ich projektów. Uznać więc można, iż poza ustawowym obowiązkiem stosownych uzgodnień, działania podejmowane przez tutejszy Organ uwzględniały ujęte w Programie zasady ochrony obiektów wpisanych do rejestru zabytków i podlegające ochronie konserwatorskiej, także w zakresie obszarów występowania stanowisk archeologicznych...”.

2. Podejmujących „...czynności w procedurze wydawania decyzji o warunkach zabudowy i zagospodarowania terenu oraz decyzji o ustaleniu lokalizacji inwestycji celu publicznego. Realizacje inwestycji budowlanych, przede wszystkim na terenie historycznego układu urbanistycznego Buku, wpisanego do rejestru zabytków, a także w strefie ochrony konserwatorskiej oraz na obszarach występowania stanowisk archeologicznych, podlegały w każdym przypadku uzgodnieniu z Wielkopolskim Wojewódzkim Konserwatorem Zabytków w Poznaniu, który po zbadaniu obszaru objętego decyzją, wydaje stosowne postanowienie uzgadniające. (...) Powyższa procedura dotyczy także każdej planowanej inwestycji związanej ze zmianą sposobu użytkowania budynku lub jego części, zarówno w odniesieniu do obiektów objętych ochroną, jak i rozmieszczonych w obrębie historycznego układu urbanistycznego. Burmistrz Miasta i Gminy Buk (władztwo decyzyjne), a także Wielkopolski Wojewódzki Konserwator Zabytków w Poznaniu (poprzez podejmowane działania uzgadniające), posiadają tym samym bezpośredni wpływ na realizację zapisów Programu, w myśl których nowa zabudowa winna być dostosowana do historycznej kompozycji przestrzennej w zakresie rozplanowania, skali i bryły zabudowy, przy założeniu harmonijnego współistnienia elementów kompozycji historycznej i współczesnej oraz winna nawiązywać formami współczesnymi do lokalnej tradycji architektonicznej...”.

3. Inicjujących „...działania na rzecz prac remontowych przy kościele parafialnym p.w. św. Wawrzyńca w Niepruszewie (...) jakie od końca maja do końca października 2007 r. miały miejsce w obrębie zabytku, przy ścisłej kontroli Wielkopolskiego Wojewódzkiego Konserwatora Zabytków w Poznaniu. Całkowity koszt miał wynieść ok. 863 tys. złotych. Natomiast same prace remontowe objęły w szczególności: wymianę belek zabytkowej więźby dachowej, wymianę łąt oraz ułożenie nowej czerwonej dachówki o powierzchni ok. 1000m², wymianę opierzenia i rynny oraz wykonanie biernego

zabezpieczenia przeciwpożarowego (nasączenie impregnatem). Podkreślić należy, iż remont przedmiotowego obiektu wiązał się z Uchwałą Nr XIV/78/07 Rady Miasta i Gminy Buk z dnia 25 września 2007 roku w sprawie: udzielenia dotacji celowej z budżetu Miasta i Gminy Buk Parafii Rzymsko-Katolickiej w Niepruszewie p.w. Św. Wawrzyńca. Powyższa dotacja związana była także z wcześniejszą Uchwałą Nr XI/20/07 Rady Miasta i Gminy Buk z dnia 29 maja 2007 roku w sprawie: zasad i trybu postępowania, udzielania i rozliczania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane dla obiektów zabytkowych wpisanych do rejestru zabytków nie stanowiących własności Gminy Buk....”.

4. Innych realizujących zapisy odnoszące się „... do Uchwały nr XI/20/07 Rady Miasta i Gminy Buk z dnia 29 maja 2007 roku w sprawie: zasad i trybu postępowania, udzielania i rozliczania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane dla obiektów zabytkowych wpisanych do rejestru zabytków nie stanowiących własności Gminy Buk. (...) Zgodnie z Uchwałą nr XIX/135/07 Rady Miasta i Gminy Buk z dnia 28 grudnia 2007 roku w sprawie: budżetu Miasta i Gminy Buk na rok 2008, na powyższy cel przeznaczono 50.000 zł...”.

