

3390

UCHWAŁA Nr XXXVIII/218/09 RADY GMINY DOBRZYCA

z dnia 31 sierpnia 2009 r.

w sprawie przyjęcia Gminnego Programu Opieki nad Zabytkami dla Gminy Dobrzyca na lata 2009-2012

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 ze zmianami) art. 87, ust. 1 oraz ust. 3-5 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568 ze zmianami) Rada Gminy Dobrzyca uchwala, co następuje:

§1. Przyjmuje się Gminny Program Opieki nad Zabytkami dla Gminy Dobrzyca na lata 2009-2012 opracowany przez Wójta Gminy Dobrzyca, uzgodniony 16.07.2009 r. z Wielkopolskim Wojewódzkim Kuratorem Zabytków w Poznaniu – stanowiący załącznik do uchwały.

§2. Wójt Gminy Dobrzyca sporządza sprawozdanie z realizacji Programu, które co 2 lata przedstawia Radzie Gminy.

§3. Wykonanie uchwały powierza się Wójtowi Gminy Dobrzyca.

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

Przewodniczący Rady
(-) *Witalis Pótrolniczak*

Załącznik
do uchwały Nr XXXVIII/218/09
Rady Gminy Dobrzyca
z dnia 31 sierpnia 2009 r.

GMINNY PROGRAM OPIEKI NAD ZABYTKAMI DLA GMINY DOBRZYCA NA LATA 2009-2012

Spis treści:

1. Wstęp.
- 1.1. Cel opracowania gminnego programu opieki nad zabytkami dla Gminy Dobrzyca.
- 1.2. Podstawa prawna opracowania gminnego programu opieki nad zabytkami.
2. Uwarunkowania zewnętrzne ochrony zasobów dziedzictwa kulturowego.
 - 2.1. Zasadnicze uwarunkowania formalno-prawne i instytucjonalne funkcjonowania ochrony dóbr kultury w relacji z gminnym programem opieki nad zabytkami.
 - 2.2. Relacje gminnego programu opieki nad zabytkami dla Gminy Dobrzyca z opracowaniami wykonanymi na poziomie kraju.
 - 2.2.1. Założenia wynikające z Krajowego Programu Ochrony Zabytków i Opieki nad Zabytkami.
 - 2.2.2. Założenia wynikające z Narodowej Strategii Rozwoju Kultury na lata 2004 – 2013 i Uzupełnieniem Narodowej Strategii Rozwoju Kultury na lata 2004 – 2020.
 - 2.3. Relacje gminnego programu opieki nad zabytkami dla Gminy Dobrzyca z opracowaniami wykonanymi na poziomie województwa.
 - 2.3.1. Strategia rozwoju województwa wielkopolskiego.
 - 2.3.2. Plan zagospodarowania przestrzennego województwa wielkopolskiego.
 - 2.3.3. Wielkopolski Wojewódzki Program Opieki

nad Zabytkami na lata 2008 – 2012.

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

3. Zasoby dziedzictwa i krajobrazu kulturowego Gminy Dobrzyca.

3.1. Obiekty zabytkowe nieruchome o najwyższym znaczeniu dla gminy.

3.2. Wykaz obiektów zabytkowych nieruchomych.

3.3. Zespoły najcenniejszych zabytków ruchomych.

3.4. Zasoby muzealne.

3.5. Krajobraz kulturowy.

3.6. Zabytki archeologiczne.

3.6.1. Wykaz stanowisk archeologicznych wpisanych do rejestru zabytków.

3.6.2. Wykaz stanowisk o własnej formie krajobrazowej.

3.6.3. Zestawienie liczbowe stanowisk archeologicznych z terenu Gminy Dobrzyca.

3.7. Stan zachowania zabytków usytuowanych w granicach Gminy Dobrzyca.

3.7.1. Stan zachowania zabytków nieruchomych.

3.7.2. Stan zachowania zabytków ruchomych.

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

3.8. Uwarunkowania wewnętrzne ochrony zasobów

bów dziedzictwa i krajobrazu kulturowego.

3.8.1. Uwarunkowania wynikające ze studium uwarunkowań i kierunków zagospodarowania przestrzennego dla Gminy Dobrzyca.

3.8.2. Uwarunkowania wynikające z miejscowych planów zagospodarowania przestrzennego z terenu Gminy Dobrzyca.

3.8.3. Uwarunkowania wynikające ze Strategii Rozwoju Gminy Dobrzyca na lata 2003 – 2012.

3.8.4. Uwarunkowania wynikające z Wieloletniego Planu Finansowego i Inwestycyjnego dla Gminy Dobrzyca na lata 2007 – 2016.

3.8.5. Uwarunkowania Wynikające z uwarunkowań ochrony przyrody i równowagi ekologicznej.

4. Cele gminnego programu opieki nad zabytkami.

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

5.1. Podstawowe kierunki działań.

5.1.1. Gminna ewidencja zabytków.

5.1.2. Potrzeby badawczo-dokumentacyjne obiektów zabytkowych.

5.1.3. Rozpoznanie perspektyw tworzenia parków kulturowych na terenie gminy.

5.1.4. Wpisy do rejestru zabytków.

5.1.5. Rewitalizacja obiektów zabytkowych.

5.1.6. Ścieżki turystyczno-edukacyjne.

5.1.7. Edukacja i promocja zabytków.

5.1.8. Kontakty z właścicielami obiektów zabytkowych.

5.2. Terminarz realizacji zadań i potencjalne źródła finansowania.

6. Instrumentarium realizacji gminnego programu opieki nad zabytkami.

7. Monitoring działania gminnego programu opieki nad zabytkami.

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

9. Załącznik nr 1: Gminna ewidencja zabytków dla Gminy Dobrzyca.

1. Wstęp

Zlokalizowana w centralno-południowej części województwa wielkopolskiego Gmina Dobrzyca należy do grupy gmin wiejskich wchodzących w skład powiatu pleszewskiego, obejmuje ona wschodnie tereny powiatu z największym ośrodkiem administracyjno-gospodarczym usytuowanym w miejscowości Dobrzyca. Gmina Dobrzyca graniczy z od południa z gminami Raszków (pow. ostrowski), Krotoszyn (pow. krotoszyński), Rozdrażew (pow. krotoszyński), od zachodu z gminą Koźmin Wielkopolski (pow. krotoszyński), od północy z gminami Jarocin (pow. jarociński), Kotlin (pow. jarociński); od wschodu z gminą Pleszew (pow. pleszewski). Gminę Dobrzyca zamieszkuje około 8 300 mieszkańców z czego ponad 3000 osób skupia miejscowość Dobrzyca, powierzchnia gminy to 11.651 km.

Gmina złożona jest z 17 sołectw, do których należą: Czarnuszka, Dobrzyca, Dobrzyca-Nowy Świat

(część wsi), Fabianów, Galew, Izbiczo, Karmin, Karminiek + Nowy Karmin, Karminie + Gustawów, Koźminiec, Lutynia + Ruda, Polskie Olędry, Sośnica, Sośniczka, Strzyżew, Trzebin, Trzepowa.

Geograficznie cały obszar gminy usytuowany jest w obrębie Wysoczyzny Kaliskiej w jej północno-zachodniej części, wyniesionej na poziom sięgający od 148 do 158 m.n.p.m. z krajobrazem charakterystycznym dla moreny falistej o łagodnych spadkach nieprzekraczających 2% nachylenia. W obrębie wysoczyzny morenowej największe zagłębienia powierzchni występują w bezpośrednim sąsiedztwie dolin rzecznych, a spadki terenu dochodzą tam do 5-10%.

Na terenie gminy zlokalizowane są dwie rzeki, w części wschodniej Lutynia do której dowiązują liczne ciekły boczne i rzeka Potoka przepływająca przez centralną część gminy i w okolicach Dobrzyca rozdzielającą się na Potokę A i Potokę B.

Podsumowując należy podkreślić, iż rzeźba terenu gminy Dobrzyca tworzy dość spójny i jednolity krajobraz. Niewątpliwie takie ukształtowania terenu sprzyja uprawie roli i hodowli, stąd też większość obszaru gminy to użytki rolne obejmujące ok. 86% całej powierzchni gminy podczas, gdy obszary zalesione stanowią jedynie ok. 7% obszaru gminy.

Największy kompleks leśny zlokalizowany jest w południowo-wschodniej części gminy wchodzący w skład obszaru chronionego krajobrazu „Dąbrowy Krotoszyńskie”, jednakże najbardziej charakterystyczną cechą krajobrazu wschodniej części gminy są pasy wiatrochronne, posiadające bardzo istotny walor przyrodniczy i kulturowy.

Pasy zieleni złożone drzew i krzewów sadzone były przede wszystkim wzdłuż kierunku północny-zachód – południowy-wschód w celu ochrony pól uprawnych przed wiatrami. Oprócz ich aspektu kulturowego mającego związek z przenoszeniem w XIX wieku na tereny Wielkopolski, kultury rolnej stosowanej w krajach zachodnioeuropejskich, równie istotną rzeczą jest ich funkcja ekologiczna polegająca na osłabianiu ruchów poziomych mas powietrza. Pasy wiatrochronne przeciwdziałają także przesuszaniu gleby i w konsekwencji ich stopowieniu oraz stanowią ostoje zwierząt, co ma szczególne znaczenie w przypadku dużej rozległości arealów rolnych w gminie Dobrzyca.

Z walorami ukształtowania terenu gminy Dobrzyca w sposób oczywisty wpływa na prowadzonej w gminie działalności gospodarczej obejmującej przede wszystkim produkcję rolną. Rozwijająca się w coraz większym stopniu działalność produkcyjna i usługowa koncentruje się głównie w miejscowości Dobrzyca oraz w Koźmińcu i Fabianowie.

Na dobrze rozwiniętą infrastrukturę komunikacyjną gminy Dobrzyca składają się głównie drogi asfaltowe łączące wszystkie ważniejsze miejscowości w obrębie gminy, ma ona jednak charakter lokalny z większością dróg o charakterze gminnym i powiatowym. Gmina nie posiada obecnie infrastruktury

kolejowej, gdyż istniejąca od 1900 r. linia kolejki wąskotorowej ze stacją w Dobrzycy łącząca Krotoszyn z Pleszewem zlikwidowana została w latach 80. XX w.

Z uwagi na dominujące na obszarze gminy jednorodne, dość płaskie, ukształtowanie terenu dominującą rolę w krajobrazie gminy odgrywają przede wszystkim struktury przestrzenne, których głównymi elementami są zespoły tradycyjnej zabudowy (w większości o cechach zabytkowych) skoncentrowane na terenie jedyne historycznego układu urbanistycznego (Dobrzyca) oraz wielu układów ruralistycznych (Czarnuszka, Fabianów, Galew, Izbiczno, Karmin, Karminiek, Karminiec, Koźminiec, Lutynia, Polskie Olędry, Sośnica, Sośniczka, Strzyżew, Trzebin, Trzebowa).

To właśnie wymienione powyżej struktury przestrzenne nadają poszczególnym miejscowościom zlokalizowanym na terenie Gminy Dobrzyca ich indywidualny charakter określając je jako skupiska zabudowy wiejskiej, małomiasteczkowej często z zachowanymi zespołami pałacowymi lub dworskimi nieodłącznymi towarzyszącymi większym wsiom. W ramach tych struktur tkwią czytelne, historycznie uwarunkowane, typy i rodzaje zabudowy oraz sposób kształtowania układów komunikacyjnych i pewnych zależności przestrzennych określających jakość i rodzaj dominującego na danym obszarze osadnictwa związanego z danym rodzajem działalności gospodarczej związanej, bądź z handlem i świadczeniem usług (miasta), bądź z gospodarką rolną (wsie).

Szczególnym zjawiskiem wśród materialnego dziedzictwa gminy są pojedyncze obiekty architektury kształtujące w wyjątkowy sposób – charakterystyczny dla danego terenu – lokalny krajobraz kulturowy. Do takich obiektów zaliczyć należy określony typ zabudowy mieszkalnej małomiasteczkowej lub wiejskiej, budowle monumentalne, wśród których szczególnie wyróżniają się obiekty sakralne (kościół, dawne zbory ewangelickie), obiekty użyteczności publicznej (ratusze, szkoły, siedziby instytucji publicznych etc.), a także obiekty rezydencjonalne (pałace, dwory) wraz z folwarcznymi zabudowaniami gospodarczymi. Innymi obiektami o równie ważnej funkcji przestrzennej są pewne szczególnie typy historycznie ukształtowanych terenów zieleni urządzonej czyli, parki i ogrody, aleje drzew, cmentarze oraz obiekty tzw. małej architektury m.in. krzyże i kapliczki przydrożne.

Historia ludzkiego osadnictwa w okolicach Dobrzyca sięga schyłku epoki kamienia i związana jest z występującymi na terenie gminy znaleziskami archeologicznymi potwierdzającymi obecność ludzi na tym terenie w okresie pomiędzy 3900 – 1900 p.n.e. Dużo liczniejsza grupa zabytków archeologicznych potwierdza ciągłość zagospodarowania okolicznych terenów w ramach osadnictwa pradziejowego związanego z kulturą łużycką (1300 – 400 p.n.e.), kulturą pomorską (600 – 200 p.n.e) i kulturą przeworską

w okresie wpływów rzymskich (300 p.n.e. – 400 n.e.).

Poza zabytkami archeologicznymi wskazującymi na istnienie osadnictwa na terenie gminy w okresie wczesnego średniowiecza nie ma informacji historycznych potwierdzających intensywne i usystematyzowane zasiedlanie okolicznych terenów. Intensywna kolonizacja obszaru wchodzącego w skład dzisiejszej Gminy Dobrzyca następuje w wiekach XVI, XV i XVI wówczas pojawiają się pierwsze wsie lokowane na prawie polskim i niemieckim Czarnuszka, Dobrzyca, Galew, Karmin, Lutynia, Sośnica (XIV w.) Fabianów, Strzyżew (XV w.) Karminiek, Trzepowa (XVI w.). W 1. poł. XV w. Dobrzyca uzyskuje prawa miejskie zmieniając układ przestrzenny z wiejskiego na miejski. Kolejna fala zorganizowanego osadnictwa przypada na przełom XVII i XVIII wieku, wówczas to wykształcają się miejscowości Polskie Olędry, Koźminiec, Izbiczno, Karminiec i Sośniczka, które oparte są na typie tzw. osadnictwa olęderskiego.

Okolice Dobrzyca od czasów średniowiecznych funkcjonowały zawsze jako integralna część Wielkopolski. Nieprzerwanie do II Rozbioru Polski Ziemia Dobrzycka stanowiła część Państwa Polskiego, po 1793 r. weszła w skład Prus funkcjonując – za wyjątkiem krótkiego okresu Księstwa Warszawskiego (1807 – 1815) – po 1815 r. w ramach administracyjnych Wielkiego Księstwa Poznańskiego. Ponownie w granicach Rzeczypospolitej Dobrzyca i okoliczne miejscowości znajdują się po zwycięskim Powstaniu Wielkopolskim z początkiem 1919 r. i poza okresem II Wojny Światowej na powrót współtworząc historyczną Wielkopolskę początkowo w ramach województwa poznańskiego, potem województwa kaliskiego i ostatecznie województwa wielkopolskiego.

Z uwagi na tendencje rozwojowe Gminy Dobrzyca oraz wzrost procesów modernizacyjnych i inwestycyjnych prowadzący do polepszenia się warunków życia lokalnej społeczności należy, także wykazać się zrozumieniem w stosunku do idei powszechnie nazywanej zrównoważonym rozwojem, który poza tendencjami mającymi na celu unowocześnienie gminy i podniesienie poziomu życia jej mieszkańców musi zakładać także, zaspokajanie innych, głównie niematerialnych, potrzeb mieszkańców. Z całą pewnością taką potrzebą jest ochrona materialnych dóbr kultury występujących na terenie gminy a powstałych w minionych wiekach. Stanowią one w dużym stopniu o lokalnej tożsamości tzw. „małej ojczyzny” i jej mieszkańców, którzy mają moralny obowiązek przekazania ich w jak najlepszym stanie następnym pokoleniom mających prawo czerpać utrwalone w nich wartości kulturowe.

Zadaniem współczesnych jest zatem stosowna troska o to by potrzebny Gminie Dobrzyca rozwój nie spowodował szkód w stosunku do zachowanego dziedzictwa kultury materialnej, gdyż podejmowane działania inwestycyjne mają zazwyczaj cha-

rakter nieodwracalnych przemian, czego najlepszym przykładem są spustoszenia okresu PRL-u dokonane w obrębie historycznych struktur urbanistycznych i ruralistycznych oraz rozmaitych zabytkowych zespołów budowlanych lub przyrodniczych.

Zastosowanie wspomnianej perspektywy mającej na celu zachowanie historycznie ukształtowanego ładu przestrzennego i dostosowanie do niego współczesnych podejmowanych inicjatyw inwestycyjnych z pewnością przyczyni się do zapewnienia przez władze samorządu lokalnego stosownej opieki i ochrony nad istniejącymi w poszczególnych miejscowościach cennymi zasobami kulturowymi.

Gminny program opieki nad zabytkami dla Gminy Dobrzyca na lata 2009 -2012 ma w zamierzeniu stać się dokumentem pozwalającym wyszczególnić istniejące na terenie gminy wartości kultury materialnej i przyczynić się do realizacji wyżej wymienionych założeń.

1.1. Cel opracowania Gminnego Programu Opieki nad Zabytkami dla Gminy Dobrzyca

Gminny program opieki nad zabytkami dla Gminy Dobrzyca jako jeden z dokumentów o charakterze strategicznym przyjmowanym przez radę gminy stanowi podstawę dla określenia – w perspektywie czterech lat – podstawowych zamierzeń i zadań mających na celu przede wszystkim przyczynić się do zachowania lokalnego środowiska kulturowego, a także w miarę możliwości poprawy jego stanu. Podstawą do określenia ww. planów i działań jest ustalenie w niniejszym programie rudymenarnych uwarunkowań ze sfery dziedzictwa kulturowego obecnego na terenie gminy. Docelowo intencją służącą przyjęciu przez wspólnotę samorządową gminnego programu opieki nad zabytkami dla Gminy Dobrzyca jest ustalenie w nim podstawowych inicjatyw dotyczących możliwości finansowania działań ochronnych wobec środowiska kulturowego oraz zagwarantowanie i organizacja tychże działań.

Ponadto ma on przyczynić się do zintensyfikowania przedsięwzięć o charakterze edukacyjnym i wychowawczym wobec społeczności gminy, zwłaszcza wśród dzieci i młodzieży. Spodziewanym efektem realizacji wszystkich zadań sformułowanych w programie opieki nad zabytkami będzie – poza wspomnianym zachowaniem i poprawą stanu środowiska kulturowego – wytworzenie szeroko rozumianej świadomości terenu Gminy Dobrzyca jako interesującego kulturowo i turystycznie miejsca, poprzez wykorzystanie lokalnych dóbr kultury, a także związany z tym rozwój przedsiębiorczości oraz uwrażliwienie mieszkańców gminy na potrzeby związane z utrzymaniem i ochroną środowiska kulturowego.

Podstawowe cele opracowania gminnego programu opieki nad zabytkami określone zostały ustawowo i sformułowane w art. 87 ust. 2 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568 z późniejszy-

mi zmianami). Według zapisów przywołaną powyżej podstawy prawnej gminny program opieki nad zabytkami ma na celu w szczególności:

- 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, turystycznych i edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami;
- określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystaniem tych zabytków;
- podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami.

1.2. Podstawa prawna opracowania Gminnego Programu Opieki nad Zabytkami

Podstawą prawną dla ochrony dziedzictwa kulturowego w Polsce jest Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568 oraz z 2004 r. Nr 96, poz. 959, Nr 238, poz. 2390 i z 2006 r. Nr 50, poz. 362, Nr 126, poz. 875) regulująca w sposób całościowy podstawowe pojęcia z zakresu ochrony i opieki nad zabytkami oraz określająca formy ich ochrony oraz kompetencje poszczególnych organów ochrony zabytków na szczeblu zarówno administracji rządowej jak i samorządowej, a także stwarzająca formy finansowania opieki nad zabytkami, ich ewidencjonowania etc.

Dla opracowania gminnego programu opieki nad zabytkami Gminy Dobrzyca podstawę prawną stanowią następujące zapisy ustawowe:

1. Art. 87. ww. ustawy o ochronie zabytków i opiece nad zabytkami, który stanowi, że:

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

2. Art. 7. ust. 1. pkt 9. ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001 r. Nr 142 poz. 1591 z późniejszymi zmianami) określa, iż:

- zaspakajanie zbiorowych potrzeb wspólnoty należy do zadań własnych gminy. W szczególności zadania własne obejmują sprawy m. in. kultury, w tym bibliotek gminnych i innych instytucji kultury oraz ochrony zabytków i opieki nad zabytkami.

2. Uwarunkowania zewnętrznej ochrony zasobów Dziedzictwa kulturowego

2.1. Zasadnicze uwarunkowania formalno prawne i instytucjonalne funkcjonowania ochrony dóbr kultury w relacji z Gminnym Programem Opieki nad Zabytkami

Najistotniejsze uregulowania prawne dotyczące ochrony zabytków i opieki nad zabytkami zawarte są w następujących obowiązujących ustawach:

- ustawie z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162 poz. 1568 z późniejszymi zmianami),
- ustawie z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz.U. Nr 62 poz. 627 i Nr 115 poz. 1229 z późniejszymi zmianami),
- ustawie z dnia 16 października 1991 r. o ochronie przyrody (Dz.U. z 2001 r. Nr 99 poz. 1079, Nr 100 poz. 1085, Nr 110 poz. 1189 i Nr 145 poz. 1623 z późniejszymi zmianami),
- ustawie z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz.U. z 2000 r. Nr 46 poz. 543 z późniejszymi zmianami),
- ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. Nr 8 poz. 717)
- ustawie z dnia 7 lipca 1994 r. - Prawo budowlane (Dz.U. z 2000 r. Nr 106 poz. 1126, Nr 109 poz. 1157 i Nr 120 poz. 1268 z późniejszymi zmianami).

Zasady ochrony zabytków przechowywanych w muzeach i w bibliotekach ustalono w:

- ustawie z dnia 21 listopada 1996 r. o muzeach (Dz.U. z 1997 r. Nr 5 poz. 24 z późniejszymi zmianami),
- ustawie z dnia 27 czerwca 1997 r. o bibliotekach (Dz.U. Nr 85 poz. 539 z późniejszymi zmianami).

Formy ochrony materiałów archiwalnych określono w:

- ustawie z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i archiwach (Dz.U. z 2002 r. Nr 171 poz. 1396 i Nr 241 poz. 2074).

Obowiązująca Ustawa o ochronie zabytków i opiece nad zabytkami określiła i uregulowała podstawowe pojęcia z dziedziny ochrony i opieki nad zabytkami:

Art. 3. Ustawy o ochronie zabytków i opiece nad zabytkami stanowi, że zabytkiem jest nieruchomość lub rzecz ruchoma, ich części lub zespoły, będące

dziełem człowieka lub związane z jego działalnością i stanowiące świadectwo minionej epoki bądź zdarzenia, których zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną, artystyczną lub naukową.

Zgodnie z art. 6. Ustawy o ochronie zabytków i opiece nad zabytkami ochronie i opiece podlegają bez względu na stan zachowania następujące zabytki:

- zabytki nieruchome, za które uznaje się krajobraz kulturowy, układy urbanistyczne, ruralistyczne i zespoły budowlane, dzieła architektury i budownictwa, dzieła budownictwa obronnego, obiekty techniki, cmentarze, parki, ogrody i inne formy zaprojektowanej zieleni, miejsca upamiętniające wydarzenia historyczne lub działalność wybitnych osobistości bądź instytucji.
- zabytki ruchome, za które uznaje się dzieła sztuk plastycznych, rzemiosła artystycznego i sztuki użytkowej, kolekcje, numizmaty oraz pamiątki historyczne, wytwory techniki, materiały biblioteczne, instrumenty muzyczne, wytwory sztuki ludowej i rękodzieła oraz inne obiekty etnograficzne oraz przedmioty upamiętniające wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji.
- zabytki archeologiczne, za które uznaje się pozostałości terenowe pradziejowego i historycznego osadnictwa, cmentarzyska, kurhany, relikty działalności gospodarczej, religijnej i artystycznej.
- ustawowej ochronie podlegają również nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej.

Art. 7. Ustawy reguluje następujące formy ochrony zabytków:

- wpis do rejestru zabytków, który dla zabytków znajdujących się na terenie województwa prowadzi wojewódzki konserwator zabytków;
- Zgodnie z art. 9. Ustawy do rejestru zabytków wpisuje się zabytek nieruchomy na podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków z urzędu bądź na wniosek właściciela zabytku nieruchomego lub użytkownika wieczystego gruntu, na którym znajduje się zabytek nieruchomy. Do rejestru może być również wpisane otoczenie zabytku wpisanego do rejestru, a także nazwa geograficzna, historyczna lub tradycyjna tego zabytku.
- Zgodnie z art. 10. Ustawy do rejestru wpisuje się zabytek ruchomy na podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków na wniosek właściciela tego zabytku. Wojewódzki konserwator zabytków może wydać z urzędu decyzję o wpisie zabytku ruchomego do rejestru w przypadku uzasadnionej obawy zniszczenia, uszkodzenia lub nielegalnego wywiezienia zabytku za granicę.

- uznanie za pomnik historii zabytku nieruchomego wpisanego do rejestru lub parku kulturowego o szczególnej wartości dla kultury przez Prezydenta Rzeczypospolitej Polskiej na wniosek ministra właściwego do spraw kultury i ochrony dziedzictwa kulturowego;
- utworzenie parku kulturowego w celu ochrony krajobrazu kulturowego oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej i osadniczej; park kulturowy może utworzyć na podstawie uchwały rada gminy po zasięgnięciu opinii wojewódzkiego konserwatora zabytków;
- ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego, dotyczące w szczególności zabytków nieruchomych wpisanych do rejestru zabytków i ich otoczenia; innych zabytków nieruchomych znajdujących się w gminnej ewidencji zabytków oraz parków kulturowych; w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowym planie zagospodarowania przestrzennego ustala się również, w zależności od potrzeb, strefy ochrony konserwatorskiej obejmujące obszary, na których obowiązują określone ustaleniami planu ograniczenia, zakazy i nakazy, mające na celu ochronę znajdujących się na tym obszarze zabytków.

Zgodnie z art. 16. Ustawy:

- Rada gminy, po zasięgnięciu opinii wojewódzkiego konserwatora zabytków, na podstawie uchwały, może utworzyć park kulturowy w celu ochrony krajobrazu kulturowego oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej i osadniczej.
- Uchwała określa nazwę parku kulturowego, jego granice, sposób ochrony, a także zakazy i ograniczenia, o których mowa w art. 17 ust. 1.
- Wójt (burmistrz, prezydent miasta), w uzgodnieniu w wojewódzkim konserwatorze zabytków, sporządza plan ochrony parku kulturowego, który wymaga zatwierdzenia przez radę gminy.
- W celu realizacji zadań związanych z ochroną parku kulturowego rada gminy może utworzyć jednostkę organizacyjną do zarządzania parkiem.
- Park kulturowy przekraczający granice gminy może być utworzony i zarządzany na podstawie zgodnych uchwał rad gmin (związku gmin), na terenie których ten park ma być urządzony.
- Dla obszarów, na których utworzono park kulturowy, sporządza się obowiązkowo miejscowy

plan zagospodarowania przestrzennego.

Zgodnie z art. 18. Ustawy:

- Ochronę zabytków i opiekę nad zabytkami uwzględnia się przy sporządzaniu i aktualizacji koncepcji przestrzennego zagospodarowania kraju, strategii rozwoju województw, planów zagospodarowania przestrzennego województw, analiz i studiów z zakresu zagospodarowania przestrzennego powiatu, strategii rozwoju gmin, studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz miejscowych planów zagospodarowania przestrzennego.
- W koncepcji, strategiach, analizach planach i studiach, o których mowa w ust. 1, w szczególności:
- uwzględnia się krajowy program ochrony zabytków i opieki nad zabytkami,
- określa się rozwiązania niezbędne do zapobiegania zagrożeniom dla zabytków, zapewnienia im ochrony przy realizacji inwestycji oraz przywracania zabytków do jak najlepszego stanu,
- ustala się przeznaczenie i zasady zagospodarowania terenu uwzględniając opiekę nad zabytkami.

W myśl art. 19. Ustawy:

- W studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowym planie zagospodarowania przestrzennego uwzględnia się, w szczególności ochronę:
- zabytków nieruchomych wpisanych do rejestru i ich otoczenia
- innych zabytków nieruchomych, znajdujących się w gminnej ewidencji zabytków,
- parków kulturowych.
- W przypadku gdy gmina posiada gminny program opieki nad zabytkami, ustalenia tego programu uwzględnia się w studium i planie, o których mowa w ust. 1.
- W studium i planie, o których mowa w ust. 1, ustala się w zależności od potrzeb, strefy ochrony konserwatorskiej obejmujące obszary, na których obowiązują określone ustaleniami planu ograniczenia, zakazy i nakazy, mające na celu ochronę znajdujących się na tym obszarze zabytków.

Art. 20. Ustawy stanowi, że projekty i zmiany planu zagospodarowania przestrzennego województwa oraz miejscowego planu zagospodarowania przestrzennego podlegają uzgodnieniu z wojewódzkim konserwatorem zabytków.

W art. 21. Ustawy zapisano, że ewidencja zabytków jest podstawą do sporządzenia programów opieki nad zabytkami przez województwa, powiaty i gminy.

Według art. 22. ust. 4. Ustawy wójt (burmistrz, prezydent miasta) prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych zabytków nieruchomych z terenu gminy, objętych wojewódz-

ką ewidencją zabytków.

2.2. Relacje Gminnego Programu Opieki nad Zabytkami dla Gminy Dobrzyca z opracowaniem wykonanym na poziomie kraju

Ochrona dziedzictwa kulturowego wedle art. 5. i 6. Konstytucji RP jest jednym z zagwarantowanych konstytucyjnie obowiązków Rzeczypospolitej Polskiej („Rzeczpospolita Polska (...) strzeże dziedzictwa narodowego ...”). Integralną i istotną częścią tegoż dziedzictwa są zabytki z ich wartościami materialnymi jak i niematerialnymi, które stanowią dobro wspólne, a dbałość o nie zakłada art. 82. Konstytucji RP („obowiązkiem obywatela (...) jest troska o dobro wspólne”). Wynika z tego, iż ochrona i konserwacja zabytków jest istotnym elementem polityki kulturalnej państwa, gdyż dobra kultury, w tym zabytki są nie tylko materialnym śladem przeszłości, lecz także cennym elementem kultury, przyczyniającym się do kształtowania współczesnego, przyjaznego otoczenia człowieka.

Troskę o ochronę zabytków Państwo zagwarantowało również poprzez przyjęcie aktów prawnych o znaczeniu międzynarodowym (Karta ateńska z 1931 r., Karta Wenecka 1964 r.).

Jak podkreślają autorzy Tez do Krajowego Programu Ochrony Zabytków i Opieki nad Zabytkami z 2004 r. „Zadaniem głównym polityki Państwa w dziedzinie ochrony zabytków jest stworzenie w najbliższej przyszłości mechanizmów, które dostosowałyby tę sferę do warunków gospodarki rynkowej. Planowane działania dotyczą sfery legislacyjnej, zmian organizacyjnych obejmujących konieczne rozszerzenie zakresu działań instytucji odpowiedzialnych za ochronę dziedzictwa kulturowego w Polsce oraz zmian w strategii i organizacji ochrony dóbr kultury. Zmiany te powinny zapewnić pełną ochronę wypracowanego w kraju dorobku intelektualnego i praktyk odnoszących się do bezpośredniej ochrony zabytków przy równoczesnym wskazaniu możliwości i zakresu adaptacji w kraju zasad funkcjonowania ochrony zabytków w Zjednoczonej Europie”.

2.2.1. Założenia wynikające z krajowego Programu Ochrony Zabytków

Zgodnie z art. 84. Ustawy o ochronie zabytków i opiece nad zabytkami z 23 lipca 2003 r. Krajowy Program Ochrony Zabytków i Opieki nad Zabytkami inicjuje i opracowuje Ministra Kultury i Dziedzictwa Narodowego przy pomocy Generalnego Konserwatora Zabytków. Program ten ma wyznaczyć podstawowe cele dla planowanych działań organów i jednostek administracji publicznej oraz określić główne zadania dotyczące ochrony zabytków i opieki nad zabytkami, jak również wypracować warunki i sposób finansowania tychże działań oraz harmonogram ich realizacji.

Krajowy Program Ochrony Zabytków i Opieki nad Zabytkami ma za zadanie określić cele i kierunki działań oraz zadania, które powinny być podjęte w

szczegółności przez organy i jednostki administracji publicznej w zakresie ochrony zabytków i opieki nad zabytkami. Wg autorów tez do programu celem jego „...jest wzmocnienie ochrony i opieki nad tą istotną, materialną częścią dziedzictwa kulturowego oraz poprawa stanu zabytków w Polsce. W założeniach program ma również uporządkowanie działań w sferze ochrony poprzez wskazanie siedmiu podstawowych zasad konserwatorskich:

- Zasady *primum non nocere*,
- Zasady maksymalnego poszanowania oryginalnej substancji zabytku i wszystkich jego wartości (materialnych i niematerialnych),
- zasady minimalnej niezbędnej ingerencji (powstrzymywania się od działań niekoniecznych),
- Zasady, zgodnie, z którą usuwać należy to (i tylko to), co na oryginał działa niszcząco,
- Zasady czytelności i odróżnialności ingerencji,
- Zasady odwracalności metod i materiałów,
- Zasady wykonywania wszelkich prac zgodnie z najlepszą wiedzą i na najwyższym poziomie”

Wymienione zasady dotyczyć mają przede wszystkim postępowania konserwatorów, pracowników urzędów, konserwatorów dzieł sztuki, architektów, urbanistów, budowlanych, archeologów, właścicieli i użytkowników obiektów zabytkowych, czyli codziennych konserwatorów dzieł sztuki.

Wobec powyższego cele i zadania określone w gminnym programie opieki nad zabytkami dla Gminy Dobrzyca winny w konsekwencji korespondować z konserwatorskimi założeniami krajowego programu ochrony zabytków i przekładać się na wprowadzanie w życie i stosowanie ww. siedmiu podstawowych zasad konserwatorskich dotyczących ochrony dziedzictwa kulturowego.

2.2.2. Założenia wynikające z narodowej strategii rozwoju kultury na lata 2004-2013 i uzupełnieniem narodowej strategii rozwoju kultury na lata 2004-2020

Narodowy Program Kultury „Ochrona zabytków i dziedzictwa kulturowego na lata 2004 – 2013” jako element Narodowej Strategii Rozwoju Kultury na lata 2004 – 2013 opracowany w Ministerstwie Kultury stał się najistotniejszym strategicznym dokumentem traktującym o planowanych działaniach Państwa Polskiego w sferze szeroko rozumianej ochrony dóbr kultury.

Strategicznym celem Narodowego Programu Kultury „Ochrona Zabytków i Dziedzictwa Kulturowego” stało się wyeksponowanie i intensyfikacja wielu elementów ochrony i upowszechniania dziedzictwa kulturowego, w tym szczególnie kompleksowa poprawa stanu zabytków nieruchomości.

Wśród cząstkowych elementów programu znalazły się następujące założenia:

- poprawa warunków instytucjonalnych, prawnych i organizacyjnych w sferze dokumentacji i ochrony zabytków

- kompleksowa rewaloryzacja zabytków i ich adaptacja na cele kulturalne, turystyczne, edukacyjne, rekreacyjne i inne cele społeczne
- zwiększenie roli zabytków w rozwoju turystyki i przedsiębiorczości poprzez tworzenie zintegrowanych narodowych produktów turystycznych
- promocja polskiego dziedzictwa kulturowego w Polsce i za granicą, w szczególności za pomocą narzędzi społeczeństwa informacyjnego
- rozwój zasobów ludzkich oraz podnoszenie świadomości społecznej w sferze ochrony dziedzictwa kulturowego
- tworzenie warunków dla rozwoju i ochrony dziedzictwa kultury ludowej
- zabezpieczenie zabytków przed nielegalnym wywozem za granicę.

Dokument ów stał się jednym z istotnych – z punktu widzenia opieki nad zabytkami sprawowanej przez organy Państwa – narzędzi mających służyć określeniu nowej i wdrożeniu nowej filozofii wobec zachowania dziedzictwa kulturowego kraju. Jednym z jego istotnych elementów jest włączenie do niego wielu mechanizmów ekonomicznych skutkujące w wielu wypadkach wzmocnieniem skuteczności ochrony dóbr kultury.

Między innymi jednym z takich czynników ekonomicznych, skutkujących poprawą stanu zachowania dziedzictwa kulturowego, na który zwraca się uwagę w przedmiotowym dokumencie jest turystyka wykorzystująca – również w warunkach Polski – w dużym stopniu środowisko kulturowe (zwłaszcza w miastach historycznych) i stwarza potencjalne dodatkowe warunki dla eksponowania wartości tegoż środowiska, choć zarazem – jak zauważają autorzy programu – rozwój turystyki niesie ze sobą także pewne zagrożenia.

Turystyka bardzo często postrzegana przez władze samorządowe jako jeden z wielu ważnych czynników rozwoju ekonomicznego. Jednak nie można pomijać faktu, iż szybkość i selektywność eksploatacji turystycznej poszczególnych miejscowości stanowi istotne zagrożenie dla lokalnego dziedzictwa kulturowego, a w dobie globalizacji także właśnie lokalność zyskuje tak na wartości jak i znaczeniu, również w wymiarze ekonomicznym.

Przede wszystkim jednak turystyka może stać się ważnym mechanizmem rozwoju dla wielu ośrodków, w tym także o mniejszym znaczeniu w przypadku turystyki wewnętrznej, lokalnej i okazać się skutecznym instrumentem ochrony dziedzictwa kulturowego. Niewątpliwie wymaga to jednak zintegrowanego podejścia do zagadnień ochronnych, określenia potencjalnego rynku w połączeniu z lokalnymi uwarunkowaniami i potrzebami niezbędnymi dla bieżącego funkcjonowania społeczności lokalnej.

W przypadku perspektywicznego prowadzenia polityki związanej z zarządzaniem dziedzictwem kulturowym skuteczną ochronę owego dziedzictwa w systemie wolnorynkowym niemal zawsze zapewnia

jego umiejętne powiązanie ze sferą gospodarczą. Musi to oznaczać konieczność wypracowania kompromisu pomiędzy wszystkimi formami ochrony a wymogami ekonomii i gospodarki, bowiem jedynie dalekosiężna i wcześniej wypracowana i wdrożona strategia zarządzania umożliwi skuteczną ochronę obszarów związanych z szeroko rozumianymi zabytkami i pomnikami przeszłości.

Autorzy Narodowego Programu Kultury w jego części poświęconej ochronie zabytków stwierdzają również, że dziedzictwo kulturowe stanowi przedmiot ochrony i równocześnie potencjał, który powinien zostać wykorzystany dla rozwoju – tylko jego umiejętne włączenie do trwających przemian społeczno-gospodarczych daje gwarancje skutecznej ochrony. W krajach wysoko rozwiniętych ochrona dziedzictwa stała się ważnym instrumentem rozwoju regionalnego i wpływa na stały wzrost rynku pracy. Ochrona dziedzictwa kulturowego obecnie powinna także oznaczać mądre zarządzanie zmieniającą się funkcją obiektów zabytkowych i zmieniającym się ich potencjałem oraz funkcjonować w drodze poszukiwania kompromisu pomiędzy koniecznością zachowania substancji zabytkowej a nieuchronnymi zmianami w uwarunkowaniach jej istnienia. Należy przy tym uznać fakt, że obecnie dziedzictwo jest także produktem rynkowym.

Ponad elementy związane ekonomią niezbędne jest równoczesne uwzględnianie wszystkich kwestii dotyczących lokalnych tożsamości, indywidualnej tradycji, a także rodzimoci poszczególnych kultur w rezultacie, czego doprowadzić można do równouprawnienia zabytków, w znaczeniu ich indywidualnych wartości dla lokalnych przejawów kulturowych, eksponowania dziedzictwa mniejszości narodowych lub grup religijnych funkcjonujących w przeszłości i współcześnie obok dominujących w Polsce członków kościoła rzymskokatolickiego.

Zwrócono także uwagę na problem związany z faktem, iż potrzeba ochrony zabytków powoduje ograniczanie prawa własności ze względu na interes społeczny, a w związku z tym, aby zrekompensować podporządkowanie interesu prywatnemu interesowi publicznemu państwo utworzy system pomocy dla właścicieli zabytków powodując zmniejszenie uciążliwości spowodowanej dodatkowymi obowiązkami właścicieli wobec obiektów zabytkowych.

Obecnie obowiązująca ustawa o ochronie zabytków i opiece nad zabytkami, w odniesieniu do konstytucyjnych zasad decentralizacji pozwala na stosowanie rozwiązań prawnych polegających na przekazywaniu, przez organy administracji rządowej niektórych zadań ochrony dóbr kultury jednostkom samorządu terytorialnego, a w szczególności gminom, a ustawowo zagwarantowany czynny udział służb konserwatorskich w konstruowaniu opracowań planistycznych wymaga rezerwowania środków finansowych w celu zapewnienia możliwości opracowywania różnorodnych specjalistycznych ekspertyz bezpośrednio przydatnych dla treści stu-

dów uwarunkowań i kierunków zagospodarowania przestrzennego gmin i miejscowych planów zagospodarowania przestrzennego gmin.

2.3. Relacje Gminnego Programu Opieki nad Zabytkami dla Gminy Dobrzyca z opracowaniem wykonanym na poziomie województwa

2.3.1. Strategia rozwoju województwa wielkopolskiego

„Strategia Rozwoju Województwa Wielkopolskiego do 2020 roku” stanowi jeden z najważniejszych dokumentów uwzględniających i projektujących najistotniejsze strategiczne cele przyszłego rozwoju Wielkopolski, w perspektywie obecnej i nadchodzącej dekady XXI wieku. Dokument ów opracowany został przez Urząd Marszałkowski Województwa Wielkopolskiego, a przyjęty przez Sejmik Województwa Wielkopolskiego 19 grudnia 2005 r.

Strategia w szczególności określa uwarunkowania, cele i kierunki rozwoju województwa, a zawarte w niej ustalenia stanowią podstawę do sporządzenia planu zagospodarowania przestrzennego województwa, przez co stają się one czynnikiem determinującym m.in. zachowanie i poprawę jakości krajobrazu kulturowego i przyrodniczego.

Jednocześnie poza podstawą dla opracowania planu zagospodarowania przestrzennego województwa Strategia jest również wskazówką i punktem wyjścia dla poszczególnych planów zagospodarowania przestrzennego uchwalanych na terenie całej wielkopolski, stąd zrozumiała jest pewna ogólnikowość sformułowań zawartych w opracowanym przez Urząd marszałkowski dokumencie.

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

W strategii sformułowano następujące prerogatywy w zakresie ochrony i wykorzystania istniejącego w województwie wielkopolskim dziedzictwa kulturowego:

- promocja dziedzictwa przyrodniczego i kulturowego miast i obszarów miejskich – budowa marki i wizerunku regionu;
- zachowanie i wykorzystanie dziedzictwa kulturowego, przyrodniczego oraz rozwój turystyki;

- zapewnienie warunków rozwoju duchowego, w tym kształcenia, kultury, podróży, dostępu do informacji, rozwoju różnych form aktywności społecznej;
- ochrona i kształtowanie środowiska oraz jego zasobów, środowiska kulturowego oraz tożsamości narodowej i regionalnej;
- rewitalizację dzielnic miast, terenów przemysłowych i powojennych;
- rewitalizację dzielnic mieszkaniowych wraz z poprawą ogólnodostępnej infrastruktury usług i wypoczynku

Definiując silne strony Województwa Wielkopolskiego wskazano m.in. na bogate dziedzictwo kulturowe, materialne i niematerialne, dostrzegając jako słabą stronę „pogarszający się stan dóbr kultury”.

Również jednym z priorytetów strategii uczyniono wzrost znaczenia i zachowanie dziedzictwa kulturowego, które zdefiniowane zostały w następujący sposób:

Cel strategiczny 1.

Dostosowanie przestrzeni do wyzwań XXI w.

Cel operacyjny 1.3.

Wzrost znaczenia i zachowanie dziedzictwa kulturowego

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;
 - Promocję aktywności kulturalnej mieszkańców.
- Monitorowanie osiągniętych powyższych celów strategii i ich ocena w wyżej wymienionym zakresie odbywać się będzie poprzez następujące dane:
- Powierzchnia i kubatura odrestaurowanych/zrewaloryzowanych obiektów dziedzictwa kulturowego;
 - Liczba uczestniczących w imprezach kulturalnych oraz odwiedzających muzea;
 - Liczba nowych i zmodernizowanych obiektów kultury.

2.3.2. Plan zagospodarowania przestrzennego województwa wielkopolskiego

Plan Zagospodarowania Przestrzennego Województwa Wielkopolskiego został przyjęty przez Sejmik Województwa Wielkopolskiego Uchwałą Nr XLII/628/2001 z dnia 26 listopada 2001 r. W treści dokument ten określił przede wszystkim cel sporządzenia planu zagospodarowania przestrzennego, zasady kształtowania przestrzeni i zasady jej zagospodarowania oraz kierunki zagospodarowania dla

terenów wchodzących w skład administracyjnych granic wielkopolski.

Za podstawowy cel zagospodarowania przestrzeni województwa wielkopolskiego, uznano doprowadzenie do zrównoważonego rozwoju całego terytorium województwa. Ponadto w planie sformułowano wiele ogólnych zasad odnoszących się do kształtowania przestrzeni uwzględnieniem pewnych generalnych zasad dotyczących poszanowania istniejących na obszarze województwa wielkopolskiego dóbr kultury. W konsekwencji tak przyjętych zasad w odniesieniu do kształtowania przestrzeni miejskiej zapisano ochronę dziedzictwa kulturowego wraz z tradycyjnymi i historycznymi elementami tej przestrzeni m.in. zabytkowe dzielnice oraz poszczególne budynki, poszanowanie historycznych dominant i panoram miast. Rozwinięciem takiego podejścia do kształtowania centrów urbanistycznych stało się pojawienie w zapisach miejscowych planów zagospodarowania przestrzennego eskalacji wymogów architektonicznych w odniesieniu do obiektów realizowanych w pobliżu terenów o najwyższych walorach kulturowych i przyrodniczych.

W ww. kontekście niezmiernie ważne znaczenie zyskało wprowadzenie określenia tzw. „ładu przestrzennego” możliwego do osiągnięcia na przykład poprzez: „...przestrzeganie wytycznych konserwatorskich w zakresie nie tylko poszczególnych obiektów objętych ochroną, ale również zasad zagospodarowania zabytkowych układów urbanistycznych; „odkrycie” lokalnej architektury wiejskiej i zapewnienie możliwości wprowadzenia tradycyjnych gabarytów, form dachów, detali i rozwiązań materiałowych; ochronę krajobrazu, a w rejonach o najwyższych walorach przyrodniczych i kulturowych wykluczenie realizacji obiektów kolidujących z otoczeniem”¹. Istotnym – z punktu widzenia ochrony dziedzictwa – stało się w planie uwzględnienie w przypadku zagospodarowywania przestrzeni wokół miejsc cennych dla kultury i wskazanie ich izolowania w celu lepszej ekspozycji i ochrony przed bezpośrednim stykiem ze współczesnymi inwestycjami.

Podobnie sformułowane przyjęto w stosunku do obszarów wiejskich i ochrony ich historycznie zachowanych wartości przestrzennych z charakterystycznymi układami ruralistycznymi, zespołami sakralnymi oraz pałacowo-parkowymi, folwarcznymi, a także istniejącymi zabytkowymi budynkami mieszkalnymi, gospodarczymi, wiatrakami i elementami małej architektury. Pod wpływem ww. reguł ochrony dziedzictwa zainicjowana została również zasada twórczego wykorzystania wzorców architektury lokalnej, z jednoczesnym odwołaniem się do architektury regionalnej Wielkopolski, przy równoczesnym określaniu warunków dla nowoprojektowanej zabudowy.

Nie mniej istotna i powiązana z krajobrazem kulturowym stało się przyjęcie zasad ochrony i kształtowania środowiska przyrodniczego ze szczególnym uwzględnieniem obszarów chronionego krajobrazu i

zespołów przyrodniczo-krajobrazowych miejscowymi planami zagospodarowania.

W Planie Zagospodarowania Przestrzennego Województwa Wielkopolskiego ustanowiono w zakresie ochrony dziedzictwa kulturowego generalną zasadę bezwzględnego zachowania obowiązującego prawa zapisanego w ówczesnie obowiązującej ustawie z dnia 15 lutego 1962 r. o ochronie dóbr kultury (Dz.U. z 1999 r. Nr 98, poz. 1150) oraz w innych aktach prawnych dotyczących tej dziedziny m.in. ustawie z dnia 21 listopada 1996 r. o ochronie dóbr kultury znajdujących się w zbiorach muzealnych².

W przypadku zaś ochrony krajobrazu kulturowego ma ona być realizowana poprzez formułowanie stosownych zapisów w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowych planach zagospodarowania przestrzennego.

Podstawowymi zasadami zagospodarowania przestrzennego na obszarze województwa wielkopolskiego stało się m.in.

- tworzenie warunków do współistnienia środowiska przyrodniczego i zurbanizowanego

1. Zapis z Planu Zagospodarowania Przestrzennego Województwa Wielkopolskiego.

2. Zapis odnoszący się do ochrony dziedzictwa kulturowego odwołujący się do ustawy z 15 lutego 1962 r. o ochronie dóbr kultury stracił aktualność z uwagi na wejście w życie nowej ustawy o ochronie zabytków i opiece nad zabytkami z 23 lipca 2003 r. na mocy, której zgodnie z art. 150. ww. ustawa przestała obowiązywać.

- zachowanie dziedzictwa kulturowego i wpisanie go w struktury przestrzenne i otaczający krajobraz.

Do głównych ograniczeń w kształtowaniu przestrzeni regionu, zaliczono bariery i ograniczenia zdefiniowane między innymi w planach ochrony parków krajobrazowych, dokumentach powołujących obszary chronionego krajobrazu oraz w ogólnych zasadach konstruujących ład przestrzenny, wmyśl których dąży się do bezwzględnego zachowania obiektów cennych kulturowo, a ich otoczenie chroni się przed działaniami dysharmonizującymi niedostosowanymi architektonicznie. Specjalne zapisy ukierunkowujące kształtowanie przestrzeni dotyczą nade wszystko wyznaczonych stref ochrony konserwatorskiej i stref ochrony widokowej przy jednoczesnej ich akceptacji przez organy powołane do ochrony dziedzictwa kulturowego. Zagospodarowanie przestrzeni na tych obszarach powinno się odbywać na zasadach określonych przez służby konserwatorskie oraz zapisy w miejscowych planach oraz studiach uwarunkowań.

Plan Zagospodarowania Przestrzennego Województwa Wielkopolskiego w jednym z punktów podkreśla i kładzie wyraźny nacisk na możliwość wykorzystania szans i potencjału tkwiącego w zagospodarowaniu przestrzennym, w którym rozmaite elementy naturalne i kulturowe zapisane w krajo-

brazie mogą pozytywnie stymulować inne dziedziny życia, ale niemal zawsze pod warunkiem m.in. właściwego wykorzystania zasobów dziedzictwa kulturowego poprzez dostosowanie funkcji obiektów dla potrzeb np. turystyki lub innych utylitarnych potrzeb lokalnego środowiska oraz poprzez dbałość o stan techniczny i estetykę zabytków i otoczenia.

Te i inne zasady ochrony poszczególnych przestrzeni i obszarów posiadają znacznie szersze zakresy, aniżeli przytoczone. Z uwagi jednak na zakres gminnego programu opieki nad zabytkami zaprezentowane zostały tylko te, które dotyczą obiektów lub obszarów zabytkowych i mają swoje odniesienia dla zasobów kulturowych Gminy Dobrzyca.

Ponadto w PZWW wymieniono inne konkretne zagadnienia dotyczące zasobów i ochrony dziedzictwa kulturowego regionu Wielkopolski, a scharakteryzowane zostały w następujący sposób:

„Województwo wielkopolskie posiada obszerny zasób cennych zabytków wpisanych do rejestru i ewidencji, obejmujący historycznie ukształtowane zespoły urbanistyczne, obiekty architektury, stanowiska archeologiczne a także bogate dziedzictwo kultury niematerialnej (tradycje regionalne, działalność artystyczna itp.). Stanowią one wartość, która podlega ochronie prawnej i dla której kierunki polityki przestrzennej w zakresie ochrony muszą być zapisane w dokumencie, jakim jest plan zagospodarowania przestrzennego województwa.

Najważniejsze zadania w kreatywnym kształtowaniu przestrzeni kulturowej to:

- Wyodrębnienie w województwie obszarów kulturotwórczych, tzn. obszarów o wysokich walorach środowiska przyrodniczego i kulturowego, do których należą: 1) rejon m. Poznania, 2) rejon Żerkowa, do którego można włączyć Kalisz – miasto o znaczących walorach kulturowych, 3) rejon Grodziska Wlkp. i Wolsztyna, 4) rejon Przemęckiego Parku Krajobrazowego, 5) rejon Kościana, 6) rejon Gostynia, 7) rejon Leszna i Rawicza, 8) rejon Zdun i Sulmierzyc, 9) rejon Odolanowa i Ostrzeszowa, 10) rejon Łądu, 11) rejon Wągrowca i Łekna, 12) rejon doliny Noteci, 13) rejon Łobżenicy, 14) rejon Skrzatusza. (Numery mają odniesienie do mapy „Środowisko kulturowe”).
- Rewaloryzacja ośrodków o dużym znaczeniu kulturowym i historycznym (Bojanowo, Buk, Gniezno, Gostyń, Grodzisk Wlkp., Kalisz, Koło, Kórnik, Krobia, Lwówek, Łobżenica, Miasteczko Krajeńskie, Miłostaw, Oborniki, Ostrzeszów, Pleszew, Przemęt, Puszczykowo, Rakoniewice, Rawicz, Rydzyna, Szamotuły, Ślesin, Śmigiel, Turek, Zagórz, Zbąszyń, Zduny, Złotów, Żerków).
- Wyprowadzenie ruchu tranzytowego poza zabytkowe układy urbanistyczne (najważniejsze konflikty degradujące przestrzeń staromiejską występują w: Czarnkowie, Łobżenicy, Miłostawiu, Mosinie, Obornikach, Ślesinie,

Śmiglu, Wieleniu i Zbąszyniu).

- Ochrona miejsc szczególnie cennych dla kultury narodowej związanych z początkami państwowości i chrześcijaństwa: Gniezno, Poznań, Lednica, Giecz, Trzemeszno (Szlak Piastowski).
- Ochrona i zagospodarowanie pod kątem turystycznego wykorzystania miejsc dokumentujących sztukę romańską (Piastowska Droga Romańska w Wielkopolsce) oraz działalność kulturalno-gospodarczą zakonu cystersów (Szlak Cysterski).
- Promowanie dzieł o najwyższym znaczeniu artystycznym generujących turystykę ponadlokalną: katedry w Poznaniu i Gnieźnie, ratusze w Poznaniu i Lesznie, fara w Poznaniu, bazylika w Gostyniu, zespół klasztorny w Łądzie, pałac w Rogalinie, zamki w Gołuchowie, Kórniku i Rydzynie, parki w Kórniku i Rogalinie.
- Dostosowanie zainwestowania terenu do obsługi miejsc kultu religijnego (Poznań, Gniezno, Kalisz, Licheń Stary, Gostyń, Łobżenica).
- Odpowiednie zagospodarowanie krajobrazu kulturowego umożliwi podniesienie rangi obiektów i obszarów jako:
 - parki kultury – ww. obszary kulturotwórcze regionu,
 - rezerваты kultury – Giecz i Łekno
 - pomniki światowego dziedzictwa – Ostrów Tumski w Poznaniu.”¹

2.3.3. Wielkopolski wojewódzki program opieki nad zabytkami na lata 2008-2011

Wojewódzki program opieki nad zabytkami sporządzany jest na okres 4 lat przez zarząd województwa. Program przyjmowany jest do realizacji przez sejmik wojewódzki po uzyskaniu opinii wojewódzkiego konserwatora zabytków.

Z realizacji wojewódzkiego programu opieki nad zabytkami zarząd województwa sporządza, co 2 lata sprawozdanie przedstawiane sejmikowi województwa. Jednocześnie sprawozdanie takie jest przekazywane Generalnemu Konserwatorowi Zabytków i właściwemu wojewódzkiemu konserwatorowi zabytków w celu jego wykorzystania przy opracowywaniu, aktualizacji i realizacji krajowego programu ochrony zabytków i opieki nad zabytkami.

Wielkopolski Wojewódzki Program Opieki nad Zabytkami na lata 2008 – 2011 został przyjęty przez Sejmik Województwa Wielkopolskiego Uchwałą Nr XVIII/243/07 z dnia 17 grudnia 2007 r.

Wielkopolski Wojewódzki Program Opieki nad Zabytkami na lata 2008 – 2011 realizowany jest w oparciu o cele analogiczne do tych, przyjętych w gminnym programie opieki nad zabytkami dla Gminy Dobrzyca na lata 2009 – 2012.

5.2. Organizacja i realizacja Wielkopolskiego Wojewódzkiego Programu Opieki Nad Zabytkami

Zrealizowanie podstawowych celów Wielkopolskiego Wojewódzkiego Programu Opieki Nad Zabytkami wymaga podjęcia określonych działań.

Podstawowe elementy działań związanych z opieką nad zabytkami:

- ewidencja,
- dokumentacja,
- udostępnianie,
- promocja, informacja oraz opracowania popularno-naukowe,
- monitoring.

Ewidencja

Konieczne jest poszerzanie ewidencji zasobów dziedzictwa kulturowego Województwa Wielkopolskiego oraz bieżące uaktualnianie istniejących już wpisów. Jest to zadanie należące do Wojewódzkiego Urzędu Ochrony Zabytków przy współpracy Regionalnego Ośrodka Badań i Dokumentacji Zabytków oraz gmin. Ponadto odpowiednie ewidencje prowadzą instytucje wskazane w ustawach: o muzeach i bibliotekach. Sugeruje się publiczne udostępnianie ewidencji w formie elektronicznej uwzględniając ograniczenia wynikające ze względów bezpieczeństwa oraz obowiązku ochrony danych osobowych.