5. Wspierających inicjatywy sprzyjające „...wzrostowi środków finansowych na opiekę nad zabytkami...” które sformułowano „...w uchwałach budżetowych. Zgodnie z zapisami załącznika nr 6 do Uchwały Nr XXVIII/182/08 Rady Miasta i Gminy Buk z dnia 26 sierpnia 2008 r., stanowiącego wydatki na wieloletnie programy inwestycyjne w latach 2008 – 2010, przewidziana została do sfinansowania modernizacja Placu Przemysława, ul. Poznańskiej oraz ul. Dworcowej w Buku w latach 2008 – 2010 za kwotę 150.000. Obszar objęty planami modernizacyjnymi obejmuje (...) zasadniczą część wpisanego do rejestru zabytków historycznego układu urbanistycznego Buku.

6. Podejmujących „...na terenie Miasta i Gminy Buk działań na rzecz popularyzowania i upowszechniania wiedzy o zabytku oraz jego znaczeniu dla historii i kultury, a także wyeksponowania poszczególnych zabytków i doprowadzenia do poprawy ich stanu. Znalazło to w 2008 r. odzwierciedlenie w złożonym do Urzędu Marszałkowskiego Województwa Wielkopolskiego – Departamentu Wdrażania Programu Regionalnego, wniosku preselekcyjnego dla projektu pt. „Budowa Muzeum Regionalnego Ziemi Bukowskiej z Elementami Kultury Żydowskiej Zachodniej Wielkopolski”. Przedmiotowy wniosek złożony został w ramach priorytetu I. działanie 6.2. Wielkopolskiego Regionalnego Programu Operacyjnego na lata 2007-2013...” Program obejmuje „... przekształcenie Synagogi Bukowskiej w salę wystawienniczo-widowiskową muzeum oraz przekształcenie Biblioteki i Kina Miasta i Gminy Buk w nowoczesne zaplecze muzeum...”

7. Związanych z niezwłocznym przystąpieniem do opracowania gminnej ewidencji zabytków. „... Gminna ewidencja zabytków została opracowana na przełomie 2007 i 2008 roku. Składa się ona z części papierowej i elektronicznego pliku bazy danych”.

8. Odnoszących się do corocznego określenia „... przez Radę Miasta i Gminy Buk w uchwale budżetowej wysokość środków przeznaczonych na dotacje na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach wpisanych do rejestru...”.

Źródło: Sprawozdanie z realizacji Gminnego Programu Opieki nad Zabytkami na lata 2006-2009 dla Miasta i Gminy Buk. Buk styczeń 2009.

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

6.1. Gminna ewidencja zabytków.

6.1.1. Działanie – weryfikacja gminnej ewidencji zabytków nieruchomości oraz sporządzenie gminnej ewidencji zabytków małej architektury, tj. niewielkich obiektów budowlanych wznoszonych w ramach zagospodarowania terenu, w tym krzyży, kapliczek, rzeźby ogrodowej, zabytkowych elementów infrastruktury komunalnej zachowanych w miejscach publicznych (pomp, hydrantów) itp.

L.p.	Działanie	Czas realizacji w latach
1.	Weryfikacja gminnej ewidencji zabytków, która została sporządzona w 2008 roku w formie zbioru kart adresowych zabytków nieruchomości zewidencjonowanych przez Wielkopolskiego Wojewódzkiego Konserwatora Zabytków. Weryfikacja będzie polegać na systematycznym aktualizowaniu kart adresowych o uzyskane dane i dokumentację fotograficzną w tym działania związane z rozpoznaniem i wprowadzaniem do ewidencji zmian powstałych w wyniku rozbiórek, modernizacji i remontów obiektów.	2011
2.	Sporządzenie gminnej ewidencji zabytków małej architektury w formie zbioru kart adresowych zabytków w uzgodnieniu z Wojewódzkim Urzędem Ochrony Zabytków, w tym także najciekawszych obiektów znajdujących się na cmentarzach z terenu miasta i gminy.	2011