Dokumentacja

Niezwykle ważną sprawą jest wzbogacanie dokumentacji dotyczącej obiektów dziedzictwa kulturowego, a przede wszystkim: opisów, szkiców, planów, map, opracowań obiektów. Wskazuje się potrzebę digitalizacji danych i ich udostępnianie w formie elektronicznej z wyżej wymienionymi zastrzeżeniami (vide Ewidencja) oraz uwzględnieniem ochrony praw autorskich. Zadania dokumentacyjne realizuje Wojewódzki Urząd Ochrony Zabytków, Regionalny Ośrodek Badań i Dokumentacji Zabytków oraz instytucje wskazane w ustawach: o muzeach i bibliotekach. Dokumentację powinni także prowadzić inni dysponenci zabytków (osoby prywatne, parafie etc.). Ponadto odpowiednie ewidencje prowadzą instytucje wskazane w ustawach: o muzeach i bibliotekach.

Udostępnianie

Należy zwrócić uwagę na tworzenie scenariuszy wystaw (stałych i czasowych) o charakterze edukacyjnym z wykorzystaniem technik multimedialnych. W miejscach, w których nie można zapewnić odpowiednich warunków dla eksponowania obiektów (bezpieczeństwo, warunki konserwatorskie), powinno się wykorzystywać multimedia i plansze. Specjalne ekspozycje powinny być projektowane dla dzieci w wieku przedszkolnym i szkolnym (szkoła podstawowa).

Inną kwestią jest tworzenie nowych muzeów i wystaw stałych. Sugeruje się utworzenie muzeum poświęconego przyrodzie i dziedzictwu kulturowemu Pradoliny Noteci (np. w Osieku) oraz ziemiaństwu w Zespole Pałacowo-Parkowym w Dobrzycy.

Znaczenie Muzeum Pierwszych Piastów na Lednicy należałoby podkreślić stworzeniem nowej ekspozycji archeologicznej, w pełni prezentującej wagę tego miejsca.

Postulat:

Wszystkie obiekty dziedzictwa kulturowego, które uzyskały wsparcie finansowe ze środków publicznych, powinny być dostępne dla społeczeństwa z ewentualnymi ograniczeniami wynikającymi ze sposobu ich użytkowania lub przechowywania. Ograniczenia te nie mogą jednak całkowicie uniemożliwić dostępu do obiektów.

Promocja, informacja oraz opracowania popularno-naukowe

Szczególny nacisk należy położyć na promocję:

- szlaków kulturowych,
- parków kulturowych,
- pomników historii,
- obiektów wpisanych na listy dziedzictwa (światową i europejską).

Tych samych elementów powinna dotyczyć pełna i rzeczowa informacja oraz opracowania popularno-naukowe.

Realizując cele wskazane w ustawie i godząc je z założeniami wojewódzkimi należy położyć szczególny nacisk na rozwój turystyki kulturowej (po nałożeniu siatki obszarów chronionych przyrodniczo i parków krajobrazowych na mapę obszarów chronionych lub atrakcyjnych kulturowo ukażą się szlaki i obszary, na które należy zwrócić specjalną uwagę).

Oznakowanie dróg publicznych: szlaki i obiekty – zasady

Prawidłowe oznakowanie dróg jest jednym z podstawowych elementów bezpieczeństwa na drogach. Natomiast od ilości i treści stawianych znaków zależy ich skuteczność jako elementu działalności informacyjnej, która z kolei jest elementem wizerunku (państwa, regionu, województwa, powiatu, gminy...) jako produktu turystycznego.

W zakresie oznakowania dróg obowiązują następujące regulacje prawne:

- a) ustawa z dn. 25.06.1999 o Polskiej Organizacji Turystycznej
- b) ustawa z 20 czerwca 1997 – Prawo o ruchu drogowym
- c) rozporządzenie Ministrów: Infrastruktury i Spraw Wewnętrznych i Administracji, z dn. 31.07.2003 r. w sprawie znaków i sygnałów drogowych
- d) rozporządzenie Ministra Infrastruktury, z dn. 03.07.2003 w sprawie szczegółowych warunków technicznych dla znaków i sygnałów drogowych oraz urządzeń bezpieczeństwa ruchu drogowego i warunków ich umieszczania na drogach,
- e) rozporządzenie Ministra Infrastruktury, z dn. 23.09.2003 w sprawie szczegółowych wa-

runków zarządzania ruchem na drodze oraz wykonywania nadzoru nad tym zarządzeniem.

ad d)

„samochodowy szlak turystyczny” wskazuje początek wyznaczonego samochodowego szlaku turystycznego; na znaku obok nazwy szlaku mogą być umieszczone symbol szlaku oraz symbol organizacji turystycznej wytyczającej szlak – znak E-22a


„obiekt na samochodowym szlaku turystycznym” wskazuje obiekt turystyczny na samochodowym szlaku turystycznym; na znaku umieszcza się symbol obiektu turystycznego lub wypoczynkowego - znak E-22b


Stosuje się w celu wskazania kierunku do obiektu przy samochodowym szlaku turystycznym


Stosuje się w celu wskazania szczególnej atrakcji turystycznej


„informacja o obiektach turystycznych” informuje o obiektach turystycznych występujących na terenie wskazanym na znaku - znak E-22c

ad e)

Znaki oznaczające szlaki turystyczne E-22a stawiane i utrzymywane są przez właściwe organizacje turystyczne. Natomiast pozostałe znaki turystyczne tj. E-22b i E-22c to znaki, których stawianie i utrzymanie jest na koszt zarządcy dróg.

Logotypy identyfikujące obiekty i szlaki powinny być projektowane przez plastyków specjalizujących się w tej dziedzinie.

Sugeruje się stworzenie systemu informacji o zasobach dziedzictwa kulturowego, który byłby dostępny przez internet. Warto rozważyć możliwość zbudowania sieci kiosków internetowych zlokalizowanych w pobliżu najważniejszych obiektów, które byłyby dostępne bezpłatnie (lub za minimalną opłatą).

Samorząd Województwa Wielkopolskiego powinien wspierać tworzenie programów edukacyjnych przez: instytucje kultury, organizacje pożytku publicznego, osoby prywatne i firmy komercyjne. W celu pozyskania jak największej liczby uczestników, wskazane byłoby wykorzystywanie formuły konkursowej – współzawodnictwa.

Sugeruje się zwrócenie szczególnej uwagi na tworzenie projektów, których adresatami są dzieci uczęszczające do przedszkoli i szkół podstawowych.

Opracowania popularno-naukowe pozwalają na zdobycie podstawowej o poszczególnych obiektach. Powstające opracowania powinny być skierowane do poszczególnych grup wiekowych i podobnie jak w przypadku programów edukacyjnych sugeruje się zwrócenie szczególnej uwagi na dzieci uczęszczające do przedszkoli i szkół podstawowych.

Monitoring

Wszelkie działania związane z opieką nad zabytkami wymagają monitoringu. Należy utworzyć przy Urzędzie Marszałkowskim Województwa Wielkopolskiego stały zespół monitorujący, w którego skład wchodziłyby przedstawiciele: Wojewódzkiego Urzędu Ochrony Zabytków, Regionalnego Ośrodka Badań i Dokumentacji Zabytków oraz Departamentu Kultury UMWW. Zespół poza monitoringiem koordynowałby działania związane z gminnymi parkami kulturowymi oraz innymi projektami dotyczącymi dziedzictwa kulturowego (wydawnictwa, programy edukacyjne etc.).

Proponuje się podjąć starania idące w kierunku odtworzenia ruchu Społecznych opiekunów zabytków (w Wielkopolsce aktywnie działa tylko ok. 30 osób w powiecie jarocińskim).

Ponadto wskazuje się celowość stworzenia odpowiednich programów edukacyjnych, które pozwoliłyby włączyć w monitoring zabytków harcerzy oraz uczniów szkół ponadpodstawowych. Programy należałoby realizować w szkołach, muzeach i bibliotekach oraz innych placówkach kulturalnych.

W przypadku działań przewidzianych dla organizacji i realizacji Wielkopolskiego Wojewódzkiego Programu Opieki nad Zabytkami na lata 2008 – 2012 nie wskazano konkretnych przedsięwzięć dotyczących bezpośrednio obiektów i terenów zlokalizowanych w obrębie Gminy Dobrzyca.

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

1. Wojewódzki wykaz międzynarodowych szlaków pieszych w Wielkopolsce.

SZLAKI PIESZE O ZASIĘGU WOJEWÓDZKIM

L.P.	TRASA	DŁUGOŚĆ (w km)	OPIS TRASY
5.	Jarocin – Pleszew – Gołuchów – Kępno - Gola Oznakowanie żółte	198,0	Jarocin – Stefanów – Galewo – Dobrzyca – Lutynia – Suchorzewo – Pleszew – Zawady – Tursko – Gołuchów – Szkudła – Kucharki – Sobótka – Górzno – Szczury – Słaborowice – Lewków – Czekanów – Bagatela – Wtórek – Sadowie – Wysocko Wielkie – Chynowa – Kotłów – Mikstat – Komorów – Przedborów – Siedlików – Ostrzeszów – Mkorzyn – Domanin – Kępno – Grębanin – Laski – Janówka – Siemianice – Bolesławiec – Gola Szlak przebiega przez powiaty: jarociński, pleszewski, ostrowski, ostrzeszowski i kępiński oraz przez tereny województwa łódzkiego.

2. Wojewódzki wykaz międzynarodowych szlaków rowerowych w Wielkopolsce.

SZLAKI ROWEROWE O ZASIĘGU WOJEWÓDZKIM

L.P.	TRASA	DŁUGOŚĆ (w km)	STOPIEŃ TRUDNOŚCI	OPIS TRASY
2.	Lokalny łącznik Transwielkopolskiej Trasy Rowerowej – Odcinek Południowy (TTR-S) (oznakowanie zielone, lokalny łącznik oznakowanie niebieskie) Element Wielkopolskiego Systemu Szlaków Rowerowych	281,6	łatwa	Poznań – Tulce – Komorniki – Krzyżownicy – Zimin - Kromolice – Januszewo – Jarosławiec – Środa Wielkopolska – Olszewo – Szlachcin – Brzezie – Winna Góra – Miłosław – Bugaj – Kozubiec – Mikuszewo – Chlebowo – Pogorzelica – Śmietów – Łysa Góra – Żerków – Pawłowice – Stęgosz – Radlin – Wilkowyja – Jarocin – Wola Książęca – Twardów [lokalny łącznik: Twardów – Kotlin – Strzyżew – Dobrzyca – Kowalew – Pleszew] – Kurcew – Korzkwy – Pleszew – Lenartowice – Zawidowice – Brzezie – Pleszówka – Tursko – Gołuchów – Jedlec – Macew – Popówek – Dojutrów – Pruszków – Kalisz – Trkusów – Droszew – Kurów – Kościuszków – Ocięż – Fabianów – Kwiatków – Lewków – Kołatajew – Ostrów Wielkopolski – Wysocko Małe – Przygodzice – Janków Przygodzki – Trzcieliny – Dębica – Kocięba – Rezerwat Wydymacz – Antonin – Śledzianów – Ostrzeszów – przełęcz pod Bałczyną – Parzynów – Zmyślona Parzynowska – Kobyła Góra – Zmyślona Parzynowska – Marcinki –

				<p>Utrata – Tabor Mały – Lipnik – Bralin – Mnichowice – Nosale – Grębanin – Mroczeń – Laski – Kuźnica Słupska – Łęka Opatowska – Raków – Siemianice</p> <p>Południowy odcinek Transwielkopolskiej Trasy Rowerowej łączy Poznań z powiatem kępińskim - najbardziej na południe wysuniętym powiatem województwa wielkopolskiego. Na trasie liczne zabytki, jak dwór w Koszutach zespół pałacowo-parkowy w Winnej Górze (Muzeum gen. J. H. Dąbrowskiego), pałac w Śmiełowie, zamek w Gołuchowie. Wśród atrakcji przyrodniczych m.in. Żerkowsko – Czeszewski Park Krajobrazowy i Rezerwat „Wydimacz”.</p>
--	--	--	--	---

3. Zasoby dziedzictwa i krajobrazu kulturowego gminy Dobrzyca

Po przeprowadzeniu lustracji zasobów o istotnych wartościach kulturowych i zabytkowych zlokalizowanych na terenie Gminy Dobrzyca do najważniejszych elementów świadczących o historycznym dziedzictwie gminy należy zaliczyć:

1. Układy urbanistyczne:

- historyczny układ urbanistyczny miasta Dobrzyca (XV w.).

2. Układy ruralistyczne:

- układ ruralistyczny wsi Czarnuszka. (XIV w.)
- układ ruralistyczny wsi Fabianów. (XV w.)
- układ ruralistyczny wsi Galew. (XIV w.)
- układ ruralistyczny wsi Izbiczo. (XVIII w.)
- układ ruralistyczny wsi Karmin. (XIV w.)
- układ ruralistyczny wsi Karminek. (XVI w.)
- układ ruralistyczny wsi Koźminiec. (XVIII w.)
- układ ruralistyczny wsi (dawniej miasto) Lutyń. (XIV w.)
- układ ruralistyczny wsi Polskie Olędry. (XVII w.)
- układ ruralistyczny wsi Sośnica. (XIV w.)
- układ ruralistyczny wsi Strzyżew. (XV w.)
- układ ruralistyczny wsi Trzebowa. (XVI w.)

3. Obiekty architektury sakralnej:

- kościół parafialny pw. św. Tekli w Dobrzycy (w rejestrze zabytków).
- kościół poewangelicki, ob. własność parafii rzymskokatolickiej w Dobrzycy (w rejestrze zabytków).
- kościół parafialny pw. św. Barbary w Karminie (w rejestrze zabytków).
- dzwonnica w zespole sakralnym w Karminie.
- kościół poewangelicki, ob. rzymskokatolicki filialny pw. Podwyższenia Krzyża Świętego w Koźmińcu (parafia Nowa Wieś).
- kościół parafialny pw. Wniebowzięcia Najświętszej Marii Panny w Lutyni (w rejestrze

zabytków).

- kościół parafialny pw. św. Marii Magdaleny w Sośnicy (w rejestrze zabytków).

4. Obiekty architektury rezydencjonalnej:

- dwór w Czarnuszce.
- pałac w Dobrzycy (w rejestrze zabytków).
- oficyna pałacowa w Dobrzycy (w rejestrze zabytków).
- pawilon pałacowy tzw. panteon w Dobrzycy (w rejestrze zabytków).
- monopter pałacowy w Dobrzycy (w rejestrze zabytków).
- pałac w Fabianowie (w rejestrze zabytków)..
- dwór w Karminie.
- oficyna dworska w Karminie.
- dwór w Sośnicy (w rejestrze zabytków).
- dwór w Trzebinie (w rejestrze zabytków).
- pałac w Trzebowie.

5. Obiekty architektury użyteczności publicznej.

- Szkoła Podstawowa przy ul. Parkowej w Dobrzycy.
- dawny budynek szkoły protestanckiej przy ul. Pleszewskiej 4 w Dobrzycy.
- dawna stacja kolejki wąskotorowej w Dobrzycy.
- dawny zajazd pocztowy ze stanem przy Rynku 16 w Dobrzycy (w rejestrze zabytków).
- dawny ratusz przy Rynku 15 w Dobrzycy.
- dawny hotel i restauracja przy Rynku 2 w Dobrzycy.
- dawny szpital przy Rynku 5 w Dobrzycy.
- dawny hotel i restauracja przy ul. Koźmińskiej 10 w Dobrzycy.
- dawna poczta przy ul. Koźmińskiej 18 w Dobrzycy.
- dawna szkoła w Fabianowie.
- dawna szkoła podstawowa w Galewie.
- dawna szkoła w Izbiczo.
- Szkoła Podstawowa w Karminie.
- dawna szkoła w Karminku.

- dawna szkoła Karmińcu.
- sala wiejska w Karmińcu.
- Szkoła Podstawowa w Koźmińcu.
- dawna szkoła, ob. przedszkole w Koźmińcu.
- biblioteka publiczna w Koźmińcu.
- dawna sala wiejska w Koźmińcu.
- „Bar pod wieżyczką” w Koźmińcu.
- dawna szkoła w Lutyni
- dawna szkoła w Polskich Olędрах.
- Szkoła Podstawowa w Sośnicy.
- dawny gościniec w Sośnicy.
- dawna szkoła w Sośnicy.
- dawna szkoła w Sośnicze.
- dawna szkoła w Strzyżewie.

6. Obiekty architektury mieszkaniowej ujęte w gminnej ewidencji zabytków.

7. Obiekty architektury gospodarczej ujęte w gminnej ewidencji zabytków.

8. Zabytki techniki:

- młyn w Dobrzycy.
- most kolejki wąskotorowej w Fabianowie.
- wiatrak-Koźlak w Galewie.
- wiatrak-Koźlak w Sośnicze.

9. Historyczne ogrody i parki krajobrazowe.

- park dworski w Czarnuszcze.
- park pałacowy w Dobrzycy.
- park strzelecki w Dobrzycy.
- park pałacowy w Fabianowie.
- park dworski w Karminie.
- park dworski w Lutyni.
- park dworski w Sośnicy.
- park dworski w Trzebinie.

10. Historyczne cmentarze wszystkich wyznań ujęte w gminnej ewidencji zabytków.

11. Kapliczki, figury i krzyże przydrożne ujęte w gminnej ewidencji zabytków.

12. Stanowiska archeologiczne ujęte w gminnej ewidencji zabytków ze szczególnym uwzględnieniem stanowisk o własnej formie krajobrazowej w postaci reliktyw kopców podworskich, czyli tzw. grodzisk stożkowatych z XIV i XV wieku w miejscowości Karmin i Czarnuszka.

3.1. Obiekty zabytkowe nieruchome o najwyższym znaczeniu dla gminy

1. Kościół parafialny pw. św. Tekli w Dobrzycy – dzieje najstarszej świątyni wzniesionej na miejscu obecnego kościoła sięgają XVI wieku, wówczas to wzmiankowany zostaje drewniany kościół pw. św. Krzyża i św. Katarzyny zniszczony przez pożar w 1545 r., na jego miejscu ufundowany zostaje przez Macieja Dobrzyckiego nowy kościół również strawiony przez ogień w czasie pożaru całej Dobrzycy w 1777 r. W rok po pożarze za sprawą ówczesnego proboszcza S. Łukomskiego i staraniem Augusta Gorzeńskiego wzniesiona zostaje przez cieślę A. Wilczewicza istniejąca do dziś drewniana świątynia pw. św. Tekli. W ciągu XIX i XX w. kościół kilkakrotnie przebudowywany i rozbudowywany zatracił swe pierwotne proporcje. Obecnie rozplanowany na

rzucie wydłużonego prostokąta z węższym, wyodrębnionym, wydłużonym prezbiterium zamkniętym trójbocznie z niższą zakrystią przylegającą od wschodu i z czworoboczną wieżą od zachodu. Kościół o konstrukcji zrębowej w najstarszej części, pozostałe ściany zapewne o konstrukcji szkieletowej, od zewnątrz oszalowany deskami i listwami umieszczonymi na łączeniu desek. Wnętrze jednoprzestrzenne zwieńczone belkowymi stropami z ozdobnymi drewnianymi sufitami. Drewniana wieża od zachodu wtopiona w korpus świątyni, zwieńczona hełmem namiotowym z iglicą, kulą i krzyżem. Przy wschodnim szczycie nawy drewniana wieżyczka na sygnaturkę. Korpus nakryty dachem dwuspadowym, prezbiterium niższe z dachem dwuspadowym z trójpołaciowym zamknięciem. Od strony południowej do nawy przylega niska kruchta boczna. Wszystkie dachy kryte gontem, hełmy blacha.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.IV-73/71/53) z dnia 30 października 1953 r., pod numerem 21/A (księga rejestrowa dawnego województwa kaliskiego)

2. Dawny zbór ewangelicki, ob. kościół własność parafii rzymskokatolickiej w Dobrzycy – obiekt reprezentujący sakralną architekturę protestancką wybudowany około 1841 roku dla okolicznych mieszkańców wyznania ewangelicko-augsburskiego. Wzniesiony na rzucie wydłużonego prostokąta z jednoprzestrzennym wnętrzem z z drewnianym stropem i dwuspadowym dachem o niewielkim kącie nachylenia. Korpus główny zamknięty absydą z dwoma pomieszczeniami pomocniczymi po bokach. Od północy dodatkowe pomieszczenie pełniące funkcję zakrystii. Wzdłuż ścian bocznych drewniane empory połączone z emporą organową w części zachodniej. Całość utrzymana w formach klasycystycznych z elewacją, tynkowaną, dekorowaną boniami i skromnymi gzymsami oraz oprawami otworów okiennych. Zapewne w 2. poł. XIX w. dobudowana została do korpusu czterokondygnacyjna wieża z pomieszczeniem pomocniczym w narożu. Wieża utrzymana w stylistyce neoromańskiej pierwotnie z trójkątnymi szczytami w zwieńczeniu i iglicowym hełmem, obecnie wieża zamknięta prostym gzymsem i zwieńczona baniastym hełmem.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl-III-5340(39)86) z dnia 30 kwietnia 1986 r., pod numerem 439/A (księga rejestrowa dawnego województwa kaliskiego)

3. Pałac w Dobrzycy – siedziba rycerska rodu Dobrzyńskich herbu Leszczyń, prawdopodobnie właścicieli okolicznych ziem od XIV wieku. Zapewne w miejscu obecnego pałacu istniał drewniany dwór, po czym tzw. kamienica, czyli wzniesiona z kamienia wieża mieszkalna nazywana w czasach późniejszych zamkiem (1717 r.). Obiekt wielokrotnie zmieniał właścicieli, remontowany i przebudowywany. W latach 1717 – 1816 we władaniu rodziny Gorzeń-

szych herbu Nałęcz Aleksandra, Antoniego i Augustyna. Współcześnie zachowana architektura pałacu związana z działalnością inwestycyjną gen. Augustyna Gorzeńskiego. W najstarszej XVI-wiecznej formie pałac wzmiankowany jako tzw. kamienica na kopcu podlegająca w ciągu XVII i XVIII rozbudowie. Najprawdopodobniej obecna forma ukształtowana ok. 1785 r., ostatecznie budowa pałacu w obecnym kształcie ukończona w latach 1795 - 1999 wg ostatecznych klasycystycznych przekształceń zaprojektowanych przez znanego warszawskiego architekta Stanisława Zawadzkiego. Pałac utrzymany w stylistyce klasycystycznej, murowany, otynkowany, podpiwniczony, dwukondygnacyjny, wzniesiony na rzucie prostopadłe ustawionych prostokątów z portykiem u zbiegu obu skrzydeł. Każde ze skrzydeł nakryte połączonymi u zbiegu dachami trójpołaciowymi. Wnętrze dwutraktowe o poszczególnych pomieszczeniach połączonych amfiladą z reprezentacyjną klatką schodową w części pd.-wsch. połączoną z westybulem na parterze i piętrze. Pomieszczenia o charakterze reprezentacyjnym zlokalizowane na piętrze. Za wyjątkiem reprezentacyjnego portyku z płaskorzeźbionym tympanonem, elewacje obiektu dekorowane płaskim, klasycystycznym detalem architektonicznym z boniowaniem na narożach, płycinami, obramieniami okiennymi i profilowanymi gzymsami. Wnętrze zdobione dekoracyjnymi stiukami i malowidłami (patrz: pkt 3.3 zespoły najcenniejszych zabytków ruchomych). Wykaz prac remontowo-konserwatorskich przy obiekcie obejmuje wymianę pokrycia dachowego w 4. ćw. XIX w., kapitalny remont prowadzony w latach 1951-1958 oraz w okresie pomiędzy 1988 r. i 2005 r.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. KS.Z.II-1/24/49) z dnia 3 października 1949 r., pod numerem 9/A (księga rejestrowa dawnego województwa kaliskiego)

4. Park pałacowy w Dobrzycy – założony wraz z gruntowną przebudową pałacu na miejscu wcześniejszego ogrodu włoskiego wzmiankowanego w źródłach w 1717 r. przez projektanta Giencza. Park krajobrazowy w typie tzw. parku angielskiego o cechach sentymentalno-romantycznych obejmuje 9,2 ha, częściowo park wchłoniął istniejący wcześniej w pobliżu pałacu folwark. W południowo-zachodniej części założenia usytuowane tereny ogrodów warzywnych i sadów z domkiem ogrodnika z końca XIX w. Park rozplanowany na rzucie czworoboku z wydłużoną częścią pn.-zach. wzdłuż rzeczki Potoka, na której założony staw ze sztuczną wyspą. Na wyspie jeden z pawilonów ogrodowych tzw. monopter, ponadto na terenie parku zlokalizowane dwa inne pawilony tzw. monopter i oficyna i inne obiekty tj. sztuczna grotta z istniejącymi do 1963 r. sztucznymi ruinami tzw. kasztel złożony z dwóch baszt połączonych murem, sztuczne wzgórze widokowe, ptaszarnia oraz niezachowane brama wodna i szklarnie. Wokół parku częściowo zachowane murowane z

cegiły ogrodzenie. Zachowane główne osie widokowe i częściowo rewaloryzowany na przełomie XX i XXI wieku układ alejek. Drzewostan zróżnicowany z nowszymi nasadzeniami z końca XIX w. z najbardziej znanym okazem platana klonolistnego o obwodzie ponad 10 metrów. Na osi głównego wjazdu do parku pierwotnie zlokalizowana była XVIII-wieczna stajnia dla koni cugowych i wozownia założona na rzucie podkowy, nadbudowana o jedną kondygnację w połowie XIX w.

Park wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.IV – 72/126/58) z dnia 14 października 1958 r., pod numerem 39/A (księga rejestrowa dawnego województwa kaliskiego)

5. Oficyna pałacowa i dwa pawilony ogrodowe tzw. panteon oraz tzw. monopter w parku pałacowym Dobrzycy – zlokalizowane na terenie parku obiekty architektoniczne klasyfikowane jako pawilony ogrodowe. Oficyna pałacowa zbudowana w końcu XVIII w., w początku XIX wieku pełniła funkcję pokoi gościnnych, później mieszkanie lokaja i pralnia, od 1988 r. budynek administracyjny muzeum gruntownie wyremontowany w latach 90. XX w. i na pocz. XXI w. Usytuowana w pobliżu pałacu przy alei prowadzącej w kierunku pd.-zach. do tzw. osady ogrodniczej, zwrócona fasadą w kierunku północno-zachodnim. Budynek niepodpiwniczony, murowany, tynkowany, parterowy z użytkowym poddaszem, założony na rzucie prostokąta, nakryty dachem łamanym – tzw. dachem uskokowym lub krakowskim. Wnętrze dwutraktowe z sienią przejściową na osi. Po środku dłuższych elewacji na osi sieni niewielkie ryzality stanowiące obramienia otworów wejściowych, od góry ryzality zamknięte trójkątnym naczółkiem. Dekoracja architektoniczna elewacji złożona z płasko opracowanych klasycznych detali w postaci boniowania na narożach, półkolumn w ryzalitach, opasek okiennych, profilowanych gzymsów i pilastrow. Pawilon ogrodowy tzw. panteon wzniesiony w końcu XVIII wieku, przed 1939 r. zlokalizowano w nim cieplarnie. Remontowany w międzywojniu, w latach 50. XX w. i na przełomie XX i XXI wieku. Usytuowany w południowej części parku w pobliżu granicy założenia, zwrócony frontem w kierunku północnym. Obiekt niepodpiwniczony, murowany, tynkowany, parterowy z głębokim kanałem grzewczym. Zbudowany na rzucie koła jednoprzestrzennym wnętrzem i od strony północnej z prostokątnym portykiem kolumnowym w porządku doryckim z toskańskimi kolumnami ze schodami z trzech stron. Portyk nakryty dachem dwuspadowym, pozostała część nakryta spłaszczoną kopułą. Wewnątrz w ścianach rozmieszczone symetrycznie nisze zamknięte półkoliście. Pawilon ogrodowy tzw. monopter zbudowany w końcu XVIII wieku jako glorieta, usytuowany na sztucznej wyspie po zachodniej stronie stawu. Obiekt murowany, parterowy, z wysokim boniowanym podpiwniczeniem, na planie koła z dobudowanymi zewnętrznymi schodami, na

boniowanym podwyższeniu ustawiona kolumnada złożona toskańskich kolumn wspierających dekoracyjny gzyms. Całość nakryta spłaszczoną kopułą. Obiekt całkowicie wyremontowany w latach 2007-2008.

Obiekty wpisane do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-885/8/64) z dnia 21 lutego 1964 r., pod numerem 4/A [księga rejestrowa dawnego województwa poznańskiego], w księdze rejestrowej dawnego województwa kaliskiego obiekt figuruje pod numerem 82/A.

6. Dom przy Rynku 1 w Dobrzycy – obiekt wzniesiony w 1844 r. (wg niezrachowanej daty umieszczonej pierwotnie w szczycie facjaty frontowej), klasycystyczny, zbudowany na rzucie prostokąta, podpiwniczony, parterowy z mieszkalnym poddaszem z facjatą na osi elewacji frontowej. Szerokofrontowy, z wysokim dachem naczółkowym krytym dachówką ceramiczną z oknem powiekowym umieszczonym na osi elewacji podwórzowej. Wnętrze dwutraktowe z przelotową sienią po środku. Elewacje tynkowane o płaskiej, skromnej, klasycystycznej dekoracji w formie pilastrów i profilowanych gzymsów. o ok. połowy XIX w. Obiekt stanowi bardzo dobry przykład małomiasteczkowej architektury klasycystycznej.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-880/376/70) z dnia 2 września 1970 r., pod numerem 1209/A (księga rejestrowa dawnego województwa poznańskiego), w księdze rejestrowej dawnego województwa kaliskiego obiekt figuruje pod numerem 347/A.

7. Dawny zajazd pocztowy ze stanem (zajazd dla wozów i koni), ob. dom ze sklepem przy Rynku 16 w Dobrzycy – wzniesiony w 2. połowie XVIII w., jeden z najstarszych murowanych budynków w Dobrzycy, wg lokalnej tradycji budynek wchodził pierwotnie w skład posiadłości dworskich. Od końca XIX wieku w prywatnych rekach. Budynek stanowi przykład tradycyjnej małomiasteczkowej architektury o formach klasycyzujących z charakterystycznie wyłamanyymi fragmentami dachu nad naczółkami wieńczącymi otwory wejściowe. Budynek zbudowany na rzucie wydłużonego prostokąta, w układzie kalenicowym, parterowy, niepodpiwniczony, z przejazdem w południowej części i przylegającą dawną stajnią-wozownią. Wnętrze w układzie dwutraktowym. Nad częścią parterową wysoki dach trójpołaciowy kryty dachówką ceramiczną. Wystrój architektoniczny elewacji bardzo skromny.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-880/371/70) z dnia 2 września 1970 r., pod numerem 1204/A (księga rejestrowa dawnego województwa poznańskiego), w księdze rejestrowej dawnego województwa kaliskiego obiekt figuruje pod numerem 342/A.

8. Pałac, ob. Dom Pomocy Społecznej w Fabia-

nowie – wzniesiony ok. 1900 r. w stylistyce eklektycznej z zastosowaniem historyzujących detali wystroju architektonicznego. W okresie późniejszym rozbudowany o przybudówkę usytuowaną przed elewacją frontową. Murowany z cegły, dwukondygnacyjny z poddaszem i wysoką suteroną i pięciokondygnacyjną wieżą w północno-zachodnim narożu. Całość nakryta płaskimi stropodachami łącznie z późniejszą dobudówką od frontu. Zbudowany na rzucie prostokąta z ww. wieżą i wysuniętym skrzydłem od strony południowo-zachodniej z bocznym wejściem. Elewacje w większości ceglane w dolnych częściach licowane granitowymi ciosami w technice opus isodomum, detal architektoniczny wyodrębniony z lica elewacji, tynkowany w postaci opasek okiennych, płycin, naczółkowych nadokienników, lizen, gzymsów itp.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-5340(130)90) z dnia 31 grudnia 1990 r., pod numerem 530/A (księga rejestrowa dawnego województwa kaliskiego)

9. Park pałacowy w Fabianowie – krajobrazowy, założony zapewne w ostatnie ćwierci XIX w. na powierzchni 2,15 ha w bezpośrednim otoczeniu pałacu, przekształcony w części południowo-zachodniej po 1972 r. w związku z budową nowych obiektów na potrzeby Domu Opieki Społecznej. Rozplanowany na planie nieregularnego czworoboku wydłużonego na osi północ-południe, na niewielkim stoku schodzącym w kierunku rzeki Lutyni. Od strony północnej otoczony kamiennym murem, w parku niewielki staw otoczony groblą, przed pałacem gazon, przy ścieżce prowadzącej w stronę parku cmentarzyk dla psów dziedzica z zachowanymi nagrobkami. Najstarszy drzewostan złożony głównie z lip, robinii, klonów, świerków, brzoź i pojedynczych dębów błotnistych.

Park wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. PSOZ-Kal-5340(140)91) z dnia 13 grudnia 1991 r., pod numerem 634/A (księga rejestrowa dawnego województwa kaliskiego)

10. Kościół parafialny pw. św. Barbary w Karminie – klasycystyczna w stylu świątynia w Karminie pobudowana w 1826 roku z fundacji Witta Gorzeńskiego herbu Nałęcz na miejscu wcześniejszego drewnianego kościółka z 1719 r. Parafia wzmiankowana w XV wieku, w 2. poł. XVII w. funkcjonuje w miejscowości zbór braci czeskich. Obecna murowana świątynia założona na rzucie prostokąta (nawa główna) z węższym wyodrębnionym, prezbiterium zamkniętym prosto i zakrystia stanowiącą przedłużenie prezbiterium, od zachodu dostawiona wieża. Wnętrze jednoprzestrzenne z obszernym chórem muzycznym w części zachodniej. Nawa kryta dachem dwuspadowym, prezbiterium z zakrystią, niższym dachem trójspadowym, a wieża zwieńczona hełmem. Dachy w całości kryte dachówką ceramiczną oraz blachą w części hełmu wieży. Elewacje

tynkowane fakturowa z gładkimi pilastrami i obramieniami okiennymi i gzymsami. Elewacje artykułowane charakterystycznymi półkolistymi oknami.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-880/28/75) z dnia 8 kwietnia 1975 r., pod numerem 1702/A (księga rejestrowa dawnego województwa poznańskiego), w księdze rejestrowej dawnego województwa kaliskiego obiekt figuruje pod numerem 422/A.

11. Spichlerz w Karminie – budynek murowany wzniesiony w 1828 roku w stylu historyzującym stanowi cenny przykład architektury epoki romantyzmu. Budynek charakteryzowany dekoracyjnym detałem architektonicznym odwołującym się do wzorów renesansowych. Całość podpiwniczona, część parteru wzniesiona z kamienia polnego, wyższe kondygnacje ceglane. Spichlerz na rzucie prostokąta, dwukondygnacyjny z użytkowym poddaszem, nakryty dachem dwuspadowym. Elewacje tynkowane z dekoracyjnym detałem i charakterystycznymi pseudoryzalitami na skrajach elewacji frontowej.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. PSOZ-Kal-5340(149)91) z dnia 31 grudnia 1991 r., pod numerem 640/A (księga rejestrowa dawnego województwa kaliskiego)

12. Kościół parafialny pw. Wniebowzięcia Najświętszej Marii Panny w Lutyni – kościół pobudowany w 1802 r. z fundacji ówczesnego właściciela Lutynia Józefa Otuskiego na miejscu starszego drewnianego kościoła z XVI wieku (parafia Lutyńska zapewne jeszcze starsza). Bardzo ciekawy architektonicznie budynek kościoła prezentuje cechy wspólne dla stylu barokowego (wieża) i klasycystycznego korpus główny i zakrystia. Świątynia orientowana, zbudowana na planie wydłużonego prostokąta z wyodrębnioną kwadratową w rzucie wieżą od zachodu i z półokrągłą zakrystią przylegającą do prosto zamkniętego prezbiterium. Wnętrze świątyni salowe z krótkim prezbiterium równym szerokości nawy i wyodrębnionym łukiem tęczowym. Dach nad korpusem dwuspadowy kryty blachą, nad zakrystią dach półkopulasty, w zwieńczeniu wieży hełm baniasty z przezroczem zwieńczony iglicą, nad łączeniem nawy i prezbiterium wieżyczka na sygnaturkę. Elewacje tynkowane z płaskim detałem architektonicznym.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-880/373/70) z dnia 2 września 1970 r., pod numerem 1206/A (księga rejestrowa dawnego województwa poznańskiego), w księdze rejestrowej dawnego województwa kaliskiego obiekt figuruje pod numerem 344/A.

13. Kościół parafialny pw. św. Marii Magdaleny w Sońnicy – drewniana świątynia, wzniesiona w 1745 r. stanowi przykład XVIII-wiecznego ludowego budownictwa sakralnego. Kościół pobudowany na miejscu wcześniejszej – także drewnianej świątyni – wzmiankowanej w 1445 r., fundowany przez Kon-

stantego Rogalińskiego. Kościół poddany gruntownej restauracji na początku XIX w. Zapewne wówczas dobudowane zostały do pierwotnej budowli zakrystia (konstrukcja ryglowa), kruchta boczna (zapewne konstrukcji ryglowej) oraz drewniana wieża na słup wraz z murowaną kruchtą. Kościół założony na planie zbliżonym do trapezu z lekko przełamaną linią ścian bocznych i niewyodrębnionym prezbiterium zamkniętym trójbocznie. Wnętrze salowe, od północnego-zachodu prostokątna zakrystia, po stronie południowo-wschodniej kruchta boczna. Przed nawą dwukondygnacyjna wieża z szerszą kruchtą u dołu z zaokrąglonymi narożnikami. Kościół o konstrukcji sumikowi-łatkowej, szalowany na zewnątrz, z blaszaną wieżyczką na sygnaturkę. Dach dwuspadowy, wspólny nad nawą i prezbiterium, zakończony trójpołaciowo. Pozostałe dachy trójspadowe, całość kryta gontem nad nawą dwuspadowy, nad prezbiterium wielopołaciowy, całość kryta gontem.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Nr. A.K.I.11a/212) z dnia 7 marca 1933 r., pod numerem 551/A (księga rejestrowa dawnego województwa kaliskiego)

14. Dwór w Sońnicy, ob. Szkoła Podstawowa – klasycystyczny, zbudowany przed 1780 r., na początku XIX w. rozbudowany o kolumnowy portyk zwieńczony trójkątnym frontonem i w czasach późniejszych częściowo przebudowany i remontowany (koń. XIX w., ok. 1965 r.). Wzniesiony na planie prostokąta, murowany z cegły, podpiwniczony, parterowy z użytkowym poddaszem, nakryty wysokim dachem dwuspadowym krytym dachówką ceramiczną. Wnętrze dwu i półtraktowe, nakryte stropem i w pd.-zach. części ze sklepieniami krzyżowymi. Elewacje o bardzo skromnej dekoracji z opaskami okiennymi, profilowanym gzymsem z kroksztynami i boniowaniem na narożach. Nowsze otwory okienne zamknięte odcinkowo.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-880/193/70) z dnia 12 marca 1970 r., pod numerem 1026/A (księga rejestrowa dawnego województwa poznańskiego), w księdze rejestrowej dawnego województwa kaliskiego obiekt figuruje pod numerem 326/A.

15. Spichlerz w Sońnicy, ob. dom mieszkalny – budynek murowany wzniesiony w latach 1830-1840 za sprawą Michała Chłapowskiego, ówczesnego właściciela dóbr Sońnickich, stanowi przykład budownictwa okresu romantyzmu wzorującego się na architekturze historycznej. Pomimo swego gospodarczego przeznaczenia budynek został potraktowany dekoracyjnie, utrzymany w stylistyce neorenesansowej wzorowanej na XVI-wiecznych zamkach i pałacach włoskich. Wzniesiony z użyciem cegły i kamienia polnego, na rzucie prostokąta, dwukondygnacyjny nakryty dachem dwuspadowym. Elewacje tynkowane z dekoracyjnym detałem i wyraźnymi podziałami architektonicznymi. Na początku XX w.

obiekt zaadoptowany na pomieszczenia mieszkalne.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-880/194/70) z dnia 12 marca 1970 r., pod numerem 1027/A (księga rejestrowa dawnego województwa poznańskiego), w księdze rejestrowej dawnego województwa kaliskiego obiekt figuruje pod numerem 327/A.

16. Zespół dworsko-parkowy w Trzebinie – wg daty zachowanej na chorągiewce wzniesiony w 1892 r., zrealizowany w połowie (brak południowego skrzydła) wg stylistyki utrzymanej w typie tzw. kostiumu francuskiego. Murowany z cegły, podpiwniczony, parterowy z użytkowym (mieszkalnym), nakryty wysokim dachem dwuspadowym krytym dachówką ceramiczną. Zbudowany na rzucie zbliżonym do kwadratu z okrągłą wieżyczką zwieńczoną kopulastym hełmem w północno-zachodnim narożniku i zryzalitowaną elewacją wschodnią oraz wysuniętym gankiem wejściowym w południowej części elewacji zachodniej z wejściem głównym. Układ wnętrza niesymetryczny, dwu i półtraktowy z boczną sienią z dwoma wejściami. Elewacje tynkowane ze skromnym detalem architektonicznym w postaci opasek okiennych, płycin i obramień arkadowych otworów w ganku wejściowym. Park krajobrazowy zachowany fragmentarycznie usytuowany w kierunku południowym od dworu ze stawem i częściowo pierwotnym drzewostanem.

Zespół wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-5340(24)89) z dnia 19 czerwca 1989 r., pod numerem 517/A (księga rejestrowa dawnego województwa kaliskiego)

3.2. Wykaz obiektów zabytkowych murowanych

Wykaz obiektów ujętych w gminnej ewidencji zabytków dla Gminy Dobrzyca według stanu na koniec 2008 r.

Patrz: Załącznik nr 1. Gminna ewidencja zabytków dla Gminy Dobrzyca.

3.3. Zespoły najcenniejszych zabytków ruchomych

1. Dekoracja stiukowa i malarska wnętrza pałacu oraz elementy dekoracyjne w parku w Dobrzycy – całość klasycystycznej dekoracji malarskiej autorstwa Antoniego Smuglewicza i Roberta Stankiewicza oraz sztukatorskiej autorstwa Michała Ceptowskiego vel Ceptowicza zachowanej we wnętrzu pałacu o wysokich walorach artystycznych, naukowych i historycznych. Ponadto elementy ruchome z przełomu XVIII i XIX w. w postaci pieców, płaskorzeźb, posągów i elementów rzeźbiarskich zlokalizowanych we wnętrzu pałacu i na terenie parku.

Zespół wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-860/20/70) z dnia 23 listopada 1970 r., pod numerem 42/B (księga rejestrowa dawnego województwa poznańskiego), w księdze rejestrowej

dawnego województwa kaliskiego obiekty figurują pod numerem 2/B

2. Zespół wyposażenia kościoła parafialnego pw. św. Tekli w Dobrzycy – 32 obiekty tworzące spójny stylistycznie, barokowy zespół wyposażenia z elementami gotycko-renesansowymi i ludowymi. Zabytki te stanowią integralną grupę ruchomości tworzących wyposażenie kościoła, reprezentując dzieła snycerki, rzeźby, malarstwa, aurealiów z okresu od przełomu XVI i XVII wieku do 2. poł. XVIII wieku.

Zespół wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-5330(4)85) z dnia 9 lipca 1985 r., pod numerem 97/B (księga rejestrowa dawnego województwa kaliskiego)

3. Zespół wyposażenia kościoła parafialnego pw. św. Barbary w Karminie – 13 obiektów tworzących dość spójny zespół obiektów sztuki snycerskiej, rzeźbiarskiej, malarskiej reprezentującej przede wszystkim stylistykę późnobarokową i klasycystyczną z przełomu XVIII wieku oraz z 1. poł. XIX wieku. A także elementy stanowiące dzieła sztuki gotyckiej.

Zespół wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-860/11/72) z dnia 13 marca 1972 r., pod numerem 186/B (księga rejestrowa dawnego województwa poznańskiego), w księdze rejestrowej dawnego województwa kaliskiego obiekty figurują pod numerem 13/B

4. Zespół wyposażenia kościoła parafialnego pw. Wniebowzięcia Najświętszej Marii Panny w Lutyni – 23 obiekty tworzące zróżnicowane stylistycznie, barokowy i klasycystyczny zespół wyposażenia kościoła zbudowanego na początku XIX wieku. Zabytki te stanowią integralną część wyposażenia kościoła, reprezentując głównie dzieła snycerki, rzeźby, malarstwa, aurealiów i rzemiosła artystycznego z okresu od XVII do 1. poł. XIX wieku.

Zespół wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-860/30/72) z dnia 29 marca 1972 r., pod numerem 201/B (księga rejestrowa dawnego województwa poznańskiego), w księdze rejestrowej dawnego województwa kaliskiego obiekty figurują pod numerem 21/B

5. Zespół wyposażenia kościoła parafialnego pw. św. Marii Magdaleny w Sośnicy – 19 obiektów tworzących jednorodny stylistycznie, przede wszystkim barokowy zespół wyposażenia stanowiącego integralne wyposażenie kościoła. Poszczególne obiekty wykonane głównie w XVIII wieku stanowią dzieła snycerki, stolarki, rzeźby, malarstwa, aurealiów i rzemiosła artystycznego, także XIX-wiecznej sztuki ludowej.

Zespół wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. Kl.III-860/32/72) z dnia 30 marca 1972 r., pod numerem 203/B (księga rejestrowa dawnego wo-

jewództwa poznańskiego), w księdze rejestrowej dawnego województwa kaliskiego obiekty figurują pod numerem 22/B

3.4. Zasoby muzealne

Na terenie gminy zlokalizowane jest jedno muzeum o znaczeniu ponadregionalnym, a mianowicie Muzeum: Zespół Pałacowo-Parkowy w Dobrzycy. Muzeum to stanowi jednostkę kultury w stanowiącą własność i finansowaną przez Samorząd Województwa Wielkopolskiego i strukturalnie nie jest związane z Samorządem Gminy Dobrzyca.

Gmina Dobrzyca nie posiada w zorganizowanej formie zasobów, które można by określić jako obiekty muzealne.

Jednakże samorząd lokalny prowadzi ściśle współpracę z Muzeum: Zespołem Pałacowo-Parkowym w Dobrzycy w sferze organizowania czasowych ekspozycji poświęconych tradycji, historii i dziedzictwa regionu Ziemi Dobrzyckiej.

3.5. Krajobraz Kulturowy

Na terenie gminy zarejestrowano trzy obszary o cechach krajobrazu kulturowego objęte ochroną konserwatorską poprzez wpisanie do rejestru zabytków:

- park pałacowy w Dobrzycy – patrz pkt 3.1. Obiekty zabytkowe nieruchome o najwyższym znaczeniu dla gminy;
- park pałacowy w Fabianowie – patrz pkt 3.1. Obiekty zabytkowe nieruchome o najwyższym znaczeniu dla gminy;
- park dworski w Trzebinie – patrz pkt 3.1. Obiekty zabytkowe nieruchome o najwyższym znaczeniu dla gminy.

Ponadto w granicach administracyjnych Gminy Dobrzyca zlokalizowany jest jeden obszar objęty inną niż konserwatorską ochroną prawną, a mianowicie jest to obszar chronionego krajobrazu „Dąbrowy Krotoszyńskie Baszków – Rochy” utworzony na mocy Rozporządzenia Wojewody Kaliskiego nr 6 z dnia 22 stycznia 1993 r. (Dziennik Urzędowy Województwa Kaliskiego Nr 2 poz. 14)

Obszar chronionego krajobrazu „Dąbrowy Krotoszyńskie Baszków – Rochy” stanowi rejon obejmujący tereny trzech powiatów krotoszyńskiego, ostrowskiego i pleszewskiego (gm. Zduny Krotoszyn, Rozdrażew, Odolanów, Ostrów Wlkp., Raszków, Dobrzyca, Pleszew), utworzony w celu ochrony obszaru zbliżonego do naturalnego oraz zapewnienia społeczeństwu warunków do wypoczynku i turystyki w środowisku o znaczących walorach przyrodniczych. Powierzchnia obszaru wynosi 55.800 ha, z czego lasy zajmują 15.600 ha (28%), w jego granicach dominują acidofilne lasy liściaste różnego typu z pomnikowymi okazami dębów i buków, często w wieku powyżej 200 lat.

Obszar ten cechuje się znacznym bogactwem flory (stwierdzono dotąd 900 gatunków), m.in. występuje tu wiele gatunków rzadkich i zagrożonych z

tw. Czerwonej Listy Gatunków Ginących i Prawnie Chronionych. Innymi walorami tego obszaru jest też znaczny udział gatunków roślin reprezentujących różne elementy biogeograficzne w tym duża liczba gatunków górskich z licznymi osobliwościami florystycznymi. W skład przedmiotowego obszaru wchodzi kompleks leśnych uroczysk Baszków i Rochy oraz łąki w dolinie rzeki Borownicy o powierzchni 2.500 ha, z czego około 80% stanowią lasy. Najlepiej zachowane w tym zbliżone do naturalnych fitocenozy występują w leśnictwie Baszków. Są to głównie grądy, acidofilne dąbrowy, bory Leucobryopinetum i olsy Ribo nogri-Alnetum i Sphagno-Alnetum. Dzięki wprowadzeniu sosny na obce jej siedliska wytworzyły się tutaj fitocenozy reprezentujące kontynentalny bór mieszany Pino-Quercentum.

Obok roślinności leśnej występują na przedmiotowym obszarze zbiorowiska związane ze stawami rybnymi i łąkami. W okresie jesienno zimowym pola między Rochami i Baszkowem są miejscem żerowania gęsi zbożowych Anser fabalis, które mają swoje noclegowiska na stawach rybnych w dolinie rzeki Baryczy oraz Rochach. Znaczne powierzchnie łąk pomiędzy Zdunami, Piaskami i Rochami są miejscem żerowania licznych bocianów białych. Ich gniazda znajdują się w Piaskach, Kolonii Baszków, Baszkowie oraz Rochach, ponadto pola uprawne dzięki mozaice upraw są dogodnym łągowiskiem dla przepiórki.

Poza wyżej wymienionym obszarem chronionego krajobrazu „Dąbrowy Krotoszyńskie Baszków – Rochy” bardzo istotny element krajobrazu kulturowego tworzą wszystkie zachowane historyczne parki i ogrody, cmentarze oraz układy urbanistyczne i ruralistyczne. Ponadto za elementy składowe krajobrazu kulturowego uznaje się historyczne obszary leśne, rozłogi pól i łąk oraz wytyczoną w przeszłości infrastrukturę komunikacyjną włącznie z przebiegiem linii kolejowej. Inną istotną formą współkształtującą krajobraz kulturowy są zabytki architektury zwłaszcza stanowiące dominanty przestrzenne lub zespoły budowlane a także liczne krzyże przydrożne, kapliczki, elementy małej architektury, drzewa pomnikowe, głązy narzutowe oraz infrastrukturę hydrotechniczną.

3.6. Zabytki archeologiczne

3.6.1. Wykaz stanowisk archeologicznych wpisanych do rejestru zabytków

Kopiec podworski (twz. grodzisko stożkowate) w Karminie – obiekt reprezentujący istotną w skali regionu wartość historyczną i naukową stanowiący pozostałość po drewnianym dworze funkcjonującym od połowy XIV do przełomu XV i XVI wieku. Zachowany w postaci częściowo rozwiezionego (w części północnej) kopca o wysokości dochodzącej do około 3,5 m. i średnicy około 32 m z pozostałością po fosie o szerokości od 5 do 7 metrów łączącej się z niewielkim ciekim wodnym. W centrum nasypu istnieje niewielkie zagłębienie. Podczas prac

wykopaliskowych prowadzonych w obrębie obiektu w 1934 r. i 1986 r. wydobyty zabytkowy materiał ruchomego potwierdził istnienie drewnianego dworu zniszczonego przez pożar w końcu XV wieku.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. PSOZ-Kal-KZA-51(113)98) z dnia 31 grudnia 1998 r., pod numerem rejestru 758/A [księga rejestrowa dawnego województwa kaliskiego]. Obszar AZP 64-35, stanowisko na obszarze 44, stanowisko w miejscowości 1.

Kopiec podworski (tzw. grodzisko stożkowate) w Czarnuszcze – obiekt reprezentujący istotną w skali regionu wartość historyczną i naukową stanowiący pozostałość po drewnianym dworze funkcjonującym od połowy XIV do przełomu XV i XVI wieku. Zachowany w postaci częściowo kopca porośniętego drzewami i krzewami o wysokości dochodzącej do około 3 m. i średnicy około 26 m ze słabo rozpoznawalną pozostałością fosy o szerokości dochodzącej do 5 metrów i śladami dodatkowego wału po zachodniej stronie nasypu. Prace wykopaliskowe prowadzone w obrębie obiektu w 1986 r. wykazały ślady użytkowania kopca i określiły dwie fazy jego

funkcjonowania. W wazie wcześniejszej kopiec usypano do wysokości 2,5m a na jego kulminacji w centrum wybudowany został drewniany budynek w oparciu o technikę zrębową mający formę trój-kondygnacyjnej wieży. Faza druga związana jest z częściową niwelacją i wyrównaniem kopca i wzniesieniem na pogorzelsku nowego nieokreślonego do końca obiektu. W źródłach jako właściciele dworu funkcjonują Wieniawici Przeczlaus i Hynek.

Obiekt wpisany do rejestru zabytków decyzją Wojewódzkiego Konserwatora Zabytków (L.dz. PSOZ-Kal-KZA-51(111)98) z dnia 31 grudnia 1998 r., pod numerem rejestru 766/A (księga rejestrowa dawnego województwa kaliskiego). Obszar AZP 64-35, stanowisko na obszarze 48, stanowisko w miejscowości 1.

3.6.2. Wykaz stanowisk o własnej formie krajo-brazowej

Na terenie Gminy Dobrzyca zarejestrowano trzy stanowiska archeologiczne o własnej formie krajo-brazowej.

MIEJSCOWOŚĆ	OBSZAR AZP	OBIEKT
Czarnuszka, stan. 1	64-35	grodzisko
Karmin, stan. 1	64-35	grodzisko
Karminek, stan. 18	65-35	grodzisko

3.6.3. Zestawienie liczbowe stanowisk archeologicznych z terenu gminy Dobrzyca

Zgodnie z art. 3. pkt 4. ustawy o ochronie zabytków i opiece nad zabytkami zabytkiem archeologicznym jest 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.

A zatem zabytki archeologiczne stanowią ważną część szeroko rozumianego dziedzictwa kulturowego, w tym przypadku związanego z terenem gminy Dobrzyca. Na pełen zasób tychże zabytków archeologicznych składają się zarówno tzw. stanowiska archeologiczne – warstwy kulturowe i obiekty archeologiczne, jak i ruchome zabytki z nich pochodzące, a także skarby. Europejska konwencja o ochronie archeologicznego dziedzictwa kulturowego uznaje zabytki archeologiczne za istotne źródło „zbiorowej pamięci europejskiej i instrument dla badań historycznych i naukowych”.

Podstawową i wiodącą metodą ewidencjonowania

stanowisk archeologicznych w Polsce jest ogólnokrajowy program badawczo-konserwatorski nazywany Archeologicznym Zdjęciem Polski (AZP). Program ten systematyzuje dotychczasowy zasób wiedzy o rozpoznaniu archeologicznym danego obszaru, głównie poprzez obserwację archeologiczną terenu oraz uwzględnianie informacji zawartych w archiwach, zbiorach muzealnych, instytucjach i publikacjach. Należy jednak zastrzec, iż zbiór dokumentacji AZP, reprezentujący ewidencję zasobów archeologicznych stanowi zbiór otwarty i jest stale 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 danym terenie.

Poniższa tabela prezentuje zasoby archeologicznego dziedzictwa kulturowego zlokalizowane metodą AZP na terenie gminy Dobrzyca.

STANOWISKA ARCHEOLOGICZNE	ILOŚĆ
GRODZISKA	3
OSADY	189
CMENTARZYSKA	10

Pod względem geograficznym i geologicznym gmina Dobrzyca położona jest w obrębie mezoregionu Wysoczyzny Kaliskiej. Jest to obszar równiny morenowej wykształconej w stadiale Warty zlodowacenia środkowopolskiego reprezentujący pofalowany krajobraz o deniwelacjach sięgających do 10 m i niewielkich kilkuprocentowych spadkach terenu. Poza rozległymi terenowymi obniżeniami kotlinowymi obszar ten charakteryzują doliny rzek Lutyni i jej dopływu rzeki Potoka oraz pozostałe pomniejsze ciek wodne. Rzeki w gminie Dobrzyca płyną w kierunku z południa na północ. Większość obszaru gminy zajmują utwory czwartorzędowe w postaci płaszczyn glin zwałowych oraz piasków akumulacji lodowcowej z licznymi głazami. Wyspowo występują tu także płyty trzeciorzędowych pstrych iłów, w na obszarach dolinnych mady i piaski rzeczne. To właśnie na tarasach zalewowych wspomnianych rzek występują najżyźniejsze gleby i to te tereny najintensywniej koncentrowały osadnictwo od mezolitu, poprzez neolit, epokę brązu, epokę żelaza aż po czasy późnego średniowiecza.

Na terenie gminy Dobrzyca zlokalizowana została duża ilość stanowisk archeologicznych, a ich wartość naukowo-badawczą należy ocenić jako zróżnicowaną. Można uznać, iż stanowiska te rozmieszczone są regularnie i podzielić je na dwa główne skupiska stanowisk archeologicznych. Otóż około 60% wszystkich stanowisk archeologicznych zewidencjonowanych metodą AZP stanowią stanowiska zlokalizowane wzdłuż rzeki Lutyni (wraz z bezimiennymi dopływami) w okolicach miejscowości Lutynia, Fabianów, Sośnica, Czarnuszka, Karmin, Karminiek i Trzebowa. Drugie zgrupowanie stanowisk archeologicznych szacowane na około 30% z całości stanowisk na terenie gminy zlokalizowane jest wzdłuż największego w tym rejonie dopływu Lutyni, czyli Potoki w okolicach Dobrzycy rozdzielającej się na Potokę A i Potokę B, nad którą położone są miejscowości Strzyżew i Dobrzyca.