6.1.2. Działanie – sporządzenie gminnej ewidencji zabytków archeologicznych.

L.p.	Działanie	Czas realizacji w latach
1.	Wykonanie gminnej ewidencji zabytków archeologicznych w formie kart zespołu stanowisk archeologicznych zgodnie z zaleceniem WWKZ, systematycznie uaktualnianej na podstawie informacji uzyskiwanych od WUOZ w Poznaniu i częstotliwością uzgodnioną z WWKZ	2010
2.	Sporządzenie mapy dziedzictwa kulturowego miasta i gminy z naniesioną lokalizacją obiektów i obszarów chronionych oraz stref ochrony stanowisk archeologicznych, systematycznie uaktualnianej na podstawie informacji uzyskiwanych z WUOZ w Poznaniu i z częstotliwością uzgodnioną z WWKZ	2011
3.	Sporządzenie elektronicznej bazy o stanowiskach archeologicznych wytypowanych do wpisania do rejestru zabytków na podstawie informacji uzyskiwanych z WUOZ w Poznaniu i z częstotliwością uzgodnioną z WWKZ	2012

6.2. Promocja regionu i edukacja przez prezentację lokalnych zasobów dziedzictwa kulturowego.

6.2.1. Działanie – udostępnianie i promocja zabytków nieruchomych.

L.p.	Działanie	Czas realizacji w latach
1.	Rozpowszechnienie informacji na temat obiektów wpisanych do rejestru zabytków z terenu miasta i gminy, a także zabytkowego złożenia urbanistycznego Buku.	2010 – 2013
2.	Udostępnienie gminnej ewidencji zabytków oraz „Programu opieki nad zabytkami miasta i gminy Buk na lata 2010 – 2013” na stronie internetowej Urzędu Miasta i Gminy Buk.	2010
3.	Publikowanie miejskich materiałów reklamowych i turystycznych dotyczących istniejących w mieście i gminie zabytków.	2010 – 2013
4.	Wspieranie organizacji i stowarzyszeń w opracowaniu i publikacji materiałów dotyczących historii i zabytków miasta i gminy. Zbieranie i skupowanie materiałów archiwalnych (tj.: stare zdjęcia, mapy, przedmioty codziennego użytku) dotyczących miasta i gminy oraz mieszkańców.	2010 – 2013
5.	Zwiększenie atrakcyjności zabytków dla potrzeb turystycznych poprzez umieszczenie tablic informacyjnych przy obiektach zabytkowych.	2010 – 2013
6.	Przygotowanie koncepcji projektu utworzenia na terenie miasta i gminy ścieżek dydaktycznych przedstawiających jej historię i zabytki na potrzeby promocji turystycznej.	2011 – 2013

7.	Przeprowadzenie spotkań z właścicielami obiektów zabytkowych w celu ustalenia możliwości i zasad ich udostępniania.	2010 – 2013
----	---	-------------

6.2.2. Działanie – edukacja w zakresie ochrony dziedzictwa kulturowego, prowadzona w szkołach i instytucjach kultury znajdujących się na terenie miasta i gminy Buk.

L.p.	Działanie	Czas realizacji w latach
1.	Włączenie tematyki ochrony dziedzictwa kulturowego do zajęć szkolnych w szkołach podstawowych i gimnazjach.	2010 – 2013
2.	Wdrażanie do zajęć szkolnych pojęć związanych z krajobrazem kulturowym miasta i gminy oraz regionu.	2010 – 2013
3.	Informowanie młodzieży szkolnej o zasobach krajobrazu kulturowego miasta i gminy.	2010 – 2013
4.	Zorganizowanie w ramach zajęć szkolnych wycieczek po najciekawszych i najważniejszych miejscach w mieście i gminie oraz przedstawienie im obiektów zabytkowych.	2010 – 2013