Zlokalizowane w obydwu skupiskach stanowiska archeologiczne charakteryzują się bardzo szerokim przekrojem kulturowo-chronologicznym, gdyż wśród stanowisk odnajdujemy osady i ślady osadnicze świadczące o osadnictwie pradziejowym związanym zarówno kulturą łużycką, pomorską, przeworską i wczesnośredniowieczną oraz średniowieczną i nowożytną.

W kilku miejscach zlokalizowano także pojedyncze stanowiska z okresu neolitu, jednak stanowią one bardzo wąską grupę znalezisk.

Stosunkowo liczniej reprezentowana jest kultura łużycka z cennym cmentarzyskiem halsztackim w okolicach Trzebina i cmentarzyskiem z epoki brązu w okolicach Lutyni. Okres kultury pomorskiej reprezentuje zaledwie kilka stanowisk, ale z jednym bardzo ważnym dla wyróżnienia kultury wejherowsko-krotoszyńskiej stanowiskiem w okolicy Sośnicy. Najliczniej reprezentowanym na terenie gminy Dobrzyca osadnictwem jest to związane z kulturą prze-

worską (Dobrzyca, Fabianów, Lutynia, Czarnuszka, Strzyżew, Sośnica, Karmin, Karminiek) z kilkoma cennymi cmentarzyskami i osadami. Równie wiele stanowisk związanych jest z okresem wczesnego średniowiecza i średniowiecza z osadami wiejskimi i miejskimi (Lutynia, Dobrzyca) oraz szczególnie interesującymi średniowiecznymi kopcami podworskimi (Dobrzyca, Czarnuszka, Karminiek i Karmin).

W okresie wczesnego i późnego średniowiecza następuje okres intensywnej lokalizacji wsi związane z przebudową stosunków osadniczych i lokacją wsi na prawie niemieckim (XIV-XV w.). W okresie nowożytnym osadnictwo na terenie gminy Dobrzyca stopniowo wykracza poza zajmowane wcześniej rejony dolin rzecznych i obejmuje także tereny wysoczyzny. W tym czasie kształtują się obecne układy takich miejscowości jak: Izbiczno, Koźminiec, Polskie Ołędry, Trzebowa.

Wszystkie stanowiska średniowieczne i nowożytne występujące w pobliżu wymienionych miejscowości wyznaczają tym samym ich najstarszą metrykę.

W chwili obecnej w przypadku wielu stanowisk trudno jest sprecyzować ich wartość poznawczą, zwłaszcza tych związanych z osadnictwem pradziejowym. W związku z tym na wytypowanych przez WUOZ stanowiskach archeologicznych należy najpierw przeprowadzić szczegółową ich inwentaryzację oraz wykonać badania weryfikacyjno-sondazowe, a na ich podstawie dokonać wyboru obiektów archeologicznych przeznaczonych do wpisu do rejestru zabytków.

3.7. Stan zachowania zabytków usytuowanych w granicach Gminy Dobrzyca

3.7.1. Stan zachowania zabytków nieruchomych Kościół parafialny pw. św. Tekli w Dobrzycy

Obiekt utrzymany w zadawalającym stanie technicznym, użytkowany zgodnie z przeznaczeniem.

Dawny zbór ewangelicki, ob. kościół własność parafii rzymskokatolickiej w Dobrzycy

Obiekt obecnie nieużytkowany, ogniskowo zawilgocony, bez poważnych zagrożeń natury konstrukcyjnej.

Pałac w Dobrzycy

Stan zachowania obiektu należy ocenić jako bardzo dobry, obiekt gruntownie wyremontowany i poddawany pracom konserwatorskim w latach 1988 – 2005 r. Użytkowany jako muzeum.

Park pałacowy w Dobrzycy

Park zachowany w stanie bardzo dobrym, po pracach rewaloryzacyjnych, teren parku poddawany stałej pielęgnacji jako integralny element muzeum.

Oficyna pałacowa i dwa pawilony ogrodowe tzw. panteon oraz tzw. monopter w parku pałacowym Dobrzyca

Wszystkie obiekty zachowane w bardzo dobrym stanie technicznym, użytkowane jako muzealne pawilony ogrodowe oraz jako biura administracji muzeum (oficyna). Budowle gruntownie wyremonto-

wane i poddane pracom konserwatorskim.

Dom przy Rynku 1 w Dobrzycy

Obiekt w niezadowolającym stanie technicznym z nieszczelnym pokryciem dachowym i ugięciem więźby dachowej oraz wysokim stopniem zawilgoceniem pomieszczeń wnętrza a zwłaszcza poddasza. W obiekcie samowolnie wymieniono stolarkę okienna na okna z profili PCV. Podczas prac konserwatorskich domu należy przywrócić na podstawie zdjęć zniszczony „datownik” i stolarkę okienną.

Dawny zajazd pocztowy ze stanem (zajazd dla wozów i koni), ob. dom ze sklepem przy Rynku 16 w Dobrzycy

Stan zachowania obiektu dobry, po pracach remontowych prowadzonych w ostatnich latach. Należy przywrócić usunięte dekoracyjne płyciny w obrębie szczytów nad otworami drzwiowymi elewacji frontowej oraz docelowo należy odbudować zniszczony tzw. stan.

Pałac, ob. Dom Pomocy Społecznej w Fabianowie

Obiekt utrzymany w dobrym stanie technicznym, użytkowany jako Dom Pomocy Społecznej.

Park pałacowy w Fabianowie

Stan zachowania parku należy ocenić jako średni. Wskazane jest podjęcie prac rewaloryzacyjnych zmierzających do odtworzenia pierwotnego układu komunikacyjnego.

Kościół parafialny pw. św. Barbary w Karminie

Stan techniczny obiektu należy ocenić jako średni. Z istotnych zagrożeń dla stanu zachowania należy zwrócić uwagę na nieszczelności w pokryciu dachowym oraz ogniskowe zawilgocenie murów, a także ubytki w tynkach elewacyjnych. Należy dążyć do zmiany kolorystyki wnętrza oraz architektonicznych ołtarzy oraz likwidacji płytek ceramicznych we wnętrzu świątyni. Użytkowany zgodnie z pierwotnym przeznaczeniem.

Spichlerz w Karminie

Obiekt w stanie technicznym grożącym katastrofą budowlaną. Zachowane ściany zewnętrzne. Konieczna pilna odbudowa obiektu wraz z odtworzeniem stropu, więźby, pokrycia dachu i stolarki okiennej. Nieużytkowany.

Kościół parafialny pw. Wniebowzięcia Najświętszej Marii Panny w Lutyni

Obiekt w zadawalającym stanie zachowania za wyjątkiem lekko skrzyśniętego hełmu wieży. Zachodzi konieczność wykonania ekspertyzy stanu technicznego hełmu i przyczyn jego odchylenia. Użytkowany zgodnie z pierwotnym przeznaczeniem.

Kościół parafialny pw. św. Marii Magdaleny w Sośnicy

Stan zachowania obiektu dobry. Należy dokończyć rozpoczętą wymianę gontowego pokrycia dachu. Użytkowany zgodnie z pierwotnym przeznaczeniem.

Dwór w Sośnicy, ob. Szkoła Podstawowa

Stan techniczny obiektu należy ocenić jako średni. Zauważalne ogniskowe zawilgocenie i zagrzybienie murów zewnętrznych i ścian wewnętrznych

oraz więźby dachowej. Ponadto duże ubytki w tynkach elewacyjnych, zwłaszcza elewacja zachodnia. Obiekt użytkowany jako Szkoła Podstawowa

Spichlerz w Sośnicy, ob. dom mieszkalny

Stan techniczny obiektu zły. Widoczne ugięcia więźby dachowej uszkodzonej i częściowo spróchniałej, podobne ugięcia i uszkodzenia stropów. Ściany zewnętrzne zawilgoczone i zagrzybione, Zauważalne pęknięcia murów obwodowych oraz duże ubytki w pierwotnym wystroju elewacji. Samowolna wymiana stolarki okiennej oraz pokrycia dachu. Konieczny remont kapitalny budynku wraz z odtworzeniem pierwotnego wystroju architektonicznego elewacji. Obiekt użytkowany jako dom mieszkalny.

Zespół dworsko-parkowy w Trzebinie

Stan techniczny obiektu należy ocenić jako średni. Występują ogniskowe zawilgocenia ścian piwnic, obiekt obecnie jest wykorzystywany na potrzeby społeczno-kulturalne mieszkańców wsi i stanowi miejsce zebrań. Niewielki fragment parku przy dworze wymaga bieżących prac porządkowych.

3.7.2. Stan zachowania zabytków ruchomych

Dekoracja stiukowa i malarska wnętrza pałacu oraz elementy dekoracyjne w parku w Dobrzycy⁵. Stan zachowania wystroju malarskiego i sztukatorskiego pałacu jest bardzo dobry, dzięki pracom konserwatorskim prowadzonym w latach 1998 – 2003. W trakcie lustracji obiektów wpisanych do rejestru zabytków przeprowadzonej w 2003 r. stwierdzono, iż na miejscu zachowane są wszystkie obiekty, za wyjątkiem marmurowego posągu ukazującego postać męską. Losu rzeźby nie udało się ustalić, prawdopodobnie zaginęła przed 1990 r. Wobec powyższego niemożliwe jest przygotowanie wniosku o skreślenie obiektu z rejestru zabytków.

Zespół wyposażenia kościoła parafialnego pw. św. Tekli w Dobrzycy⁶. Według lustracji wyposażenia świątyni przeprowadzonej w 2002 r. zachowane są wszystkie obiekty objęte wpisem do rejestru zabytków. Najpilniejszego podjęcia prac wymaga barokowy feretron z obrazami Matki Boskiej Różańcowej i Dzieciątka Jezus. Stan zachowania pozostałych zabytków ruchomych na ogół jest dobry - ołtarze, ambona i chrzcielnica są po pracach renowatorskich. Docelowo konserwacji wymaga większość obrazów ołtarzowych. Wskazana byłaby również konserwacja późnobarokowego obrazu św. Józefa z Dzieciątkiem.

Zespół wyposażenia kościoła parafialnego pw. św. Barbary w Karminie⁷.

Wszystkie obiekty wpisane do rejestru zabytków zachowane są na miejscu. Stan mobiliów jest zadowolający, choć ze względów estetycznych wskazane jest podjęcie konserwacji całości późnoklasycystycznego wyposażenia i przywrócenie mu pierwotnej kolorystyki. Większość obrazów ołtarzowych wymaga docelowo konserwacji.

Zespół wyposażenia kościoła parafialnego pw. Wniebowzięcia Najświętszej Marii Panny w Lutyni⁸.

Według lustracji przeprowadzonej w 2001 r. stwierdzono zachowanie wszystkich ruchomości, za wyjątkiem ornatu, którego los nie został wyjaśniony. Taki stan rzeczy uniemożliwia przeprowadzenie postępowania w sprawie skreślenia obiektu z rejestru zabytków. Stan zachowania większości elementów wyposażenia jest dobry technicznie i stabilny. Docelowo zabytki wymagają profesjonalnej konserwacji, polegającej na przywróceniu pierwotnej kolorystyki, a w przypadku obrazów usunięcia przemaalowań.

Zespół wyposażenia kościoła parafialnego pw. św. Marii Magdaleny w Sośnicy⁹. Według lustracji przeprowadzonej w 2001 r. stwierdzono zachowanie wszystkich ruchomości, za wyjątkiem kutego zamka do drzwi. Jego los pozostał nieustalony, w związku z czym niemożliwe jest przygotowanie wniosku o skreślenie z rejestru zabytków. Stan większości elementów wyposażenia jest dobry technicznie i stabilny. Docelowo zabytki wymagają profesjonalnej konserwacji np. ołtarze, ambona i chrzcielnica pokryte są wtórnymi powłokami malatur o kolorystyce niezgodnej z pierwotną. Analogicznej konserwacji wymaga także większość obrazów ołtarzowych oraz silnie przemaalowane polichromie ścienne.

3.7.3. Stan zachowania dziedzictwa archeologicznego oraz istotne zagrożenia dla zabytków

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

Stanowiska archeologiczne nie objęte ochroną konserwatorską poprzez wpisanie do rejestru zabytków a ujawnione w większości podczas badań związanych z Archeologicznym Zdjęciem Polski stanowią bazową i najliczniejszą grupę składającą się na archeologiczne dziedzictwo kulturowe gminy Dobrzyca.

Biorąc pod uwagę ich stan zachowania do najmniej narażonych na zniszczenie należy zaliczyć stanowiska archeologiczne położone w obrębie nieużytków, łąk, obszarów zalesionych oraz terenów niezabudowanych.

Od wielu lat największym zagrożeniem dla stanowisk archeologicznych są wszelkie inwestycje budowlane, a także nielegalna eksploatacja piasek i żwirowni. Również istotnym zagrożeniem dla stanu zachowania substancji zabytkowej stanowisk archeologicznych zlokalizowanych w obrębie pól uprawnych jest głęboka orka.

Istnieją także inne rodzaje zagrożeń, które na szerszą skalę pojawiły się stosunkowo niedawno wraz z wrastającą dostępnością nowoczesnych technologii. Zagrożenie to obejmują przede wszystkim działalność tzw. „poszukiwaczy skarbów”, którzy za pomocą wykrywaczy metali, dokonują spustoszeń na obszarach stanowisk archeologicznych o trudnych do oceny rozmiarach. Działalność ta zagraża złasz-

cza cmentarzyskom zlokalizowanym na terenie gminy Dobrzyca.

Również istotnym zagrożeniem wynikającym z użycia nowoczesnych technologii jest potrzeba stosowania ciężkiego sprzętu tak w rolnictwie jak i przy dużych inwestycjach związanych przede wszystkim z budownictwem drogowym oraz infrastrukturalnym, które wymagają prowadzenia intensywnych i szerokopłaszczyznowych prac ziemnych.

Z terenu Gminy Dobrzyca do takiego rodzaju przedsięwzięć planowanych na najbliższe lata należy zaliczyć następujące inwestycje¹⁰

- dokończenie budowy kanalizacji sanitarnej, grawitacyjnej i tłocznej z przepompowniami w Dobrzycy do roku 2010.
- budowa kanalizacji sanitarnej z odprowadzaniem ścieków do oczyszczalni ścieków w Dobrzycy – etap II dla miejscowości Dobrzyca, Strzyżew, Polskie Olędry, Galew, Trzebin i ½ Izbiczna planowana na lata 2011-2012.
- budowa wodociągu w miejscowości Ruda planowana na lata 2010-2011.
- dokończenie inwestycji polegającej na połączeniu wodociągu „Karminiek” z „Koźmińcem” (przez Karminie) do roku 2009.
- dokończenie budowy dróg osiedlowych w Fabianowie do roku 2009.
- budowa dróg osiedlowych w Dobrzycy planowana na lata 2009-2016.
- budowa dróg osiedlowych w Karminku planowana na rok 2009.
- przebudowa ulicy Jesionowej w Dobrzycy planowana na lata 2011-2013.
- budowa sali sportowej w Dobrzycy planowana na lata 2007-2010.

W celu ochrony wszystkich stanowisk archeologicznych oraz pradziejowych, średniowiecznych i nowożytnych nawarstwień kulturowych konieczne jest uzgadnianie inwestycji naruszających strukturę gruntu we właściwych Wojewódzkich Urzędach Ochrony Zabytków oraz wypełnianie przez inwestorów wymogów konserwatorskich zawartych w opiniach i decyzjach określonych przez Wielkopolskiego Wojewódzkiego Konserwatora Zabytków.

W szczególności obszar historycznego układu urbanistycznego Dobrzycy wymaga objęcia szczególną ochroną pradziejowych, wczesnośredniowiecznych i nowożytnych nawarstwień kulturowych zlokalizowanych w jego obrębie.

Najwłaściwszą sposobem zapobiegania niszczeniu stanowisk archeologicznych jest prowadzenia prac archeologicznych na warunkach w zakresie uzgodnionym przez Wielkopolskiego Wojewódzkiego Konserwatora Zabytków w odniesieniu do wszelkich prac ziemnych prowadzonych w strefie ochrony zewidencjonowanych stanowisk archeologicznych zwłaszcza przy inwestycjach o charakterze szerokopłaszczyznowym takim jak budowa dróg, zbiorników retencyjnych i kopalń kruszywa. Wzmiankowane inwestycje mogą bowiem w sposób bezpowrotny

zniszczyć zachowaną substancję zabytkową i obiekty archeologiczne.

Również częstokroć nieunikniona przebudowa istniejących układów ruralistycznych lub założeń pałacowo-parkowych położonych w gminie Dobrzyca może przyczynić się do naruszenia średniowiecznych i nowożytnych nawarstwień kulturowych. I w tym przypadku także najlepszym sposobem zachowania ważnych obiektów archeologicznych jest prowadzenie stosownych badań archeologicznych.

Wyniki przeprowadzonych badań archeologicznych stanowią najczęściej jedyną dokumentację poszczególnych, następujących po sobie epizodów osadniczych na terenie strefy wskazanej jako zewidencjonowane stanowisko archeologiczne oraz pozwalają skorygować, uszczegółowić lub potwierdzić dane dotyczące tegoż stanowiska pochodzące ze źródeł pisanych, a pozyskany w trakcie badań materiał ruchomy umożliwi uzupełnienie informacji o kulturze materialnej ludności zamieszkującej dany teren.

3.8. Uwarunkowania wewnętrzne ochrony zabytków dziedzictwa i krajobrazu kulturowego

Podstawowym uwarunkowaniem wewnętrznym dla ochrony zabytków nieruchomych, zabytków ruchomych, zabytków archeologicznych i obszarów cennych kulturowo jest samo ich istnienie na terenie Gminy Dobrzyca. W związku z powyższym w odniesieniu do ww. obiektów dziedzictwa kulturowego konieczne jest im zapewnienie właściwej ochrony przez władze lokalne za pomocą określonych działań prawnych leżących w kompetencjach samorządu.

Do takich działań należy przede wszystkim zaliczyć:

- przestrzeganie ustawy o ochronie zabytków i opiece nad zabytkami w odniesieniu do obiektów i obszarów objętych każdą z form ochrony konserwatorskiej ujętej w art. 7. wzmiankowanej ustawy;
- przestrzeganie innych ustaw m.in. ustawy prawo budowlane, ustawy o planowaniu zagospodarowaniu przestrzennym, odnoszących się o ochrony występujących na terenie miasta i gminy dóbr kultury;
- respektowanie wyznaczonych na załącznikach graficznych stref ochrony konserwatorskiej określonych w istniejących dokumentach planistycznych i – w odniesieniu do inwestycji zlokalizowanych na terenie wspomnianych stref – stosowanie się do zapisów umieszczonych w treści owych dokumentów;
- respektowanie wyznaczonych na załącznikach graficznych stref ochrony stanowisk archeologicznych określonych w istniejących dokumentach planistycznych i – w odniesieniu do inwestycji zlokalizowanych na terenie wspomnianych stref – stosowanie się do zapisów umieszczonych w treści owych dokumentów;
- w przypadku nowo opracowywanych doku-

mentów planistycznych wprowadzenie zapisu zapewniającego prawidłową ochronę dziedzictwa kulturowego i archeologicznego w stosunku do stref występowania stanowisk archeologicznych oraz obszarów chronionych tj. układu urbanistycznego Dobrzyca, układów ruralistycznych, założeń pałacowo-parkowych, zabytkowych cmentarzy, obiektów wpisanych do rejestru zabytków i ujętych w ewidencji zabytków:

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

3.8.1. Uwarunkowania wynikające ze studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Dobrzyca

W chwili obecnej – w zakresie planowania przestrzennego – na terenie gminy Dobrzyca obowiązuje tekst jednolity zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dobrzyca opracowany w 2005 roku przez Biuro Architektoniczno-Urbanistyczne w Jarocinie bazujący na sporządzonym wcześniej „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dobrzyca” autorstwa mgra inż. arch. Adama Gogolewskiego, mgra inż. arch. Bolesława Bąkowskiego, mgra inż. arch. Tomasza Gorzelanego, mgr Jadwigę Koryńską oraz mgra Tomasza Marszałę przyjęte uchwałą Rady Gminy Dobrzyca Nr VII/55/99 z dnia 29 kwietnia 1999 r.

Zespół autorski projektujący zmianę studium współtworzyli:

- mgr inż. arch. Regina Skiba
- mgr inż. arch. Joanna Skiba-Szewrańska
- mgr Jadwiga Koryńska

Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Dobrzyca została zatwierdzona przez Radę Gminy Dobrzyca uchwałą Nr XXVX/176/05 z dnia 28 grudnia 2005 r.

W odniesieniu do zasobów obejmujących dziedzictwo kulturowe gminy Dobrzyca tekst jednolity zmiany studium zawiera następujące zapisy:

CZĘŚĆ II

UWARUNKOWANIA ZAGOSPODAROWANIA PRZESTRZENNEGO

2. UWARUNKOWANIA WEWNĘTRZNE

2. 1. Uwarunkowania wynikające z dotychczasowego przeznaczenia zagospodarowania i uzbrojenia terenu.

Gmina Dobrzyca powstała w 1975 roku w wyniku nowego podziału administracyjnego kraju. Przed tym okresem wieś z terenu gminy położone były w Powiecie Pleszewskim. Struktura osadnicza została ukształtowana w okresie powiatów i pozostała pra-

wie nie zmieniona.

Gminę zamieszkiwało 8314 osób (dane za rok 1999), a obecnie wg danych gminy 8460. Wg prognoz demograficznych liczba ludności ulegać będzie systematycznemu pomniejszeniu i w roku 2010 osiągnie poziom około 8.000 osób.

Sieć osadniczą tworzy 17 wsi soleckich (liczba miejscowości jest wyższa i wynosi 19). Ośrodkiem gminnym jest Dobrzyca - dawne miasto, które swe

prawa utraciło w 1934 roku. Pozostałe jednostki osadnicze pełnią funkcje pomocnicze - wsie: Galew, Koźminiec, Sośnica oraz podstawowe - pozostałe wsie. Ośrodek gminny oraz ośrodki pomocnicze pełnią funkcje usługowe, mieszkaniowe i rolnicze, natomiast ośrodki podstawowe pełnią, funkcje rolnicze z niewielkim udziałem usług podstawowych. Charakterystykę sieci osadniczej zawiera poniższe zestawienie:

L.p.	Wieś	Powierzchnia wsi w ha	Liczba mieszkańców	Wyposażenie w infrastrukturę społeczną	Obiekty dziedzictwa kulturowego	Aktywności gospodarcze	Powiązania komunikacyjne	Potencjały rozwojowe	Wyposażenie w infrastrukturę techniczną
1.	Dobrzyca	1971	3154	Szkoła podstawowa, gimnazjum, przedszkole, ośrodek zdrowia, apteka, administr. Samorządowa, Gminny Ośrodek Kultury, Ochotn. Straż Pożarna, Bank Spółdzielczy, gminne boisko sportowe, targowisko, cmentarz, poczta, restauracja, biblioteka	kościół, pałac, park, łoża masońska, monopter, dom ogrodnika, zajazd, dom, kościół poewangelicki, zespół dworski Augustynów, domy mieszkalne, dawna szkoła protestancka, stacja kolei wąskotorowej, poczta, dawny cmentarz, Pomnik St. Mikołajczyka	Dobrzyckie Z-dy Obuwia, Vitax G.S SKR, mleczarnia, wytwór. wyrobów dekorac. z gipsu, piekarnia, przetwórnia mięsa ADROS, RSP N. Świat, tartak, prod. galanterii drewnianej, z-d wytwórczy konstrukcji metalowych	bezpśredni e powiązanie z układem dróg powiatow.	zespół pałacowo-parkowy (rozwój funkcji turystycznej) rozwój przemysłu rolno-spożywczego na bazie terenów SKR i RSP	wodociąg, kanalizacja na terenie zakładów, sieć gazowa, linie energetyczne, linie telefoniczne, 2 bazy telefonii komórkowej
2.	Czarnuszka	499	151		zespół dworski, stodoła, dom mieszkalny, zespół dworski Marianów	PGR Taczanów, przetwórstwo rolno-spożywcze			wodociąg, linie energetyczne, linie telefoniczne
3.	Fabianów	525	671	boisko sportowe, Ochotnicza Straż Pożarna, Dom Pomocy Społecznej, restauracja, sala wiejska	pałac, park, dawna cegielnia, szkoła, dom mieszkalny	RSP, zakład produkcji betoniariskiej (stropy Teriva)		Rozwój pozarolniczych funkcji gospodarcz., rozwój przemysłu na bazie wytwórni kruszyw	wodociąg, linie energetyczne, linie telefoniczne
4.	Galew	976	521	szkoła podstawowa, Ochotnicza Straż Pożarna	szkoła, zagroda, stodoła, domy mieszkalne, wiatrak-koźlak	SKR. wytwórnia kotłów c.o., wytwórnia pasz		rozwój przetwórstwa rolno-spożyw. na bazie ist. obiektów i	wodociąg, linie energetyczne, linie telefoniczne

5.	Izbiczno	490	235	Ochotnicza Straż Pożarna, sala wiejska	stodola, domy mieszkalne, dawna szkoła	wytwórnia kotłów c.o.			terenów SKR	wodociąg, linie energetyczne, linie telefoniczne
6.	Karmin	1241	428	szkoła podstawowa, przedszkole, boisko sportowe, cmentarz	spichlerz, zespół kościoła parafialnego, zespół dworski, park	PGR Karmin			rozwój przetwórstwa rolno-spożyw. na bazie ist. obiektów i terenu PGR	wodociąg, linie energetyczne, linie telefoniczne, sieć gazowa
7.	Karminek	224	248	restauracja, boisko sportowe	szkoła, chlew, domy mieszkalne	kotlarstwo, stolarstwo, ślusarstwo				wodociąg, linie energetyczne, linie telefoniczne
8.	Karminiec	558	230	sala wiejska, Ochotnicza Straż Pożarna, boisko sportowe	szkoła, sala wiejska, domy mieszkalne					wodociąg, linie energetyczne, linie telefoniczne, sieć gazowa
9.	Koźminiec	960	631	szkoła podstawowa, przedszkole, boisko, bar	kościół, szkoły, zagrody, domy mieszkalne, biblioteka, sklep, bar, chlewy, obora	stolarstwo, tartak, produkcja zniczy			rozwój branży drzewnej	wodociąg, linie energetyczne, linie telefoniczne
10.	Lutynia	678	389	szkoła podstawowa, przedszkole, boisko sportowe, cmentarz	zespół dworski, park, kościół	PGR Rusko - Ruda, RSP Fabianów-Lutynia			rozwój funkcji turystyczno-rekreacyjnej na bazie projekt. zbiornika retencyjnego	wodociąg, linie energetyczne, linie telefoniczne
11.	Polskie Ołędry	734	411	biblioteka, sala wiejska	szkoła, chlew; domy mieszkalne. wiatrak	wytwórnia pasz i koncentratów, produkcja stolarki				wodociąg, linie energetyczne, linie telefoniczne
12.	Sośnica	1108	577	szkoła podstawowa, przedszkole,	dwór, spichlerz, kościół, dawny cmentarz, szkoła,	SKR, produkcja stolarki aluminiowej,			rozwój przetwórstwa rolno-	wodociąg, linie energetyczne, linie telefoniczne

13.	Sośniczka	301	111	Ochotnicza Straż Pożarna, sala wiejska, punkt pocztowy, cmentarz	dawny gościniec, wiatrak, domy mieszkalne, zespół dworski	wytwórnia pasz, kotłarnia, ślusarstwo		spożywczy. na bazie ist. obiektów i terenów	telefoniczne
14.	Strzyżew	514	255	sala wiejska, boisko, Ochotnicza Straż Pożarna	zespół szkolny, zagrody, domy mieszkalne, wiatrak- koźlak				wodociąg, linie energetyczne, linie telefoniczne
15.	Trzebin	425	151	boisko sportowe, sala wiejska	szkoła, obora, domy mieszkalne				wodociąg, linie energetyczne, linie telefoniczne, sieć gazowa
16.	Trzebowa	416	271		dwór, park, cmentarz, dom mieszkalny	RSP Trzebowa. ferma indyków			wodociąg, linie energetyczne, linie telefoniczne, sieć gazowa
17.	Gustawów								wodociąg, linie energetyczne, linie telefoniczne

2.2. Uwarunkowania wynikające ze stanu ładu przestrzennego i wymogów jego ochrony

Estetyka i funkcjonalność przestrzeni, to dwa komponenty ładu przestrzennego. Na obszarze gminy spotyka się zarówno przykłady funkcjonalnej i uporządkowanej architektury i urbanistyki często o znaczących walorach historycznych i kulturowych, ale obserwuje się także zabudowę dysfunkcyjną o niskiej jakości technicznej i walorach estetycznych. Wartość krajobrazu jest w wielu przypadkach obniżona wskutek nieracjonalnej i nie liczącej się z przyrodą zabudowy.

W wyniku tradycyjnych wzorców dziedziczenia gruntów rolnych osadnictwo wiejskie jest nadmiernie rozproszone, a wsie byt rozciągnięte wzdłuż szlaków komunikacyjnych, co znacznie utrudnia rozbudowę sieciowych urządzeń infrastrukturalnych.

Krajobraz wsi wskutek powszechnych w okresie socjalizmu zuniformizowanych wzorców architektonicznych jest w większości nieestetyczny, a chaos budowlany na obszarach wiejskich utrzymuje się także obecnie. Wiele dróg przechodzących przez wsie nie ma wydzielonych chodników, a poza obszarami zabudowanymi poboczy, co zmniejsza bezpieczeństwo ruchu pieszego i rowerowego.