6.3. Sprawowanie opieki nad zachowanymi zabytkami w regionie.

6.3.1. Działanie – zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania.

L.p.	Działanie	Czas realizacji w latach
1.	Informowanie właścicieli obiektów zabytkowych o możliwościach pozyskania środków na ich remonty	2010 – 2013
2.	Merytoryczna pomoc właścicielom zabytków w tworzeniu wniosków aplikacyjnych o środki na ich odnowę	2010 – 2013
3.	Nawiązanie współpracy z właścicielami obiektów znajdujących się w gminnej ewidencji zabytków w zakresie:	
	a. Rozpowszechnianie informacji na temat profilaktyki konserwatorskiej stosowanej w odniesieniu do zabytków.	2010 – 2013
	b. Zbieranie informacji na temat przeprowadzonych remontów i odnotowanie tych faktów w kartach adresowych obiektów.	2010 – 2013
4.	Aktywne zachęcanie sektora prywatnego do zagospodarowania obiektów zabytkowych.	2010 – 2013
5.	Stworzenie możliwości zwolnień z podatku od nieruchomości dla właścicieli remontujących zewnętrzne elementy budynków zabytkowych leżących w strefach ochrony historycznego założenia urbanistycznego na podstawie uzgodnionych z WUOZ programów lub projektów.	2011 – 2013
6.	Interwencja władz miasta i gminy przy rażących naruszeniach prawa budowlanego głównie dotyczących rozbudowy i przebudowy zmieniającej bryłę obiektów lub ich charakterystycznych elementów (zwłaszcza na obszarach objętych ochroną konserwatorską i przy obiektach wpisanych do rejestru zabytków).	2010 – 2013
7.	Prowadzenie przez Urząd Miasta i Gminy Buk działań remontowych i rewitalizacyjnych, w zakresie swoich kompetencji, na obszarze zabytkowego centrum miasta oraz w zabytkowej synagodze będącej własnością Samorządu Miasta i Gminy Buk.	2010 – 2013

6.3.2. Działanie – sporządzenie wykazu zespołów i obiektów nieruchomości, stanowisk archeologicznych typowanych do rejestru zabytków z terenu miasta i gminy Buk w celu uwzględnienia ich w dokumentach planistycznych i inwestycyjnych gminy.

L.p.	Działanie	Czas realizacji w latach
1.	Współpraca z Wielkopolskim Wojewódzkim Konserwatorem Zabytków w sprawie wpisania do rejestru zabytków nieruchomych (w tym archeologicznych) województwa wielkopolskiego obiektów nieujętych jeszcze w rejestrze, a reprezentujących duże walory historyczne, naukowe lub artystyczne i stanowiących ważne miejsce w krajobrazie kulturowym miasta i gminy:	
	a. Obiekty, które należy wpisać do rejestru	2010 – 2013
	b. Wyznaczenie stref ochrony stanowisk archeologicznych na załącznikach graficznych, respektowanych przy sporządzaniu dokumentów planistycznych miasta i gminy oraz wprowadzenie zapisu zapewniającego prawidłową ochronę archeologicznego dziedzictwa kulturowego w stosunku do stref występowania stanowisk archeologicznych oraz obszarów chronionych: „Prace inwestycyjne, w tym ziemne związane z zabudowaniem i zagospodarowaniem terenu, w obrębie obszarów chronionych i stref występowania stanowisk archeologicznych, wymagają uzgodnienia z WWKZ, który określi warunki realizacji inwestycji.”	2010 - 2013

7. Instrumentarium realizacji gminnego programu opieki nad zabytkami.

Podmiotem powołującym gminny program opieki nad zabytkami jest samorząd miasta i gminy. Realizacja programu odbywać się będzie poprzez zespół działań władz miasta i gminy na rzecz osiągnięcia celów w nim przyjętych.

Samorząd winien oddziaływać na inne podmioty mające do czynienia z obiektami zabytkowymi, w tym także na mieszkańców miasta i gminy Buk, tak by wywołać w nich potrzebę zachowania dziedzictwa kulturowego, jako fundamentalnego dobra identyfikującego ich tożsamość. W odniesieniu do lokalnej społeczności pielęgnowanie tradycji zawartej w zabytkach ma ścisły związek z kształtowaniem poczucia własnej wartości. W odniesieniu do podmiotów gospodarczych dobra kultury, jakimi są zabytki, mają potencjalnie dużą wartość marketingową itp.

Aby zrealizować zamierzone cele określone w konkretnych działaniach należy zastosować możliwie najszersze spectrum narzędzi – instrumentów. Zakłada się, że w realizacji powyżej zredagowanego gminnego programu opieki nad zabytkami wykorzystane zostaną następujące grupy instrumentów: instrumenty prawne, finansowe, społeczne, koordynacja oraz instrumenty kontrolne.

1. Instrumenty prawne:

- programy określające politykę państwa i województwa w zakresie ochrony dziedzictwa kulturowego,
- dokumenty wydawane przez Wielkopolskiego Wojewódzkiego Konserwatora Zabytków wynikające z przepisów ustawowych,
- uchwały miejscowego samorządu odnoszące się do zagadnień regulujących kształtowanie przestrzeni.

2. Instrumenty finansowe:

- dotacje
- subwencje
- dofinansowania
- projekty uwzględniające finansowanie z funduszy Unii Europejskiej

3. Instrumenty społeczne:

- edukacja kulturowa
- informacja
- współpraca
- współdziałanie z organizacjami społecznymi

4. Koordynacja:

- strategie rozwoju miasta
- plany rozwoju lokalnego
- programy prac konserwatorskich
- programy ochrony środowiska
- studia i analizy, koncepcje zrównoważonego rozwoju

- plany rewitalizacji

5. Instrumenty kontrolne:

- utworzenie w ramach Urzędu Miasta i Gminy Buk, jednoosobowej odpowiedzialności za sposób w jaki realizowane będą poszczególne zadania wynikające z ustaleń niniejszego programu. Proponuje się, aby zobowiązanie to powierzyć kierownikowi Referatu Inwestycji i Planowania. Powierzenia wyżej wymienionego obowiązku dokona Burmistrz Miasta i Gminy Buk niezwłocznie po uchwaleniu przez Radę Miasta i Gminy Buk powyższego programu,
- aktualizacja bazy danych ewidencji gminnej,
- monitoring stanu zachowania i rozwoju środowiska kulturowego,

8. Monitoring działania gminnego programu opieki nad zabytkami.

Zgodnie z art. 87 ust. 5 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami Burmistrz Miasta i Gminy Buk zobowiązany jest do sporządzania co 2 lata sprawozdania z gminne-

go programu opieki nad zabytkami. Sprawozdanie to przedstawiane jest Radzie Miasta i Gminy. Po 4 latach program powinien zostać zaktualizowany i ponownie przyjęty przez Radę Miasta i Gminy.

Do wykonania powyższego zadania, Zespół Koordynujący monitorujący „Gminny program opieki nad zabytkami dla Miasta i Gminy Buk na lata 2010 – 2013” przynajmniej raz na dwa lata przedstawi pisemną analizę stopnia realizacji powyższego programu.

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

Obowiązek dbania o stan zabytków spoczywa na właścicielach i posiadaczach zabytków.

Środowisko lokalne, doceniając potrzebę ochrony dziedzictwa kulturowego, wprowadziło system pomocy finansowej adresowanej do właścicieli i posiadaczy obiektów zabytkowych. System ten został określony uchwałą nr XI/50/07 Rady Miasta i Gminy Buk z dnia 29 maja 2007 r. w sprawie: zasad i trybu postępowania, udzielania i rozliczania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane dla obiektów zabytkowych wpisanych do rejestru zabytków nie stanowiących własności Gminy Buk. W sposób szczególny dotacje celowe pochodzące z budżetu Gminy przeznaczone są dla osób fizycznych lub jednostek organizacyjnych posiadających tytuł prawny do zabytków wpisanych do rejestru zabytków, którzy zobowiązani są z mocy prawa do finansowania, prowadzenia prac konserwatorskich, restauratorskich i robót budowlanych przy tych zabytkach. W załączniku uchwały określono przedmiot udzielania dotacji:

1. Gmina może udzielić dotacji na wykonanie prac konserwatorskich, restauratorskich i robót budowlanych w obiektach wpisanych do rejestru zabytków.

2. Dotacja może być udzielona na pokrycie kosztów wykonania planowanych prac prowadzonych z zachowaniem przepisów ustawy – Prawo zamówień publicznych.