Ład przestrzenny jest zakłócony również brakiem estetyki i niską funkcjonalnością małej architektury, w tym wielkoformatowych reklam umieszczanych przy drogach wyjazdowych z miejscowości lub wywieszanych na fasadach domów. Nadmiarowi informacji reklamowej towarzyszy jednocześnie brak ujednoliconych systemów informacji użytkowej.

Gmina nie jest też gminą czystą, chociaż ostatnio można zanotować poprawę. Występują dzikie wysypiska śmieci, zaśmiecone są lasy i przydrożne rowy, fasady domów są często zniszczone, a zaleca zaśmiecone. Często zablokowane są drogi zwłaszcza przy wyjazdach z pól.

2.3.3. Uwarunkowania wynikające z występowania świata roślinnego i zwierzęcego.

Gmina charakteryzuje się bardzo niskim wskaźnikiem lesistości wynoszącym 7,24% (średnia dla dawnego województwa kaliskiego 23,6%, a dla kraju 27,9%). Największy kompleks leśny występuje w południowo-wschodniej części gminy. Jest to las na siedlisku lasu mieszanego z drzewostanem w wieku ok. 80 lat.

Lasy te wchodzi w skład Obszaru Chronionego Krajobrazu „Dąbrowy Krotoszyńskie – Baszków Rochoy”, który utworzono rozporządzeniem Wojewody Kaliskiego z dnia 22 stycznia 1993 r. dla ochrony unikalnych w skali europejskiej dębowych lasów z charakterystyczną fitosocjologią zespołów roślinnych występujących w tym rejonie.

Jedynie w zachodniej części występują lokalnie młodniki. W drzewostanie przeważa sosna, buk, klon, grab i modrzew. Na południe od wsi Koźminiec występuje las na siedlisku boru mieszanego świeżego. W drzewostanie przeważa sosna.

W dolinach rzecznych występują podmokłości, duże kompleksy łąk, a nieliczne torfowiska stanowią najwartościowszą grupę zbiorowisk roślinnych nieleśnych.

Charakterystycznym elementem krajobrazu gminy są pasy wiatrochronne. Sadzone były głównie wzdłuż kierunku NW-SE w celu ochrony pól uprawnych przed wiatrami. W drzewostanie przeważa świerk i topola. Podszyt stanowią krzewy - tarnina i kruszyna.

Występujące na terenie gminy parki dworskie, zieleńce, zieleń ogrodów działkowych, zieleń cementarna i pasy wiatrochronne wzbogacają system ekologiczny gminy.

Obszary rolne przedstawiają, pewną wartość pod względem szaty roślinnej, gdyż bogata roślinność tworzona przez gatunki synantropijne porastająca między wzbogaca krajobraz zarówno w sensie ekologicznym jak i estetycznym.

Wskazane jest wzmocnienie systemu ekologicznego gminy poprzez wprowadzenie dolesień na słabych glebach, zadrzewień i zakrzewień śródpolnych i przydrożnych.

2.4. Uwarunkowania wynikające ze stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

Na podstawie ustawy z dnia 15 lutego 1962 r. o ochronie dóbr kultury (jednolity tekst Dz.U. z 1999 r. Nr 98, poz. 1150) zmienionej ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz 1568) dla gminy Dobrzyca istnieje rejestr zabytków oraz spis zabytków.

Obiekty nieruchome wpisane do rejestru zabytków

MIEJSCOWOŚĆ	OBIEKT	NUMER REJESTRU
DOBRZYCA	PAŁAC	9 z dnia 2.10.1949 r.
DOBRZYCA	OFICYNA (domek ogrodnika)	82 z dnia 21.02.1964 r.
DOBRZYCA	ŁOŻA MASOŃSKA	82 z dnia 21.02.1964 r.
DOBRZYCA	MONOPTER	82 z dnia 21.02.1964 r.
DOBRZYCA	PARK	39 z dnia 14.10.1958 r.
DOBRZYCA	KOŚCIÓŁ PARAF. PW ŚW TEKLI	21 z dnia 30.10.1953 r.
DOBRZYCA	KOŚCIÓŁ POEWANGELICKI	439 z dnia 30.04.1986 r.
DOBRZYCA	ZAJAZD UL. RYNEK 16	342 z dnia 2.09.1970 r.
DOBRZYCA	DOM Rynek 1 (daw. Ul.	347 z dnia 2.09.1970 r.

	Pleszewska 1)	
FABIANÓW	PAŁAC	530 z dnia 31.12.1999 r.
FABIANÓW	PARK	634 z dnia 13.12.1991 r.
KARMIN	SPICHLERZ	640 z dnia 31.12.1991 r.
KARMIN	KOŚCIÓŁ PARAFIALNY	422 z dnia 8.04.1975 r.
LUTYNIA	KOSCIÓŁ PARAFIALNY	344 z dnia 2.09.1970 r.
LUTYNIA	DWÓR	Nie istnieje
SOSNICA	DWÓR	326 z dnia 12.03.1970 r.
SOSNICA	SPICHLERZ (ob. dom)	327 z dnia 12.03.1970 r.
SOSNICA	KOSCIOL PARAFIALNY	551 z dnia 7.03.1933 r.
TRZEBIN	DWÓR	517 z dnia 19.06.1989 r.
TRZEBIN	PARK	517 z dnia 19.06.1989 r.

Cmentarze

nieczynne cmentarze	DOBRZYCA SOŚNICA KOŹMINIEC TRZEBIN
czynne cmentarze	DOBRZYCA KARMIN LUTYNIA SOŚNICA

Parki dworskie

DOBRZYCA	wpisany do rejestru
CZARNUSZKA	park wiejski
FABIANÓW	wpisany do rejestru
KARMIN	park wiejski
LUTYNIA	park wiejski
SOSNICA	
TRZEBIN	wpisany do rejestru
TRZEBOWA	

Zabudowa o wartościach historycznych

CZARNUSZKA		zespół dworski
	nr 10	dom
	Marianów	zespół folwarczny
DOBRZYCA	Rynek 15	ratusz
	Rynek 14	Urząd Gminy
	ul. Cmentarna 3	Komenda policji
	ul. Parkowa	szkoła podstawowa
	ul. Pleszewska 4	daw. szkoła protestancka (obec. dom)
	ul. Koźmińska 17	poczta
		stacja kolei wąskotorowej
	Augustynów	zespół dworski
	ul. Klonów 6, 7, 16, 17	dom
	ul. Koźmińska 1, 3, 4, 5, 6, 7, 8, 10, 11, 12, 13, 15, 18, 19, 22, 23, 25, 27, 28, 29, 30, 31, 32, 34, 35, 37, 38, 39, 40, 41, 43, 45, 46, 50, 51, 52, 56, 57, 59, 61, 62, 63, 64, 70, 72, 74, 76, 82	dom
	ul. Krotoszyńska 3	dom
	ul. Lipowa 3, 7, 16	dom

	ul. Parkowa 2	dom
	ul. Pleszewska 1, 2, 6, 13, 14, 15, 27	dom
	Rynek 2, 3, 5, 7, 8, 9, 10, 11, 12, 13	dom
	ul. Wąska (część ul. Cmentarnej) 2, 4, 8, 12, 14, 16	dom
FABIANÓW	ul. Pleszewska 22	szkoła
	ul. Pleszewska 10, 15, 17, 35	dom
GALEW		szkoła
	nr 4, 13, 27, 45, 47, 52, 53, 56, 60, 66, 74, 77, 81	dom
		wiatrak - koźlak
IZBICZNO	nr 49	stodoła
	nr 29	dawna szkoła (ob. dom)
	nr 7, 23	dom
KARMIN	nr 14	stodoła
		szkoła
		zespół dworski
KARMINEK	nr 5	dom
	ul. Szkolna 3	szkoła
	ul. Ostrowska 2, 4, 6, 44, 46, 78 (d. 39), 80 (d. 40), 82	dom
KARMINIEC	d. nr 41	dom (obecnie sklep)
	nr 40	chlew
	nr 11	szkoła
KOŹMINIEC	nr 14	sala wiejska
		kościół parafialny
	nr 50	szkoła
	nr 48	szkoła (obecnie przedszkole)
	nr 92	biblioteka publiczna
	nr 51	„Bar pod wieżyczką”
		sklep
	nr 74, 94	zagroda
	nr 33, 34, 36, 41, 70, 73, 77, 91, 93, 97, 122	dom
	nr 44, 46	chlew
nr 62	obora	
LUTYNIA		zespół dworski
POLSKI OLĘDRY	nr 19	szkoła
	nr 1, 33, 49, 53, 58, 59, 65	dom
	nr 12	chlew
SOŚNICA		wiatrak
	nr 35	szkoła podstawowa
	nr 31	gościniec (obecnie dom)
	nr 30, 59	dom
SOŚNICZKA		wiatrak
		szkoła (ob. mieszkania)
	nr 8, 2, 1	zagroda
	nr 1, 7, 11, 13, 17, 22	dom
STRZYŻEW		wiatrak - koźlak
	nr 41	szkoła (d. Katolicka Szkoła Ludowa)
	nr 29, 30, 30, 31, 43, 46	dom
TRZEBIN	nr 18, 48	obora
	nr 4, 25	dom
TRZEBOWA		dom

Stanowiska archeologiczne oraz rejony występowania stanowisk archeologicznych

stanowiska archeologiczne	TRZEBOWA KARMIN KARMINEK
rejony występowania stanowisk archeologicznych	rejon wyznaczony na planszy kierunków zagospodarowania przestrzennego

Dobra kultury współczesnej

DOBRZYCA	obelisk ku czci Premiera Stanisława Mikołajczyka
DOBRZYCA	pomnik ku czci poległych w latach 1914-1947
SOŚNICA	obelisk pamięci 131 Polaków z Berezowicy Małej wymordowanych przez ukraińskich szowinistów w 1944 roku; obelisk pamięci parafian wymordowanych w czasie okupacji przez hitlerowców

2.7. Uwarunkowania wynikające z potrzeb i możliwości rozwoju gminy.

Uwarunkowania rozwoju gminy wynikają z funkcjonowania środowiska przyrodniczego, kulturowego, zachodzących przemian w sferach społecznej, gospodarczej i infrastruktury technicznej.

Z diagnozy stanu uwarunkowań zewnętrznych i

wewnętrznych wynika, że potencjał przyrodniczy i dobra kondycja środowiska, a także istniejące zainwestowanie i potencjał ludzki stwarzają duże szanse rozwoju.

Poniżej przedstawia się szanse, słabości i zagrożenia w sferach ekologicznej, kulturalnej, społecznej, gospodarczej i infrastrukturalnej.

SZANSE	SŁABOŚCI I ZAGROŻENIA	SZANSE
<p>SFERA EKOLOGICZNA</p>	<p>1. znaczne zanieczyszczenie wód powierzchniowych 2. brak systemów kanalizacyjnych i duży procent nieszczelnych szamb 3. brak oczyszczalni ścieków 4. okresowe wylewy rzeki Lutynia 5. brak systemu zbiórki selektywnej odpadów 6. brak decyzji co do budowy zbiornika retencyjnego „Lutynia” 7. występowanie dużych kompleksów gleb chronionych ograniczających rozwój zabudowy 8. negatywne oddziaływanie istniejących dzikich składowisk śmieci (w lasach, rowach przydrożnych itp.)</p>	<p>1. rzeźba terenu nie stwarzająca problemów budowlanych poza dolinami rzecznyymi stanowiącymi ciągi wysokiej aktywności przyrodniczej, które należy wyłączyć z zabudowy 2. występowanie obszarów węzłowych i korytarzy ekologicznych umożliwiających migrację gatunków fauny i pełniących funkcję ciągów wentylacyjnych 3. występowanie obszarów chronionych będących zapleczem przyrodniczym dla gminy 4. korzystna struktura użytkowania zapewniająca równowagę biocenozy 5. duże kompleksy gleb chronionych 6. wysoki wskaźnik rolniczej przestrzeni produkcyjnej 7. występowanie torfów w dolinie Lutyni nadających się do wykorzystania głównie w postaci łąk 8. występowanie zbiorników wód podziemnych umożliwiających zaopatrzenie gminy w wodę 9. planowany przebieg przez teren gminy gazociągów - możliwość wykorzystania gazu do celów grzewczych</p>
<p>KULTUROWA</p>	<p>1. ubytek obiektów zabytkowych, zła organizacja ruchu w centralnej części wsi Dobrzyca będąca poważnym zagrożeniem dla obiektów i terenów zabytkowych</p>	<p>1. wieś Dobrzyca ciekawym przykładem zabytkowej urbanistyki małomiasteczkowej 2. przykłady zabytkowej zabudowy o znaczeniu krajowym, gmina o najwyższym nasyceniu obiektami zabytkowymi</p>

Proponowane zadania rządowe i samorządowe wynikające z opracowań programowych i lokalnych potrzeb

Proponowane zadania rządowe, które nie posiadają obecnie zabezpieczenia finansowego na ich realizację, ale zamieszczane są w szeregu opracowań programowych, a także we wnioskach do polityki przestrzennego zagospodarowania kraju zgłoszonych do naczelnych i centralnych władz:

- realizacja zbiornika retencyjnego „Lutynia” na rzece Lutyni;
- gazociąg magistralny wysokiego ciśnienia DN 1 000 relacji Odolanów – Wydartowo;
- zwiększenie lesistości gminy zgodnie z ogłoszonym „Programem zwiększenia lesistości kraju”;
- reelektryfikacja wsi,
- ochrona pomników przyrody,
- ochrona dziedzictwa kultury materialnej,
- ochrona Obszaru Chronionego Krajobrazu „Dąbrowy Krotoszyńskie, Baszków – Rochy”,
- realizacja transregionalnej trasy rowerowej.

CZĘŚĆ III

CELE I KIERUNKI ROZWOJU

1. Cele rozwoju

Zgodnie z ustawą z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym naczelną zasadą przyjętą w opracowaniu kierunków zagospodarowania przestrzennego gminy jest podporządkowanie procesów rozwojowych na obszarze gminy wymogom zrównoważonego rozwoju oraz ładu przestrzennego.

(...)

„Ładem przestrzennym” jest takie ukształtowanie przestrzeni, które tworzy harmonijną całość oraz uwzględnia w uporządkowanych relacjach wszelkie uwarunkowania i wymagania funkcjonalne, społeczno-gospodarcze, środowiskowe, kulturowe oraz kompozycyjno-estetyczne.

W wyniku oceny istniejącego stanu zagospodarowania gminy, analizy uwarunkowań i ograniczeń rozwoju wyodrębniono cel nadrzędny uzupełnieniem którego są cele częściowe i zadania do realizacji w ramach polityki przestrzennej i zadania do realizacji w ramach polityki przestrzennej prowadzonej przez gminę. Głównym celem rozwoju przestrzennego gminy jest:

Ożywienie społeczno-gospodarcze w powiązaniu z rolniczą przestrzenią produkcyjną walorami środowiska przyrodniczego, w wyniku którego nastąpi wzrost zatrudnienia w działach pozarolniczych oraz podwyższenie standardu życia i zamieszkania lokalnej społeczności.

Cel ten powinien być osiągnięty w wyniku realizowania następujących celów częściowych:

- tworzenia warunków dla rozwoju pozarolniczych funkcji - rozwój przemysłu rolno-spo-

żywczego, rozwój funkcji turystyczno-rekreacyjnej (Dobrzyca, Lutynia), rozwój sektora usług,

- ochrony walorów środowiska przyrodniczego i ukształtowanie lokalnego systemu obszarów chronionych,
- zachowania ciągłości podstawowych zasobów środowiska przyrodniczego poprzez ochronę i umacnianie całego systemu przyrodniczego, restytucji (odtworzenia) niszczonego bądź utraconych wartości środowiska przyrodniczego przez kompleksowe działania prowadzące do prawidłowego gospodarowania zasobami przyrody, doboru technologii i rozwiązań technicznych sprzyjających realizacji celów głównych,
- utrzymania bądź przywracania równowagi ekologicznej środowiska przez stosowanie zasady zgodności zagospodarowania przestrzennego z cechami i walorami środowiska przyrodniczego,
- ochrony najistotniejszych wartości krajobrazowych,
- ochrony wartości środowiska kulturowego.

2. Kierunki rozwoju

2.1. Strefy polityki przestrzennej określone w planie zagospodarowania przestrzennego województwa.

(...)

W województwie wielkopolskim wydziela się następujące strefy zróżnicowanej polityki przestrzennej (dotyczące gminy Dobrzyca):

(...)

2.1.2. Strefa rolno-leśna z wielofunkcyjnym rozwojem wsi

Obejmuje tereny o warunkach nie sprzyjających intensywnej produkcji rolnej, nie kwalifikujące się dla rekreacji o ponadlokalnym znaczeniu, położone na uboczu głównych tras komunikacyjnych tym samym o ograniczonych szansach na rozwój działalności gospodarczej. Wymagają one specjalnego potraktowania przez Samorząd Województwa: bez wsparcia z zewnątrz gminy położone w tej strefie nie są w stanie przełamać bariery opóźnienia cywilizacyjnego, gospodarczego i technicznego. Prócz rolnictwa obecnie głównej gałęzi gospodarki, konieczne jest wprowadzenie pozarolniczej działalności produkcyjnej i usługowej, zaktywizowanie różnymi metodami potencjału tkwiącego w ludziach, w istniejącym zainwestowaniu oraz w lokalnych zasobach środowiska przyrodniczego i kulturowego.

Pozostałe strefy wyszczególnione w Planie zagospodarowania przestrzennego województwa wielkopolskiego nie dotyczą gminy

2.1. Kierunki rozwoju osadnictwa.

(...)

W procesie kształtowania rozwoju systemu osad-

niczego w planie zagospodarowania województwa uwzględnione zostały zasady harmonizowania rozwoju polegające na:

- wzmacnianiu struktury funkcjonalno-przestrzennej systemu osadniczego, kształtowaniu wielofunkcyjnych ośrodków miejskich i osiedli jako formy osadnictwa zapewniającej najlepsze warunki życia mieszkańcom oraz wysoką efektywność gospodarowania,
- łagodzeniu i stopniowej likwidacji dysproporcji zaistniałych w rozwoju systemu osadniczego, tj. uzupełnianiu niedoborów w zakresie infrastruktury społecznej i technicznej, poprawa systemu komunikacyjnego,
- stopniowym przywracaniu i utrwalaniu ładu przestrzennego w strukturze wewnętrznej jednostek osadniczych i ich strefach otaczających,
- wprowadzaniu zmian w odniesieniu do dotychczasowego uprzemysłowienia w kierunku rozwoju przemysłów technologicznie wysoko zaawansowanych, bezpiecznych dla środowiska, przywracaniu i utrwalaniu równowagi ekologicznej,
- zachowaniu i rewaloryzacji historycznie wykształconych zabytkowych układów urbanistycznych.

CZĘŚĆ IV

USTALENIA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY (...)

Jako nadrzędne kryteria sterowania rozwojem gminy przyjęto zasady zrównoważonego rozwoju i ładu przestrzennego, nadające ochronie środowiska przyrodniczego i kulturowego najwyższe priorytety.

1.3. Koncepcja struktury przestrzennej gminy.

Projektowana struktura przestrzenna gminy stanowi kontynuację dotychczasowego, dość przejrzystego układu. Zakres zmian w strukturze przestrzennej gminy musi odpowiadać wymogom zrównoważonego rozwoju i ładu przestrzennego. Granicę przekształceń struktury gminy stanowią przede wszystkim wymogi ochrony środowiska przyrodniczego i kulturowego, które należy traktować jako uwarunkowania dla przyszłych opracowań określających przeznaczenie i sposób zagospodarowania terenów. Dotyczą one następujących działań:

- racjonalnego wykorzystania terenów zainwestowanych,
- ograniczania lokalizacji nowej zabudowy poza terenami zwartej zabudowy, czyli ograniczanie rozpraszania zabudowy,
- ograniczanie zabudowy nie związanej z produkcją rolną na terenach o wysokich walorach przyrodniczych i krajobrazowych oraz nie nadających się do uzbrojenia w kanalizację sani-

tarną,

- wyłączenia z zabudowy kubaturowej terenów stanowiących obszary: pasów przybrzeżnych zbiornika retencyjnego (100,0 m), lasów, pasów technicznych urządzeń infrastruktury technicznych rezerw dla inwestycji drogowych, łąk i pastwisk, strefy ochrony widokowej zespołów urbanistycznych, terenów doliny Lutyni stanowiących główny ciąg ekologiczny w gminie i zagrożonych powodzią (...)

2. Kierunki i wskaźniki dotyczące zagospodarowania oraz użytkowania terenów.

Pojęcie ładu przestrzennego obejmuje następujące składniki, z których każdy jest integralnie związany z pozostałymi:

- ład społeczny - gwarantujący wszystkim użytkownikom przestrzeni możliwość korzystania z jej walorów, eliminujący segregację i wykluczenia, harmonizujący prawa właściciela i interesy publiczne,
- ład ekonomiczny - zapewniający efektywne gospodarczo użytkowanie przestrzeni oraz właściwe warunki dla funkcjonowania w niej podmiotów,
- ład kulturowy - oznaczający szacunek dla dziedzictwa historii, troską o spuściznę i tożsamość społeczności
- ład estetyczny - oznaczający harmonię i piękno otoczenia,
- ład ekologiczny - oznaczający przestrzeganie, w możliwie najwyższym stopniu zasady zrównoważonego rozwoju.

Piękno i ład w przestrzeni decydują o warunkach życia społeczności ją zamieszkującej, świadczą o jej kulturze, mają zasadnicze znaczenie dla rozwoju społecznego gminy. Brak ładu przestrzennego przynosi nieobliczalne straty i trudne do wyobrażenia szkody.

2.1. Kształtowanie zagospodarowania przestrzennego.

(...)

Prawidłowy rozwój gminy wymaga objęcia działaniem modernizacyjnym i rewaloryzacyjnym nie tylko substancji historycznej lecz także obszarów zainwestowanych współcześnie o niewielkich walorach lub zdegradowanych.

(...)

2.2. Ogólne zasady kształtowania terenów zabudowy.

(...)

Odrębnych zasad wymaga kształtowanie przestrzeni wokół miejsc cennych dla kultury, w tym obszarze wsi Dobrzyca. Zasady te dotyczą:

- dostosowania zagospodarowania do masowego ruchu turystyczno-krajoznawczego o znaczeniu ponadlokalnym,

- ograniczenia działalności gospodarczej do nie kolidującej z wiodącą funkcją miejsca, a wspieranie działalności związanej z obsługą turystów,
- izolowania miejsc wartościowych kulturowo od bezpośredniego styku ze współczesnym zainwestowaniem, zachowanie niezbędnej otwartej przestrzeni w celu lepszego ich wyeksponowania.

(...)

2.4. Zasady kształtowania zabudowy na terenach wiejskich.

(...)

W kształtowaniu zagospodarowania terenów wsi należy przyjąć następujące zasady:

(...)

- ochrona charakterystycznych układów ruralistycznych oraz zespołów sakralnych, pałacowo-parkowych, folwarków, ochrona zabytkowych budynków mieszkalnych i gospodarczych oraz innych elementów specyficznych dla architektury wiejskiej np. kapliczek i krzyży, wiatraków,

(...)

(...)

3. Tereny wyłączone z zabudowy.

(...)

Wyłączenia spod zabudowy wymagają:

(...)

- tereny stanowiące strefy ochrony obiektów zabytkowych wyznaczone w dokumentacji rejestru zabytków oraz tereny stanowisk archeologicznych.

(...)

4. Obszary i zasady ochrony środowiska i jego zasobów, ochrona przyrody i krajobrazu kulturowego.

Promocja walorów środowiska gminy powinna być dokonywana na 2 płaszczyznach:

zewnętrznej

(...)

- promocja wsi Dobrzyca promocja wartości środowiska kulturowego wsi Dobrzyca jako potencjalnego źródła rozwoju funkcji turystycznej na bazie Zespołu Pałacowo-Parkowego,
- promocja Dobrzyca jako interesującego zespołu urbanistyki małomiasteczkowej o historycznym rodowodzie z ciekawymi obiektami kultury materialnej oraz unikatową architekturą pałacu

(...)

(...)

4.2. Główne kierunki zadań.

4.2.1. Ochrona terenów zielonych.

b) ochrona zadrzewień śródpolnych

Pasy wiatrochronne stanowią charakterystyczny element krajobrazu gminy. Występują one szczegól-

nie gęsto we wschodniej części gminy. Ekologiczna funkcja pasów wiatrochronnych polega na osłabianiu ruchów poziomych mas powietrza. Przeciwdziałają przesuszaniu gleb, a co się z tym wiąże stopowieniu gleb. Stanowią ponadto ostoję zwierząt. Ich rola w gminie jest szczególnie ważna ze względu na rozległość arealów rolnych. Ochrona pasów wiatrochronnych obejmuje działania bierne zakaz niszczenia zieleni śródpolnej oraz czynne uzupełnianie obsadzeń o elementy podszytu. Właściwym wydaje się przeanalizowanie możliwości nowych nasadzeń na terenach pozbawionych pasów wiatrochronnych – zachodnia część gminy. Istniejące zadrzewienia należałoby uzupełnić o nowe, szczególnie o warstwę krzewów. Wskazane byłoby dokonanie inwentaryzacji zadrzewień śródpolnych i przydrożnych wraz z oceną ich stanu zdrowotnego i opracowanie programu ochrony i pielęgnacji.

5. Obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej.

5.1. Zasady polityki przestrzennej gminy w zakresie ochrony dziedzictwa kulturowego i zabytków.

Przedmiotem ochrony są dobra kultury będące bogactwem narodowym na podstawie ustawy o ochronie zabytków i opiece nad zabytkami. Program ochrony dziedzictwa kulturowego obejmuje:

- kompozycje układu przestrzennego o wartościach historycznych urbanistycznych,
- elementy zagospodarowania przestrzennego
 - zabytkowe zabudowania, dominanty architektoniczne, zespoły parkowo-dworskie i folwarczne,
 - cmentarze,
 - zabudowania o cechach regionalnych, budynki bez cech stylowych o wartościach historycznych,
 - elementy małej architektury - pomniki, kapliczki, krzyże przydrożne, wiatraki, miejsca pamięci narodowej,
 - inne elementy zagospodarowania funkcjonalno-przestrzennego jak ogrodzenia, bramy,
 - stanowiska archeologiczne oraz rejony występowania stanowisk archeologicznych.

Występowanie na terenie gminy obiektów i terenów chronionych ze względu na wartości kulturowe wymusza ich ochronę, aby mogły służyć przyszłym pokoleniom świadcząc o tożsamości terytorialnej regionu. Celem ochrony jest ich zachowanie, należyte utrzymanie oraz celowe wykorzystanie i udostępnianie dla celów naukowych, dydaktycznych i wychowawczych tak, aby służyły nauce oraz popularyzacji wiedzy i sztuki, stanowiły trwałe elementy rozwoju kultury i były czynnym składnikiem życia współczesnego społeczeństwa.

Ochrona i rewaloryzacja obiektów zabytkowych jest doskonałą formą podnoszenia walorów środowiska życia mieszkańców. Warunkiem powodzenia działań w tym zakresie jest poparcie społeczne.

Sposoby ochrony:

- utrwalanie dotychczasowych form przestrzennych - zachowanie historycznego układu przestrzennego wsi Dobrzyca oraz wsi o najstarszym rodowodzie, utrzymanie gabarytów pierzei zabudowy przyulicznej oraz ochrona zabytkowych obiektów i ich otoczenia,
- respektowanie zasad kształtowania przestrzeni w strefach ochrony konserwatorskiej,
- ochrona terenów przed niekontrolowaną zabudową - postuluje się wprowadzenie wymogu indywidualnych opracowań projektowych o podwyższonych kryteriach mającego na celu wkomponowanie nowych obiektów w stare struktury zabudowy,
- współpraca z Wojewódzkim Konserwatorem Zabytków w zakresie planowanych zmian i przekształceń,
- harmonijne, bezkolizyjne wkomponowanie walorów kulturowych w istniejące struktury funkcjonalno-przestrzenne,
- eliminowanie czynników degradujących układy historyczne,
- adaptacja i modernizacja elementów zabudowy do potrzeb współczesnych,
- zagospodarowanie obiektów opuszczonych,
- zabezpieczanie obiektów zabytkowych przed zniszczeniem i dewastacją.

5.1.1. Wytyczne konserwatorskie

Wieś Dobrzyca należy do ciekawych zabytków urbanistki małomiasteczkowej. Rozwój przestrzenny wsi powinien odbywać się na zasadzie utrzymania i zachowania istniejącego układu przestrzennego. W związku z powyższym bardzo istotnym elementem jest określenie zasad kształtowania nowych obiektów w sąsiedztwie starej zabudowy. Proponuje się, aby na terenie wsi Dobrzyca, Czarnuszka, Fabianów, Karmin, Lutynia, Sośnica, Trzebin, Terzebowa i Koźminiec wprowadzić strefy zabudowy utrwalające dotychczasowe formy przestrzenne w celu ekspozycji regionalnej odrębności terenu

Wszelkie uzupełnienia zabudowy powinny być kształtowane na zasadzie harmonijnego wtapiania się w istniejącą zabudowę. Z tego też powodu bardzo istotnym elementem jest rodzaj zastosowanego pokrycia dachowego oraz kąt pochylecia dachu, rodzaj zastosowanych materiałów wykończeniowych oraz wielkość i kształt otworów okiennych.