3. Osoba fizyczna lub jednostka organizacyjna posiadająca tytuł prawny do zabytku może otrzymać dotację częściowo lub w całości pokrywającą koszty prowadzenia prac.

4. Wniosek o udzielenie dotacji, o której mowa w ust. 1, może dotyczyć prac, które wykonane zostaną w roku złożenia przez wnioskodawcę wniosku lub w roku następnym po roku złożenia wniosku.

5. Dotacje, o których mowa w ust. 1 mogą obejmować nakłady konieczne na realizację prac wymienionych w art. 77 ustawy o ochronie zabytków i opiece nad zabytkami.

6. Dotacja może być udzielona do wysokości 50% nakładów koniecznych na wykonanie prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku.

7. Jeśli zabytek, o którym mowa w ust. 1 posiada wyjątkową wartość historyczną, artystyczną lub naukową albo wymaga przeprowadzenia złożonych pod względem technologicznym prac konserwator-

skich, restauratorskich i robót budowlanych dotacja może być udzielona do 100% nakładów koniecznych na ich wykonanie.

8. W przypadku, jeżeli stan zachowania zabytku, o którym mowa w ust. 1 wymaga niezwłocznego podjęcia prac konserwatorskich, restauratorskich i robót budowlanych dotacja może być udzielona do 100% nakładów koniecznych na wykonanie tych prac.

9. Łączna wartość dotacji udzielonych z budżetu Miasta i Gminy Buk oraz innych źródeł sektora finansów publicznych nie może przekroczyć wysokości 100% nakładów koniecznych na wykonanie tych prac lub robót.

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

1. Ministerstwo Kultury i Dziedzictwa Narodowego (www.mkidn.gov.pl) wspiera prace konserwatorskie w ramach 6 priorytetów programu operacyjnego „Dziedzictwo Kulturowe”:

- Rewaloryzacja zabytków nieruchomych i ruchomych
- Rozwój instytucji muzealnych
- Ochrona dziedzictwa narodowego poza granicami kraju
- Ochrona zabytków archeologicznych
- Tworzenie zasobów cyfrowych dziedzictwa kulturowego
- Ochrona zabytkowych cmentarzy

2. Wielkopolski Wojewódzki Konserwator Zabytków (wosoz.bip-i.pl/public) przyznaje dotacje na prace konserwatorskie, restauratorskie i roboty budowlane przy obiektach wpisanych do rejestru zabytków na podstawie wniosków złożonych przez właścicieli, posiadaczy lub użytkowników zabytków.

3. Samorząd Województwa Wielkopolskiego (www.bip.umww.pl), w ramach swojego budżetu także przewiduje środki na pomoc finansową ukierunkowaną na ochronę zabytków i opiekę nad zabytkami. Są to dotacje celowe przeznaczone na finansowanie lub dofinansowanie prac remontowych i konserwatorskich obiektów zabytkowych zarówno jednostkom sektora finansów publicznych jak również pozostałym jednostkom.

4. Fundusz Kościelny (www.mswia.gov.pl) jest formą pomocy udzielanej wyłącznie na remonty i konserwację zabytkowych obiektów o charakterze sakralnym i to tylko na wykonywanie podstawowych prac zabezpieczających obiektów. Z Funduszu nie finansuje się remontów i konserwacji obiektów towarzyszących, wyposażenia obiektów sakralnych oraz otoczenia świątyni, a także stałych elementów wystroju wnętrz. Podmiotami uprawnionymi do otrzymywania środków Funduszu Kościelnego są:

- osoby prawne Kościoła Katolickiego
- osoby prawne innych kościołów i związków wyznaniowych działających na podstawie ustaw o

stosunku Państwa do kościołów oraz związków wyznaniowych

- 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, ze. zm.).

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

1476

UCHWAŁA Nr XLVIII/299/10 RADY MIASTA I GMINY BUK

z dnia 9 lutego 2010 r.

w sprawie zmiany uchwały Nr XLIV/268/09 Rady Miasta i Gminy Buk z dnia 27 października 2009 r. w sprawie opłaty targowej w roku 2010 oraz poboru tej opłaty

Na podstawie art. 19 pkt 1 lit. a i pkt 2 ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz.U. z 2006 r., Nr 121, poz. 844, Nr 220, poz. 1601, Nr 225, poz. 1635, Nr 245, poz. 1775, Nr 249, poz. 1828, Nr 251, poz. 1847; z 2008 r., Nr 93, poz. 585, Nr 116, poz. 730, Nr 223, poz. 1463; z 2009 r., Nr 56, poz. 458 oraz M.P. z 2006 r., Nr 72, poz. 721, Nr 75, poz. 758; z 2007 r., Nr 47, poz. 557, Nr 76, poz. 813; z 2008 r., Nr 59, poz. 531, Nr 78, poz. 692; z 2009 r., Nr 52, poz. 742, Nr 67, poz. 872) w związku z art. 18 ust. 2 pkt 8 i art. 40 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001 r., Nr 142, poz. 1591; z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 214, poz. 1806; z 2003 r. Nr 80, poz. 717, Nr 162, poz. 1568; z 2004 r., Nr 102, poz. 1055 i Nr 116, poz. 1203; z 2005 r., Nr 172, poz. 1441, Nr 175, poz. 1457; z 2006 r., Nr 17, poz. 128, Nr 181, poz. 1337; z 2007 r., Nr 48, poz. 327, Nr 138, poz. 974, Nr 173, poz. 1218; z 2008 r., Nr 180, poz. 1111, Nr 223, poz. 1458; z 2009 r., Nr 52, poz. 420, Nr 157, poz. 1241) Rada Miasta i Gminy Buk uchwala co następuje:

§1. W Uchwale Nr XLIV/268/09 Rady Miasta i Gminy Buk z dnia 27 października 2009 roku w sprawie opłaty targowej w roku 2010 oraz poboru tej opłaty (Dz.Ur. Województwa Wielkopolskiego Nr 219, poz. 3778), wprowadza się następujące zmiany:

1. §1 otrzymuje brzmienie:

Ustala się następująceienne stawki opłaty targowej od jednego stanowiska:

1. za sprzedaż artykułów przemysłowych i przemysłowo - spożywczych:

a) z samochodu ciężarowego i ciągników rolniczych lub przy parkowanym pojeździe w wysokości - 22,00 zł,

b) z samochodu osobowego, osobowego z przy-

czepą lub przy parkowanym pojeździe w wysokości - 22,00 zł,

c) ze straganu, stolika lub z ziemi za każde miejsce o szerokości do 2,5 m w wysokości - 17,00 zł.

2. za sprzedaż artykułów spożywczych:

a) z samochodu ciężarowego i ciągników rolniczych lub przy parkowanym pojeździe w wysokości - 20,00 zł,

b) z samochodu osobowego, osobowego z przyczepą lub przy parkowanym pojeździe w wysokości - 20,00 zł,

c) ze straganu, stolika lub z ziemi za każde miejsce o szerokości do 2,5 m w wysokości - 13,00 zł.

3. za sprzedaż artykułów rolnych nieprzetworzonych, owoców, kwiatów, sadzonek, roślin ozdobnych, drzewek, krzewów ozdobnych, żywych zwierząt, jajek:

a) z samochodu ciężarowego i ciągników rolniczych lub przy parkowanym pojeździe w wysokości - 11,00 zł,

b) z samochodu osobowego, osobowego z przyczepą lub przy parkowanym pojeździe w wysokości - 11,00 zł,

c) ze straganu, stolika za każde miejsce o szerokości do 2,5 m w wysokości - 11,00 zł,

d) z ziemi za każde miejsce o szerokości do 2,5 m w wysokości - 11,00 zł,

e) przy drobnej sprzedaży z ręki lub kosza za każde miejsce o powierzchni do 1 m² w wysokości - 5,00 zł.

§2. Wykonanie Uchwały powierza się Burmistrzowi Miasta i Gminy Buk.

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

Przewodniczący
Rady Miasta i Gminy Buk
(-) *Andrzej Jankowski*