Nowa zabudowa na terenach o najwyższej wartości historycznej winna być realizowana w oparciu o projekty indywidualne o podwyższonych kryteriach mających na celu wkomponowanie obiektów w stare struktury zabudowy, na zasadzie kontynuacji i zachowania równowagi elementów krajobrazu historycznego.

Dla terenu wsi Dobrzyca postuluje się wprowadzenie 3 stref:

Strefa A - ścisłej ochrony konserwatorskiej

Strefa ta obejmuje obszar położony w sąsiedztwie

zespołu pałacowo-parkowego zawartego między ulicami: Koźmińską, Pleszewską, Ostrowską. Jest to obszar szczególnie ważny dla struktury przestrzennej wsi jako materialne świadectwo historyczne. W strefie tej wymagania konserwatorskie mają pierwszeństwo przed działalnością inwestycyjną i gospodarczą. W rejonie tym obowiązuje zakaz stosowania projektów typowych. Wszelkie działania inwestycyjne podejmowane w ramach remontów, przebudowy oraz modernizacji, w tym kolorystyka elewacji wymagają zgody i akceptacji służb konserwatorskich. Strefa A wymaga opracowania planu miejscowego.

Strefa B - ochrony konserwatorskiej

Strefa ta obejmuje obszar, w którym elementy dawnego układu zachowały się w dobrym stanie. Postuluje się zachowanie zasadniczych elementów historycznego układu, w tym przebiegu tras komunikacyjnych, podziału działek i sposobu zagospodarowania działek.

Ochronie podlegają nie tylko pojedyncze obiekty, ale i układ dróg, placów, układ własności działek. W celu ochrony zabudowy przed wstrząsami pochodzącymi od ruchu komunikacyjnego należy dążyć do wyeliminowania ruchu tranzytowego. Wszystkie obiekty o wartościach kulturowych mogą podlegać modernizacji i przebudowie w uzgodnieniu ze służbami konserwatorskimi.

Strefa W - ochrony krajobrazu kulturowego i ochrony ekspozycji

Strefa ta obejmuje obszar stanowiący zabezpieczenie właściwej ekspozycji zespołów bądź obiektów zabytkowych

W pozostałych wymienionych wyżej wsiach postuluje się wprowadzenie stref:

Strefy W - ochrony krajobrazu kulturowego i ochrony ekspozycji

Strefa ta obejmuje obszar stanowiący zabezpieczenie właściwej ekspozycji zespołów bądź obiektów zabytkowych.

Strefa D - ochrony zabytków archeologicznych

Strefa ta obejmuje udokumentowane stanowiska i orientacyjne rejony eksploracji archeologicznej. Wszelkie prace związane z naruszeniem struktury ziemi za wyjątkiem upraw muszą być uzgadniane ze służbami konserwatorskimi. Bez względu na ochronie podlegają stanowiska archeologiczne.

Strefa E - ochrony zabytkowych układów zieleni urządzonej - parków, cmentarzy, alei

Strefa ta obejmuje tereny parków podworskich, starych cmentarzy i miejsca występowania zieleni pomnikowej.

9. Obszary, na których rozmieszczone będą inwestycje celu publicznego o znaczeniu ponadlokalnym.

9.5. Propozycje w zakresie ochrony zabytków i

dóbr kultury.

Najważniejsze zadania w kreatywnym kształtowaniu przestrzeni obejmują:

- wyodrębnienie obszarów kulturotwórczych, tzn. obszarów o wysokich walorach środowiska przyrodniczego i kulturowego,
- rewaloryzacja ośrodków wiejskich o dużym znaczeniu kulturowym i historycznym, m.in. Dobrzyca,
- wyprowadzenie ruchu tranzytowego poza zabytkowe układy historyczne (tam gdzie jest to możliwe), najpoważniejsze konflikty degradujące przestrzeń centrum występują w Dobrzyca.

3.8.2. Uwarunkowania wynikające z miejscowego planu zagospodarowania przestrzennego z terenu Gminy Dobrzyca

Gmina Dobrzyca posiada miejscowy plan zagospodarowania przestrzennego obejmujący obszar gminy w granicach administracyjnych. Miejscowy plan zagospodarowania przestrzennego gminy Dobrzyca zatwierdzony został Uchwałą nr XXXVII/210/06 podjęta przez Radę Gminy Dobrzyca w dniu 23 października 2006 r.

W tekście miejscowego planu zagospodarowania przestrzennego gminy Dobrzyca umieszczone są następujące zapisy odnoszące się do dziedzictwa kulturowego i dóbr kultury gminy Dobrzyca:

ROZDZIAŁ I PRZEDMIOT I CEL UCHWAŁY

§1

(...)

3. Przedmiot i zakres ustaleń planu:

1) (...)

2) zasady ochrony i kształtowania ładu przestrzennego,

3) zasady ochrony środowiska, przyrody i krajobrazu,

4) zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej,

5) (...)

§2. 1. Celami planu są:

1) Ochrona interesu publicznego w zakresie:

a) (...)

b) ochrona historycznego układu przestrzennego i innych wartości kulturowych,

c) (...)

(...)

ROZDZIAŁ II PRZEPISY OGÓLNE

§6. Zasady ochrony i kształtowania ładu przestrzennego

1. Należy zachować historyczne układy urbanistyczne w miejscowościach, w których układy takie występują.

2. Nową zabudowę należy lokalizować na obsza-

rze wyznaczonym nieprzekraczalnymi, bądź obowiązującymi liniami zabudowy.

3. Forma obiektów usługowych, produkcyjnych, baz i magazynów powinna posiadać wysokie walory architektoniczne, a teren związany z ich obsługą należy starannie zagospodarować oraz wprowadzić pasy zieleni od strony przestrzeni publicznych i terenów o innych funkcjach.

4. Zakazuje się lokalizacji obiektów handlowych o powierzchni sprzedaży przekraczającej 2.000 m².

5. Lokalizacja i forma reklam nie powinna wprowadzać dysharmonii wizualnej w krajobrazie.

6. Wszelkie obiekty budowlane o wysokości 50 m i więcej powinny być zgłoszone do właściwego organu nadzoru nad lotnictwem wojskowym tj. do Dowódcy Sił Powietrznych i muszą uzyskać jego pozytywną opinię.

§7. Zasady ochrony i kształtowania środowiska, przyrody i krajobrazu.

1. Ustala się następujące zasady ochrony i kształtowania środowiska przyrodniczego:

1) w zakresie ochrony krajobrazu:

a) południowa część gminy na obszarze wsi: Koźminiec, Trzebowa i Karmin podlega ochronie jako Obszar Chronionego Krajobrazu „Dąbrowy Krotoszyńskie - Baszków Rochy” na podstawie rozporządzenia nr 6 Wojewody Kaliskiego z dnia 22 stycznia 1993 r. (Dz. Urz. Woj. Kaliskiego nr 2/93, poz. 14),

b) na obszarze chronionego krajobrazu obowiązują zawarte w wymienionym w punkcie a) rozporządzeniu Wojewody zasady konieczne dla zapewnienia ochrony terenów posiadających walory przyrodnicze, krajobrazowe i wypoczynkowe,

c) realizacja Programu ochrony środowiska dla Powiatu Pleszewskiego na lata 2004-2007,

d) zachowanie określonej przepisami odrębnymi odległości zabudowy mieszkaniowej, obiektów usług publicznych oraz zakładów produkcji lub przetwarzania żywności od istniejących cmentarzy,

e) zabrania się lokalizowania zabudowy i nasadzenia drzew wysokich w odległościach:

- 5,0 m od rzutu poziomego skrajnego przewodu linii energetycznych SN 15 kV,

- 3,0 m od rzutu poziomego skrajnego przewodu linii energetycznych nn 0,4 kV,

- od pozostałych linii energetycznych kablowych SN i nn zgodnie z obowiązującymi normami i przepisami odrębnymi,

f) zabrania się lokalizowania zabudowy w odległościach:

- 100,0 m od osi projektowanego gazociągu wysokiego ciśnienia DN 1 000 relacji Odolanów – Wydartowo,

- od gazociągów średniego ciśnienia oraz istniejących czynnych gazociągów kopalnianych wysokiego ciśnienia zgodnie z normami i prze-

pisami odrębnymi,

g) w strefie kontrolowanej gazociągów kopalnianych (2 m w każdą stronę od osi gazociągów) zabrania się wznoszenia budynków, urządzeń stałych składów i magazynów, sadzenia drzew oraz podejmowania jakiegokolwiek działalności mogącej zagrozić trwałości gazociągów podczas ich eksploatacji zgodnie z przepisami odrębnymi,

h) przy projektowaniu obiektów terenowych należy zachować strefy ochronne (odległości podstawowe) od odwiertów zgodnie z przepisami odrębnymi:

- 50,0 m od istniejących odwiertów czynnych,
- 5,0 m od zlikwidowanych odwiertów, w strefie tej oraz na zlikwidowanych odwiertach zabrania się wznoszenia jakichkolwiek obiektów,
- i) wzdłuż istniejącej linii elektroenergetycznej przesyłowej NN o napięciu 400 kV relacji Plewiska (Kromolice) – Ostrów Wlkp należy przestrzegać ograniczeń w użytkowaniu terenu o szerokości 56 m (po 28 m od osi linii w obu kierunkach). Dla terenów znajdujących się w podanych granicach obowiązują następujące ustalenia:

- zabrania się lokalizować budynki mieszkalne i inne (zwłaszcza szpitale, internaty, żłobki, przedszkola itp.), przeznaczone na pobyt ludzi przez czas dłuższy niż 8 godzin na dobę,
- dopuszcza się realizację obiektów związanych z działalnością gospodarczą, turystyczną, rekreacyjną i rolną, w których pobyt ludzi nie przekracza 8 godzin, przy spełnieniu wszystkich wymagań Polskiej Normy PN-E-05100-1 z marca 1998 r. „Elektroenergetyczne linie napowietrzne. Projektowanie i budowa”,

W tych przypadkach konieczne jest uzgodnienie warunków lokalizacji projektowanych obiektów i zagospodarowania tego terenu z właścicielem przedmiotowej linii.

2) w zakresie ochrony przyrody:

- a) zgodnie z art. 27, ust. 3 rozporządzenia Ministra Ochrony Środowiska z dnia 21 lipca 2004 r. w sprawie m. in. ochrony siedlisk Obszar Chronionego Krajobrazu „Dąbrowy Krotoszyńskie - Baszków Rochy” zaproponowany został jako specjalny obszar ochrony siedlisk w sieci „Natura 2000”,
- b) na obszarze wymienionym w punkcie a) zabrania się podejmowania działań mogących w istotny sposób pogorszyć stan siedlisk przyrodniczych oraz siedlisk gatunków roślin i zwierząt,
- c) ścisła ochrona istniejących zwartych kompleksów leśnych,
- d) ochrona istniejących na obszarze gminy pomników przyrody,
- e) zachowanie i uzupełnienie pasów zieleni wiatrochronnej oraz istniejącej zieleni wzdłuż rowów melioracyjnych, a jej wycinkę ograniczyć

tylko do zapewnienia prawidłowego ich funkcjonowania,

f) zachowanie istniejących zespołów zieleni urządzonej i szpalerów drzew wzdłuż dróg i odtwarzanie drzew w miejscach koniecznego ich usunięcia,

(...)

§8. Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej

1. Ustala się następujące zasady ochrony wartości kulturowych:

- 1) wyznacza się na rysunkach planu strefę ścisłej ochrony konserwatorskiej dla zespołu pałacowo-parkowego w Dobrzycy,
- 2) wyznacza się na rysunkach planu strefy ochrony konserwatorskiej dla:
 - a) układu urbanistycznego wraz z historyczną zabudową w Dobrzycy,
 - b) zespołów pałacowo-parkowych w Fabianowie i Karminie,
 - c) zespołów dworsko-parkowych w Lutyni, Sosńnicy, Trzepowie, Trzebinie i Czarnuszcze,
- 3) na obszarach wyznaczonych stref ochrony konserwatorskiej wymienionych w punktach 1) i 2) obowiązują:
 - a) zachowanie i konserwacja substancji zabytkowej, w tym zwłaszcza obiektów wpisanych do rejestru zabytków,
 - b) ochrona układu dróg oraz zieleni, w tym zwłaszcza parków pałacowych i dworskich,
 - c) uzgadnianie decyzji administracyjnych dotyczących inwestycji mogących naruszyć układ urbanistyczny oraz substancji obiektów zabytkowych z właściwymi służbami konserwatorskimi, tzn. wszelkich prac budowlanych dotyczących wyglądu zewnętrznego i gabarytów,
 - d) ochrona dóbr kultury współczesnej m. in. pomników, kapliczek przydrożnych, wiatraków itp.,
 - e) w strefie ochrony konserwatorskiej układu urbanistycznego w Dobrzycy nie dopuszcza się stosowania okien połaciowych przy adaptacji poddaszy, dotyczy to szczególnie budynków zlokalizowanych w zabudowie pierzejowej; odstępstwo od tej zasady może nastąpić jedynie po uzgodnieniu projektu technicznego ze służbami konserwatorskimi w odniesieniu do zabudowy mniej reprezentacyjnej (np. zabudowy podwórzowej),
- 4) wyznacza się na rysunkach planu strefę ochrony widokowej – ekspozycji w miejscowości Dobrzyca w granicach której obowiązują:
 - a) ochrona widoku na obiekty zabytkowe oraz harmonijne kształtowanie ich otoczenia (osie i punkty widokowe),
 - b) zakaz wznoszenia w sąsiedztwie obiektów zabytkowych zabudowy konkurencyjnej bądź dysharmonijnej w stosunku do już istniejących,

- c) zakaz umieszczania w sąsiedztwie obiektów zabytkowych tymczasowych obiektów handlowych i usługowych oraz zagospodarowania terenów otaczających obiekty zabytkowe w sposób mogący powodować obniżenie wartości historycznych, architektonicznych i estetycznych.
2. W obrębie wyznaczonych na rysunkach planu stref ochrony krajobrazu kulturowego obowiązują poniższe ustalenia:
- 1) nowa zabudowa powinna nawiązywać formą architektoniczną do tradycyjnej zabudowy występującej na obszarze gminy,
 - 2) szczególna dbałość o kompozycję przestrzenną, w tym również o kompozycję zieleni.
3. Prowadzenie prac budowlano-ziemnych w obszarze występowania stanowisk archeologicznych musi zostać poprzedzone przeprowadzeniem badań sondażowo-wykopaliskowych oraz w razie potrzeby zapewnieniem warunków dla stałego nadzoru archeologicznego.
4. W przypadku realizacji inwestycji na wyznaczonych w planie strefach ochrony archeologicznej należy na 7 dni przed rozpoczęciem robót ziemnych powiadomić odpowiednie służby konserwatorskie, a w trakcie budowy w razie potrzeby zapewnić nadzór archeologiczny.
5. Wszystkie obiekty zabytkowe, budowle i obszary wpisane do rejestru zabytków znajdujące się na obszarze gminy podlegają ochronie konserwatorskiej.
- (...)

ROZDZIAŁ III PRZEPISY SZCZEGÓŁOWE

Ustalenia szczegółowe obowiązujące na obszarach wyznaczonych liniami rozgraniczającymi dotyczące przeznaczenia oraz warunków zabudowy i zagospodarowania terenów

(...)

B. Ustalenia obowiązujące na obszarze poszczególnych jednostek osadniczych

WIEŚ DOBRZYCA (...)

§43.1. Dla terenów oznaczonych na rysunkach planu symbolem MN 3 (1-14 MN3) ustala się następujące przeznaczenie:

- 1) podstawowe: zabudowa mieszkaniowa,
- 2) uzupełniające (dopuszczalne):
 - a) gospodarcza,
 - b) garaże wbudowane lub wolnostojące,
 - c) nieuciążliwe usługi wbudowane lub przybudowane umożliwiające realizację przedsięwzięć komercyjnych,
 - d) urządzenia i sieci infrastruktury technicznej,
 - e) dojścia, drogi dojazdowe, miejsca parkingowe,

- f) obiekty małej architektury, w tym zieleń ozdobne i rekreacyjne.
2. W granicach terenów MN 3 obowiązuje zakaz wznoszenia:
- 1) tymczasowych obiektów budowlanych (z wyjątkiem okresu budowy),
 - 2) usług uciążliwych w rozumieniu ustawy Prawo ochrony środowiska.
3. Ustala się następujące zasady zabudowy i zagospodarowania terenów zabudowy mieszkaniowej jednorodzinnej MN 3:
- 1) adaptuje się istniejącą zabudowę mieszkaniową, garażową i gospodarczą z możliwością jej modernizacji, przebudowy i rozbudowy do rozmiarów nie przekraczających 30% istniejącej kubatury budynku; możliwa jest też dobudowa balkonów, tarasów, werand itp.,
 - 2) nie dopuszcza się zmiany przeznaczenia istniejącej zabudowy, za wyjątkiem wymienionej w ust. 1, pkt 2),
 - 3) usługi wbudowane w parterach budynków,
 - 4) adaptuje się istniejące sieci i urządzenia infrastruktury technicznej z możliwością ich modernizacji i rozbudowy oraz budowy nowych,
 - 5) obowiązuje zakaz zabudowy w obrębie stref technicznych wokół obiektów i sieci infrastruktury technicznej,
 - 6) nakazuje się utrzymanie istniejącej wartościowej zieleni,
 - 7) należy zachować istniejące usytuowanie budynków kalenicami równoległe do dróg publicznych, z dopuszczeniem usytuowania prostopadłego w zależności od tego, jakie przeważa przy poszczególnych drogach,
 - 8) min. 10% terenu stanowić powinna powierzchnia biologicznie czynna,
 - 9) powierzchnia zabudowy działki nie powinna przekraczać 60%,
 - 10) należy utrzymać pierzejową zabudowę wzdłuż ciągów komunikacyjnych, zwłaszcza na obszarze objętym ścisłą ochroną konserwatorską oraz istniejące linie zabudowy.
4. Forma architektoniczna budynków powinna spełniać następujące wymogi:
- 1) należy zachować dachy strome, dwuspadowe symetryczne o kącie nachylenia 32°- 50° z dopuszczeniem realizacji lukarn, wykuszy itp., zwłaszcza na obszarze objętym ścisłą ochroną konserwatorską;
 - 2) w strefie ochrony konserwatorskiej układu urbanistycznego nie dopuszcza się stosowania okien połaciowych przy adaptacji poddaszy, dotyczy to szczególnie budynków zlokalizowanych w zabudowie pierzejowej; odstępstwo od tej zasady może nastąpić jedynie po uzgodnieniu projektu technicznego ze służbami konserwatorskimi w odniesieniu do zabudowy mniej reprezentacyjnej (np. zabudowy podwórzowej),
 - 3) budynki gospodarcze i garaże architektonicznie dostosować do zabudowy mieszkaniowej; w

przypadku realizacji budynków w granicy działki dopuszcza się dachy jednospadowe (pulpitowe),

- 4) budynki mieszkalne zwłaszcza zlokalizowane na obszarze ścisłej strefy ochrony konserwatorskiej powinny posiadać pokrycia dachów ceramiczne oraz zachować historyczne formy zabudowy (w tym elewacje, stolarka, detale architektoniczne itp.),
 - 5) wysokość budynków: należy zachować istniejące gabaryty zabudowy tzn. 2 kondygnacje plus poddasze użytkowe i nie więcej niż 12,50 m; budynków gospodarczych i garaży 1 kondygnacja plus poddasze użytkowe lub nieużytkowe, ale nie więcej niż 8,0 m,
 - 6) możliwe jest również podpiwniczenie,
 - 7) obsługa komunikacyjna z istniejących dróg publicznych lub z dróg wewnętrznych połączonych z drogami publicznymi.
- (...)

3.8.3. Uwarunkowania wynikające ze strategii rozwoju Gminy Dobrzyca na lata 2003-2012

Strategia Rozwoju Gminy Dobrzyca na lata 2003 – 2012 stanowi wewnętrzny dokument samorządu Gminy opracowany we wrześniu 2002 roku w ramach prac doradczych wielkopolskiego ośrodka kształcenia i studiów samorządowych. W treści wzmiankowanego dokumentu umieszczone zostały następujące zapisy dotyczące materialnego dziedzictwa kulturowego zlokalizowanego na terenie gminy.

3. MISJA I CELE STRATEGICZNE

3.1. Deklaracja misji Gminy

Misja określa, jaki powinien być wizerunek gminy w perspektywie następnych kilkunastu lat i jakie są priorytety samorządu w działaniach na rzecz zaspokojenia potrzeb mieszkańców. Jest ona sentencją, która najlepiej ujmuje główne, planowane kierunki działania samorządu, jest także najlepszym podsumowaniem całego opracowywanego planu strategicznego.

Na podstawie analizy atutów oraz braków i problemów, biorąc pod uwagę wszystkie zidentyfikowane uwarunkowania rozwoju Gminy, sformułowano następującą deklarację:

Jesteśmy gminą położoną w południowej części Wielkopolski.

Naszą misją jest wspieranie rozwoju rolnictwa i działalności gospodarczej oraz zapewnienie dobrych warunków życia mieszkańców przy poszanowaniu środowiska naturalnego.

Bazując na walorach środowiska kulturowego, pragniemy stworzyć doskonałe warunki dla rozwoju turystyki.

Pierwsze zdanie misji służy identyfikacji Gminy - dzięki niemu możemy się dowiedzieć o jej położeniu na samorządowej mapie kraju. Dwa kolejne zdania są syntetycznym odzwierciedleniem zamierzeń

władz i mieszkańców Gminy, dotyczących kształtowania jej wizerunku w perspektywie następnych kilku, a nawet kilkunastu lat.

Z powyższej deklaracji misji wynika, że głównym priorytetem samorządu jest wspieranie rozwoju rolnictwa i przedsiębiorczości oraz rozwój turystyki. Oprócz zapewnienia dochodów indywidualnych, ten kierunek rozwoju powinien przyczynić się do rozbudowy infrastruktury i świadczenia usług na rzecz mieszkańców (dzięki większym dochodom budżetu Gminy).

(...)

Program 2.2. Wspierania rozwoju turystyki

Jak już wcześniej wspomniano, coraz ważniejszą rolę w gospodarce Gminy zajmuje turystyka, bowiem Gmina posiada wiele atrakcji, przyciągających coraz więcej gości, takich jak Muzeum Zespół Pałacowo-Parkowy oraz liczne inne zabytki. Dalszy rozwój tej branży jest jednak hamowany przez nadal niewystarczającą bazę noclegową i gastronomiczną oraz zbyt małą liczbę szlaków turystycznych.

W programie tym przyjęto do realizacji kilka projektów, mających na celu wyeliminowanie powyższych braków, co z pewnością przyczyni się do dalszego rozwoju turystyki na terenie Gminy.

Charakterystyka projektów

2.2.1. Przygotowanie infrastruktury dla ruchu turystycznego.

W zamierzeniach samorządu Gminy jest aktywizacja turystyczna, polegająca na rozwoju bazy noclegowej i gastronomicznej. Najważniejszym obiektem, wokół którego skupiać się będzie wiele działań w ramach omawianego programu jest Muzeum Zespół Pałacowo-Parkowy w Dobrzycu.

Samorząd pragnie pozyskiwać przedsiębiorców do rozwoju infrastruktury turystycznej i rekreacyjnej. Czynione też będą starania w celu podniesienia estetyki istniejących już obiektów.

2.2.2. Rozwój turystyki i agroturystyki i ich promocja (wykorzystanie Muzeum Zespołu Pałacowo-Parkowego oraz projektowanego zbiornika wodnego na Lutyni).

Jak już wielokrotnie wcześniej wspomniano, na terenie Gminy istnieją dogodne warunki do rozwoju agroturystyki, dającej części obecnych gospodarstw rolnych możliwość uzyskania dodatkowych środków, bądź nawet przestawienia się na ten kierunek działalności.

Wsparcie ze strony Urzędu Gminy może polegać przede wszystkim na przeprowadzaniu akcji informacyjno-promocyjnych, dotyczących warunków zakładania i prowadzenia gospodarstw agroturystycznych, połączonych z wizytowaniem wzorcowych obiektów tego typu. Innym sposobem wspierania jest promocja gospodarstw agroturystycznych i ekologicznych z wykorzystaniem Internetu, folderów i prospektów.

Działalność promocyjna jest bardzo pomocna i

wręcz niezbędna w celu pozyskania zarówno inwestorów zewnętrznych, jak i turystów odwiedzających Gminę. Każda z tych grup poszukuje jednak innego rodzaju informacji i w innej formie plastycznej. W związku z tym konieczne jest ukierunkowanie działań promocyjnych podejmowanych przez władze Gminy.

Planowana działalność promocyjna Gminy spełnia te wymogi i jest skierowana na podejmowanie i prowadzenie wielokierunkowych działań, do których należeć będzie między innymi: prowadzenie strony internetowej Gminy, wydawanie publikacji multimedialnych i folderów reklamowych, organizacja imprez kulturalnych oraz stały kontakt z prasą. Istotne jest, aby materiały informacyjne – foldery i informatory wydawane były również w językach obcych celem dotarcia do jak najszerszego kręgu osób w kraju i za granicą.

Podstawowym elementem określającym plany na przyszłość, ale jednocześnie podsumowującym dotychczasowy dorobek w dziedzinie promocji powinno być opracowanie kompleksowego programu promocji Gminy. Dokument taki powinien nie tylko analizować możliwości promocji i podsumowywać bariery i szanse jej kontynuacji. Jego podstawowym elementem powinno być dokonanie inwentaryzacji istniejących zasobów, jak i określenie programu dalszego, zintegrowanego rozwoju promocji bazy turystycznej.

2.2.3. Rekonstrukcja pasów śródpolnych na terenie gminy.

Uzupełnienie zadrzewień i zakrzewień w krajobrazie rolniczym spełni istotną rolę w podniesieniu walorów krajobrazowych gminy o tak niskim poziomie lesistości. Problemy z realizacją tego przedsięwzięcia są związane przede wszystkim z ustaleniem statusu prawnego obszarów, które mają zostać objęte projektem.

2.2.4. Wyznaczanie szlaków turystycznych oraz budowa ścieżki rowerowej (Dobrzyca- Gołuchów) po torowisku kolejki (zamieszczona w strategii powiatu).

Kolejnym uatrakcyjnieniem oferty turystycznej Gminy ma być budowa szlaków pieszych i rowerowych. Poszerzanie istniejącej oferty turystycznej

o sieć szlaków zapewni nowe możliwości spędzania wolnego czasu zarówno dla turystów odwiedzających teren Gminy, jak i dla mieszkańców. Na początku trasy będą organizowane na najbardziej atrakcyjnych obszarach Gminy i poprzez powiązanie z trasami rowerowymi sąsiednich gmin, będą stanowić część wojewódzkiego systemu szlaków rowerowych.

Projekt, obok samego wyznaczenia atrakcyjnych turystycznie ścieżek, przewiduje również szerokie prace nad ich otoczeniem, które w najbliższej przyszłości ma pełnić rolę elementu zwiększającego atrakcyjność szlaków turystycznych na terenie Gminy. Elementem towarzyszącym tym pracom może być powstanie sieci sezonowych placówek handlowych w gospodarstwach obsługujących najbardziej popularne szlaki turystyczne, jednak by to się stało, konieczne jest prowadzenie długofalowej polityki, zmierzającej do podniesienia liczby turystów na terenie Gminy.

ZAŁĄCZNIK – TABELE PROJEKTÓW STRATEGICZNYCH (...)

UWAGA

Aktualnym dokumentem odnoszącym się do planowanych zadań inwestycyjnych na terenie gminy jest „Wieloletni Plan Finansowy i Inwestycyjny dla Gminy Dobrzyca na lata 2007 -2016 ” na bieżąco uaktualniany przez Radę Gminy.

3.8.4. Uwarunkowania wynikające wieloletniego planu finansowego i inwestycyjnego dla Gminy Dobrzyca na lata 2007-2016

Wieloletni Plan Finansowy i Inwestycyjny dla Gminy Dobrzyca na lata 2007 – 2016 stanowi wewnętrzny dokument Gminy przyjęty Uchwałą nr XXIV/131/08 Rady Gminy Dobrzyca z dnia 24 czerwca 2008 r. ze zmianami wprowadzonymi do WPFil zatwierdzonymi Uchwałą nr XXIX/159/08 Rady Gminy Dobrzyca z dnia 10 października 2008 r.

W obrębie wzmiankowanego dokumentu przewidziano następujące fundusze na działania w sferze opieki i ochrony materialnego dziedzictwa kulturowego zlokalizowanego na terenie gminy Dobrzyca.

NAZWA INWESTYCJI	KOSZT CAŁKOWITY	PLANOWANE ŚRODKI FINANSOWE	
		2012	2013
Remont pałacu w Trzebinie	666.667		
Środki własne	166.667	86.667	80.000
Dotacje zewnętrzne (w tym strukturalne)	500.000	250.000	250.000

3.7.5. Uwarunkowania wynikające z uwarunkowań ochrony przyrody i równowagi ekologicznej Południowe i wschodnie obrzeża gminy Dobrzy-

ca podlega ochronie związanej z włączeniem tychże terenów w Obszar Chronionego Krajobrazu „Dąbrowy Krotoszyńskie, Baszków – Rochy” utworzonego

rozporządzeniem Nr 6 Wojewody Kaliskiego z dnia 22 stycznia 1993 r.

W odniesieniu do terenów gminy Dobrzyca położonych w wyżej wymienionym obszarze chronionego krajobrazu zastosowano następujące zakazy odnoszące się do przyszłego zagospodarowania tychże terenów:

- zakaz lokalizowania obiektów i instalowania urządzeń szkodliwych dla środowiska i zdrowia ludzi oraz mogących znacznie pogorszyć stan środowiska.
- zakaz lokalizowania obiektów i instalowania urządzeń trwale naruszających walory krajobrazu terenu.
- zakaz urządzenie i utrzymywanie otwartych kanałów ściekowych,
- zakaz wprowadzania zmian stosunków wodnych mogących negatywnie wpłynąć na środowisko przyrodnicze.
- zakaz likwidowania oczek wodnych i przekształcania terenów podmokłych,
- zakaz lokalizowania składowisk i wylewisk odpadów przemysłowych i komunalnych pochodzących spoza gmin znajdujących się w obrębie Parku,
- zakaz lokalizowania ośrodków hodowlanych na skalę przemysłową posługujących się metodą bezściołową,
- zakaz gnojowicowania gruntów rolnych, za wyjątkiem własnych gruntów zgodnie z zasadami agrotechnicznymi.

Ponadto na terenach tych przewidziano wymóg uzgadniania z Wojewodą następujących czynności:

- decyzji w sprawie likwidacji zadrzewień i zakrzaczeń śródpolnych,
- lokalizacji ośrodków hodowlanych na skalę przemysłową o wielkości powyżej 100 DJP,
- lokalizacji nowych ośrodków wypoczynkowych i obiektów o charakterze hotelarskim,
- budowy nowych dróg, linii energetycznych, ciągów ciepłowniczych, gazowych itp. za wyjątkiem urządzeń lokalnych,
- prowadzenia prac ziemnych trwale zniekształcających rzeźbę terenu, a w szczególności budowy stawów rybnych i innych zbiorników wodnych,
- prowadzenia nowych melioracji, dokonywania regulacji rzek i potoków,
- programów i wieloletnich planów gospodarki rolnej, łowieckiej, rybackiej i turystycznej.

Określone zostały następujące ogólne zasady odnoszące się do zarządzania i gospodarowania na obszarach chronionego krajobrazu:

- prowadzenie gospodarki leśnej zgodnie z ogólnymi zasadami zagospodarowania lasów wchodzących w skład parków krajobrazowych i obszarów chronionego krajobrazu,
- prowadzenie gospodarki w zakresie eksploatacji złóż surowców mineralnych wyłącznie w

oparciu o zasady określone odrębną decyzją koncesyjną,

- ochrona istniejących obiektów historyczno - kulturowych,
 - dostosowanie nowej zabudowy w zakresie bryły, skali, materiałów i form architektonicznych - harmonizujących z walorami krajobrazowymi - do lokalnej tradycji oraz, dążenie do wyeliminowania obiektów dysharmonizujących,
 - prowadzenie gospodarki rolnej nie powodującej degradacji gleb i innych elementów środowiska, w tym zakaz stosowania pestycydów I i II grupy - z wyjątkiem sadów,
 - zasada ograniczania lokalizacji nowych obiektów budowlanych poza granicami jednostek osadniczych - do sytuacji określonych planem.
- W stosunku do stref ekosystemów wodno-łaskowych położonych na obszarze chronionego krajobrazu przewidziano następujące obowiązki:

- zakaz lokalizowania obiektów budowlanych z wyjątkiem zbiorników wodnych i związanych z nimi budowli hydrotechnicznych oraz dróg, mostów i sieci infrastruktury technicznej,
- prowadzenie gospodarki zmierzającej do odtworzenia i utrzymywania wartości naturalnych, łągów, zadrzewień, łąk, cieków i zbiorników wodnych wraz z ich biologicznym obrzeżem. Z zastrzeżeniem, iż odległość granicy strefy od brzegu cieku wodnego nie może być mniejsza niż 5 m.

W stosunku do stref dolesień położonych na obszarze chronionego krajobrazu przewidziano następujące obowiązki:

- zakaz lokalizowania obiektów budowlanych z wyjątkiem obiektów i budowli związanych bezpośrednio z gospodarką leśną, zbiorników wodnych i związanych z nimi budowli hydrotechnicznych oraz dróg, mostów i sieci infrastruktury technicznej,
- prowadzenie gospodarki zmierzającej do rekultywacji terenów zdewastowanych i nieużytków w kierunku leśnym przez sukcesywne zalesianie najłabszych gruntów rolnych.

W stosunku do stref zadrzewień położonych na obszarze chronionego krajobrazu przewidziano następujące obowiązki:

- pełna ochrona istniejącego drzewostanu,
- zakaz lokalizacji obiektów budowlanych z wyjątkiem lokalnych dróg i sieci infrastruktury technicznej,
- prowadzenie gospodarki zmierzającej do wzbogacenia i zwiększenia różnorodności istniejącego drzewostanu, z uwzględnieniem typów siedlisk

Ponadto na obszarze Gminy Dobrzyca zlokalizowane są następujące obiekty objęte przez Wojewódzkiego Konserwatora Przyrody ochroną indywidualną jako pomniki przyrody:

- głąz narzutowy w miejscowości Ruda (poz. re-

jestru 173).

- dąb szypułkowy w miejscowości Karmin (poz. rejestru 176).
- dąb szypułkowy w miejscowości Karmin (poz. rejestru 177).
- dąb szypułkowy w miejscowości Karmin (poz. rejestru 178).
- dąb szypułkowy w miejscowości Karmin (poz. rejestru 179).
- dąb szypułkowy w miejscowości Karmin (poz. rejestru 180).
- dąb szypułkowy w parku pałacowym w miejscowości Dobrzyca (poz. rejestru 181).
- wierzba w parku pałacowym w miejscowości Dobrzyca (poz. rejestru 182).
- klon polny w parku pałacowym w miejscowości Dobrzyca (poz. rejestru 183).
- klon polny w parku pałacowym w miejscowości Dobrzyca (poz. rejestru 184).
- klon polny w parku pałacowym w miejscowości Dobrzyca (poz. rejestru 185).
- klon polny w parku pałacowym w miejscowości Dobrzyca (poz. rejestru 186).
- lipa drobnolistna w parku pałacowym w miejscowości Dobrzyca (poz. rejestru 188).
- lipa drobnolistna w parku pałacowym w miejscowości Dobrzyca (poz. rejestru 189).
- platan klonolistny w parku pałacowym w miejscowości Dobrzyca (poz. rejestru 190).
- głąz narzutowy na terenie leśnictwa Karmin (poz. rejestru 192).
- głąz narzutowy na terenie leśnictwa Karmin (poz. rejestru 193).
- dąb szypułkowy w parku podworskim w miejscowości Lutynia (poz. rejestru 557).
- kasztanowiec pospolity w parku podworskim w miejscowości Lutynia (poz. rejestru 558).
- kasztanowiec pospolity w parku podworskim w miejscowości Lutynia (poz. rejestru 559).
- wiąz szypułkowy w parku pałacowym w miejscowości Fabianów (poz. rejestru 560).
- dąb błotny w parku pałacowym w miejscowości Fabianów (poz. rejestru 561).
- grupa 9 lip drobnolistnych w parku pałacowym w miejscowości Fabianów (poz. rejestru 562).
- kasztanowiec pospolity w parku pałacowym w miejscowości Fabianów (poz. rejestru 563).

Szczegółowy rejestr tzw. małych form ochrony przyrody obejmujących pomniki przyrody, użytki ekologiczne, stanowiska dokumentacyjne oraz zespoły przyrodniczo – krajobrazowe, prowadzony jest przez Starostę Pleszewskiego, zgodnie z przepisami art. 39 ust. 3 i 4 ustawy z dnia 16 października 1991 r. o ochronie przyrody (Dz.U. Nr 114 z 1991 r., poz. 492 z późn. zmianami).

4. Cele Gminnego Programu Opieki nad Zabytkami

Problematyka związana z opieką nad zabytkami stanowi dla samorządu Gminy Dobrzyca istotny obszar z uwagi na możliwość podejmowania działań

na szerszą skalę niż w przypadku indywidualnych właścicieli, a także ze względu na prawny obowiązek ochrony wartości społecznie istotnych, szerzenie świadomości społecznej oraz wskazywanie kierunków rozwoju podmiotom prywatnym i działania promocyjne budujące wizerunek i prestiż gminy.

Za podstawowe cele programu opieki nad zabytkami należy przyjąć te wynikające z art. 87 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opieki nad zabytkami, a więc:

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 i konsekwentne oraz planowe realizowanie zadań kompetencyjnych samorządu dotyczących opieki nad zabytkami jako potwierdzenie uznania znaczenia dziedzictwa kulturowego dla rozwoju gminy.

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 wykreowanie wizerunku gminy poprzez: podejmowanie działań sprzyjających wytworzeniu lokalnej tożsamości mieszkańców, wspieranie aktywności mieszkańców mającej na celu poszanowanie dziedzictwa kulturowego, edukację w zakresie miejscowego dziedzictwa kulturowego.

6. Wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami.

7. Określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystywaniem tych zabytków.

8. Podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami.

5. Kierunki działań dla realizacji gminnego programu opieki nad zabytkami

5.1. Podstawowe kierunki działań

5.1.1. Gminna ewidencja zabytków

GMINNA EWIDENCJA ZABYTKÓW NIERUCHOMOŚCI

Prace nad utworzeniem gminnej ewidencji zabytków nieruchomości dla Gminy Dobrzyca zapoczątkowane zostały w 2008 r. i w chwili obecnej gminna ewidencja zabytków jest w trakcie opracowywania. Termin ostatecznego wykonania gminnej ewidencji zaplanowano na 2010 r.

W następnym etapie planuje się:

a) utworzenie gminnej ewidencji zabytków archeologicznych.

- b) systematyczne uzupełnianie i weryfikowanie ewidencji zabytków nieruchomości w oparciu o uzyskane dane dotyczące zmian własnościowych lub zmian wynikających z przekształceń obiektów zewidencjonowanych oraz o nową (aktualną) dokumentację fotograficzną.
- c) systematyczne uzupełnianie i weryfikowanie ewidencji zabytków archeologicznych w oparciu o uzyskane dane dotyczące zmian własnościowych oraz o informacje na temat sukcesywnie odkrywanych reliktyw przeszłości niezależnie od charakteru badań.
- d) sporządzenie kopii kart adresowych obiektów (po 1 egzemplarzu) i przekazanie sołtysom oraz radnym w każdym sołectwie 1 egz. kart adresowych z terenów im podległych, w celu systematycznego monitorowania obiektów zabytkowych.

GMINNA EWIDENCJA ZABYTEKÓW ARCHEOLOGICZNYCH.

Prace nad utworzeniem gminnej ewidencji zabytków archeologicznych zaplanowane zostały na lata 2011-2012, prace te obejmą:

- wykonanie gminnej ewidencji zabytków archeologicznych w formie kart zespołu stanowisk archeologicznych zgodnie z przekazaniem przez WWKZ pismem.
- sporządzenie elektronicznej, systematycznie aktualizowanej, bazy informacji o stanowiskach archeologicznych wytypowanych do wpisania do rejestru zabytków.
- uzupełnianie i weryfikowanie istniejącej ewidencji zabytków archeologicznych poprzez włączanie informacji o wszystkich sukcesywnie odkrywanych reliktyw przeszłości niezależnie od charakteru badań, oraz na podstawie uzyskiwanych wyników badań weryfikacyjnych AZP na podanych niżej obszarach:
63-33
63-34
64-33
64-34
64-35
65-34
65-35
- sporządzenie mapy dziedzictwa kulturowego Gminy Dobrzyca z naniesioną lokalizacją obiektów i obszarów chronionych oraz stref ochrony stanowisk archeologicznych, systematycznie uaktualnianą.

Gmina Dobrzyca została przebadana metodą Archeologicznego Zdjęcia Polski. Jednakże od tego czasu

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

5.1.2. Potrzeby badawczo-dokumentacyjne obiektów zabytkowych¹¹

Studia historyczno-urbanistyczne/ruralistyczne

- studium historycznego rozplanowania i założenia sieci rozłóg pól z pasowymi zadrzewieniami śródpolnymi pomiędzy miejscowościami Fabianów i Kowalew;
- studium historyczno-ruralistyczne dla miejscowości Koźminiec;
- studium historyczno-ruralistyczne dla miejscowości Sośnica.

Studia historyczno-architektoniczne

- kościół parafialny pw. Marii Magdaleny w Sośnicy;
- kościół poewangelicki, ob. filialny pw. MB Wspomożenia Wiernych w Dobrzycy.

Inwentaryzacje techniczne

- spichlerz w Karminie;
- zajazd w Dobrzycy (Rynek 16);
- dwór w Sośnicy;
- kościół parafialny pw. Wniebowzięcia NMP w Lutyni;
- kościół parafialny pw. św. Teki w Dobrzycy;
- wiatrak w Polskich Olędрах.

Ekspertyzy techniczne

- spichlerz w Karminie;
- spichlerz, ob. dom w Sośnicy;
- hełm wieży kościoła w Lutyni.

Dokumentacja ewidencyjna cmentarzy

- cmentarz ewangelicki w Koźmińcu;
- cmentarz parafialny w Dobrzycy.

Karty ewidencyjne zabytków architektury i budownictwa

Miejscowość	Obiekt	Typ dokumentacji
Dobrzyca	Ratusz, ul. Rynek 15	karta biała
Dobrzyca	Szkoła	karta biała
Dobrzyca	Dawna szkoła protestancka, ul. Pleszewska 4	karta biała
Dobrzyca	Stacja kolei wąskotorowej	karta biała

Dobrzyca	Dom, ul. Koźmińska 4	karta biała
Dobrzyca	Dom, u. Koźmińska 6	karta biała
Dobrzyca	Dom ul. Koźmińska 19	karta biała
Dobrzyca	Dom ul. Rynek 7	karta biała
Dobrzyca	Dom, ul. Rynek 8	karta biała
Dobrzyca	Dom, ul. Rynek 11	karta biała
Dobrzyca	Dom, ul. Rynek 12	karta biała
Dobrzyca	Dom, ul. Rynek 13	karta biała
Dobrzyca	Plebania	karta biała
Dobrzyca	Dom, ul. Pleszewska 1	karta biała
Dobrzyca	Kościół poewangelicki	karta biała
Fabianów	Szkoła	karta biała
Galew	Szkoła	karta biała
Galew	Stodoła (nr 23)	karta biała
Galew	Dom (nr 66)	karta biała
Izbiczno	Stodoła (nr 14)	karta biała
Karmin	Sala parafialna i stara plebania	karta biała
Karmin	Szkoła	karta biała
Karminem (d. Karmin I)	Szkoła (ul. Szkolna 3)	karta biała
Karminiek (d. Karmin I)	Dom, ul. Ostrowska 78	karta biała
Karminiec	Szkoła	karta biała
Koźminiec	Kościół poewangelicki, ob. parafialny pw. Podwyższenia Krzyża	karta biała
Koźminiec	Pastorówka (nr 52)	karta biała
Koźminiec	Szkoła podstawowa	karta biała
Koźminiec	Szkoła, ob. przedszkole	karta biała
Koźminiec	Dom, „Bar pod Wieżyczką”	karta biała
Koźminiec	Dom nr 74	karta biała
Koźminiec	Dom nr 36	karta biała
Koźminiec	Dom nr 70	karta biała
Polskie Olędry	Szkoła (nr 19)	karta biała
Sośnica	Plebania	karta biała
Sośnica	Szkoła, ob. budynek parafialny	karta biała
Sośnica	Szkoła (nr 35)	karta biała
Sośnica	Gościniec, ob. dom 31	karta biała
Sośniczka	Szkoła, ob. klub	karta biała
Sośniczka	Dom nr 8	karta biała
Sośniczka	Stodoła (nr 21)	karta biała
Strzyżew	Szkoła katolicka, ob. podstawowa	karta biała
Trzebowa	dwór	karta biała

Ewidencje parkowe Park dworski w Trzebinie

Pogłębione studia nad dobrami kultury oraz przygotowanie jej szczegółowej dokumentacji umożliwi lepsze rozpoznanie zasobu dziedzictwa kulturowego w gminie. Służyć to będzie podejmowaniu właściwych decyzji poprzez stosowanie kroków prawnych dotyczących użytkowania terenu i planowania przestrzennego.

5.1.3. Rozpoznanie perspektyw tworzenia parków kulturowych na terenie gminy

W trakcie obowiązywania gminnego programu opieki nad zabytkami dla gminy Dobrzyca w la-

tach 2009 – 2012 władze samorządowe gminy we współpracy z władzami powiatu pleszewskiego rozważą możliwości prawne i organizacyjne utworzenia na terenie gminy parku kulturowego w oparciu o zachowane na wschód od miejscowości Fabianów pasy śródpolne niezwykle cenne z historycznego, kulturowego (kultura agrarna) i przyrodniczego punktu widzenia.

5.1.4. Wpisy do rejestru zabytków

W trakcie obowiązywania Gminnego programu opieki nad zabytkami dla Gminy Dobrzyca na lata 2009 – 2012 zostaną podjęte działania mające na celu rozpoznanie możliwości wpisania do rejestru zabytków obiektów stanowiących własność gminy

Dobrzyca.

5.1.5. Rewitalizacja obiektów zabytkowych

Na terenie gminy Dobrzyca nie rozpoznano zespołów budowlanych i obiektów stanowiących własność gminy i mogących podlegać rewitalizacji.

5.1.6. Ścieżki turystyczno-edukacyjne

Utworzenie na terenie gminy Dobrzyca ścieżek turystyczno-edukacyjnych (m.in. ścieżka wzdłuż rzeki Lutynia przez miejscowości Dobrzyca – Lutynia – Ruda – Fabianów – Sośnica – Czarnuszka – Karmin – Karminem – Trzebin) z wykorzystaniem i odpowiednim modyfikowaniem istniejących pieszych szlaków turystycznych. Włączenie do tych szlaków materiałów informacyjnych o przeszłości i historii miejscowości zlokalizowanych na obszarze gminy Dobrzyca, a w tym o zabytkach. Oznakowanie szlaku i najważniejszych obiektów. Przewiduje się wykonanie tablic informacyjnych, które zostaną umieszczone przy poszczególnych obiektach w porozumieniu z właścicielami nieruchomości.

Poszczególne obszary oraz zasoby zabytków, nieruchomych, ruchomych i dziedzictwa archeologicznego, które można wykorzystać dla tworzenia np. tras turystycznych, ścieżek dydaktycznych, organizacji festynów określone zostały w punkcie 3. programu opieki nad zabytkami dla Gminy Dobrzyca wskazującym najistotniejsze zasoby dziedzictwa i krajobrazu kulturowego gminy.

5.1.7. Edukacja i promocja zabytków

- a) Systematyczne zbieranie materiałów archiwalnych (zdjęcia, mapy, pocztówki i inne teksty o znaczeniu historycznym) dotyczących zabytków i dziedzictwa Gminy Dobrzyca. Zadanie to zostanie realizować będzie Urząd Gminy Dobrzyca przy współpracy Towarzystwa Miłośników Ziemi Dobrzyckiej i Gminnej Biblioteki Publicznej.

- b) Umieszczanie informacji o najważniejszych zabytkach Gminy Dobrzyca w lokalnych publikacjach oraz modyfikacja i wzbogacenie strony internetowej związanej z tą problematyką.
c) Wprowadzenie tematyki opieki nad zabytkami i historii regionu do zajęć szkolnych (lekcje historii i wychowawcze).
d) Wprowadzenie różnych form prezentacji tematyki związanej z zabytkami podczas wszelkich uroczystości związanych z historią i tradycją Ziemi Dobrzyckiej.
e) Wykorzystanie ścieżek turystyczno-edukacyjnych do promocji znajdujących się na nich obiektów zabytkowych.
f) Promowanie ochrony zabytków w ramach organizowania imprez turystyczno-krajoznawczych.

5.1.8. Kontakty z właścicielami obiektów zabytkowych

- a) Wspieranie poczynań właścicieli obiektów zabytkowych przy działaniach związanych z właściwym utrzymaniem i użytkowaniem obiektów.
b) Informowanie właścicieli obiektów zabytkowych o możliwościach pozyskania środków na odnowę zabytków, poprzez organizacje spotkań lub szkoleń.
c) Merytoryczna pomoc właścicielom zabytków w tworzeniu wniosków aplikacyjnych o środki na odnowę zabytków.
d) Rozpoznanie możliwości wprowadzenia ulg podatkowych dla właścicieli obiektów zabytkowych.
e) Ustalenie z właścicielami niektórych obiektów zabytkowych możliwości i zasad ich udostępniania.

5.2. Terminarz realizacji zadań i potencjalne źródła finansowania

CEL GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI DLA GMINY DOBRZYCA	ZADANIE SAMORZĄDU GMINY DOBRZYCA	TERMIN WYKONANIA	PLANOWANE FINANSOWANIE
1) Włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji przestrzennego zagospodarowania kraju.	a) Bieżące podejmowanie przez samorząd Gminy Dobrzyca wszystkich przewidzianych prawem działań w dziedzinie ochrony zabytków i opieki nad zabytkami w celu dostosowania prawa miejscowego do systemu zadań strategicznych wynikających koncepcji przestrzennego zagospodarowania kraju.	2009-2012	-
	b) Wypracowanie metod współpracy samorządu z administracyjnymi organami ochrony zabytków	2009-2012	-

<p>2) Uwzględnianie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej i konsekwentne oraz planowe realizowanie zadań kompetencyjnych samorządu dotyczących opieki nad zabytkami jako potwierdzenie uznania znaczenia dziedzictwa kulturowego dla rozwoju gminy.</p>	<p>a) Kontynuacja tworzenia gminnej ewidencji zabytków nieruchomości dla Gminy Dobrzyca.</p>	<p>2009-2010</p>	<p>ok. 14 000 PLN Budżet Gminy Dobrzyca</p>
	<p>b) Utworzenie gminnej ewidencji zabytków archeologicznych dla Gminy Dobrzyca.</p>	<p>2011-2012</p>	<p>ok. 3 000 PLN Budżet Gminy Dobrzyca</p>
	<p>c) W przypadku wszelkich opracowywanych dla terenu Gminy Dobrzyca dokumentów studialnych dotyczących polityki przestrzennej np. studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz we wszelkich dokumentach mających charakter prawa miejscowego np. plany zagospodarowania przestrzennego, decyzje o warunkach zabudowy organy samorządowe Gminy Dobrzyca zobowiązują się na bieżąco uwzględniać ochronę zabytków nieruchomości tj. obiektów architektonicznych, cmentarzy, parków, kapliczek, grobowców itp. ujętych w gminnej ewidencji zabytków dla Gminy Dobrzyca.</p>	<p>2009-2012</p>	<p>-</p>
	<p>d) W przypadku wszelkich opracowywanych dla terenu Gminy Dobrzyca dokumentów studialnych dotyczących polityki przestrzennej np. studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz we wszelkich dokumentach mających charakter prawa miejscowego np. plany zagospodarowania przestrzennego, decyzje o warunkach zabudowy organy samorządowe Gminy Dobrzyca zobowiązują się na bieżąco uwzględniać zasady ochrony odnoszące się do wszelkich stref ochrony konserwatorskiej, w tym stref występowania stanowisk archeologicznych.</p>	<p>2009-2012</p>	<p>-</p>
	<p>e) W przypadku wszelkich opracowywanych dla terenu Gminy Dobrzyca dokumentów studialnych dotyczących polityki przestrzennej np. studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz we wszelkich dokumentach mających charakter prawa miejscowego np. plany zagospodarowania przestrzennego, decyzje o warunkach zabudowy organy samorządowe Gminy Dobrzyca zobowiązują się na bieżąco uwzględniać zasady ochrony odnoszące się do wszelkich stref ochrony przyrody.</p>	<p>2009-2012</p>	<p>-</p>
	<p>f) W odniesieniu do wszelkich opracowywanych dla terenu Gminy Dobrzyca dokumentów studialnych dotyczących polityki przestrzennej np. studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz we wszelkich dokumentach mających charakter prawa miejscowego np. plany zagospodarowania przestrzennego, decyzje o warunkach zabudowy organy samorządowe Gminy Dobrzyca zobowiązują się do wprowadzenia zapisu zapewniającego prawidłową ochronę archeologicznego dziedzictwa kulturowego w stosunku do stref występowania stanowisk archeologicznych oraz innych obszarów chronionych – tj.</p>	<p>2009-2012</p>	<p>-</p>

	<p>historycznych układów urbanistycznych, układów ruralistycznych, założeń dworsko-parkowych, zabytkowych cmentarzy oraz obiektów wpisanych do rejestru i ujętych w ewidencji zabytków – o następującej treści: „Prace inwestycyjne, w tym ziemne związane z budownictwem i zagospodarowaniem terenu, w obrębie obszarów chronionych i stref występowania stanowisk archeologicznych wymagają uzgodnienia z WUOZ, który określi warunki realizacji inwestycji.” g) Wprowadzenie powyższych zadań do poszczególnych polityk sektorowych prowadzonych przez samorząd Gminy Dobrzyca.</p>	<p>2009-2012</p>	<p>-</p>
<p>3) Zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania.</p>	<p>a) Sporządzenie wykazu zabytków szczególnie zaniedbanych. b) W porozumieniu z właścicielami zaniedbanych obiektów zabytkowych i Wielkopolskim Wojewódzkim Konserwatorem Zabytków ustalenie możliwych działań w celu doprowadzenia do poprawy ich stanu zachowania. c) W celu ocalenia i zachowania szczególnego rodzaju dziedzictwa pamięci, kultury i historii przesłanie przez Wójta Gminy Dobrzyca stosownych pism do właścicieli wszystkich istniejących zaniedbanych cmentarzy na terenie gminy (parafie katolickie, gmina żydowska, parafia ewangelicko-augsburska) z wnioskiem o podjęcie działań mających na celu ich uporządkowanie i godne utrzymanie. d) Współdziałanie z właścicielami cmentarzy i parków mające na celu pomoc władz gminy w porządkowaniu ww. obiektów i terenów. e) Począwszy od 2010 w budżecie Gminy Dobrzyca Rada Gminy zabezpieczy określoną w stosownej uchwale wysokość środków finansowych na działania związane z opieką nad zabytkami zachowanymi na terenie Gminy Dobrzyca. f) Podejmowania stosownych uchwał w sprawach związanych z przydzielaniem środków na prace remontowe i konserwatorskie. g) Cykliczne organizowanie (raz na dwa lata) spotkań przedstawicieli Wojewódzkiego Urzędu Ochrony Zabytków w Poznaniu z władzami gminy przy udziale właścicieli i użytkowników obiektów zabytkowych. h) W miarę możliwości organizacyjnych monitorowanie przez wybranych pracowników Urzędu Gminy Dobrzyca stanu zabytków i informowanie służb ochrony zabytków o wszelkich zagrożeniach wynikających ze złego sposobu użytkowania lub innych działaniach szkodzącym zabytkom. i) Stała współpraca na poziomie planowanych</p>	<p>2009 2010 2011 2009-2012 2010-2012 2009-2012 2009-2012 2009-2012</p>	<p>- - - - Budżet Gminy Dobrzyca - - -</p>

	<p>inwestycji z właścicielami i użytkownikami obiektów zabytkowych prowadząca w konsekwencji do poprawy ich stanu zachowania i utrzymania oryginalnej substancji zabytkowej w jak najlepszym stanie.</p> <p>j) W uzasadnionych przypadkach dążenie do uregulowania stanu prawnego obszarów i obiektów ważnych z punktu widzenia ochrony dziedzictwa kulturowego.</p>	<p>2009-2012</p> <p>2009-2012</p>	<p>-</p> <p>-</p>
<p>4) Wyeksponowanie poszczególnych zabytków i walorów krajobrazu kulturowego.</p>	<p>a) Złożenie przez Wójta Gminy Dobrzyca wniosku do Starosty Powiatu Pleszewskiego o podjęcie działań zmierzających do umieszczenia na obiektach nieruchomości wpisanych indywidualnie do rejestru zabytków znaków konwencji haskiej informujących o tym, iż zabytek podlega ochronie prawnej. (art. 12 ust. 1 ustawy o ochronie zabytków i opiece nad zabytkami).</p> <p>b) Utworzenie, poszerzenie i uatrakcyjnienie odpowiedniego fragmentu strony internetowej Gminy Dobrzyca poświęconego zabytkom zlokalizowanym obszarze gminy (wzbogacenie jej szczegółowymi informacjami historycznymi, fotografiami, historycznymi widokami, planami itp.).</p> <p>c) Dalsze umieszczenie przy najcenniejszych obiektach zabytkowych tablic informacyjnych z opisem ich historii oraz wartości kulturowych i artystycznych.</p> <p>d) Zintegrowanie oraz uwzględnianie we wszelkich dokumentach strategicznych ochrony i należytej ekspozycji zabytków i krajobrazu kulturowego i przyrodniczego oraz przyjęcie odpowiednich zasad zagospodarowania przestrzeni.</p> <p>e) W przypadku inicjowania przez samorząd szeroko zakrojonych prac planistycznych dotyczących rewaloryzacji lub rewitalizacji zespołów urbanistycznych na terenie gminy rozstrzygnięcie o ww. działaniach w drodze konkursów na propozycje projektowe uwzględniające historyczne wartości krajobrazu kulturowego.</p> <p>f) Sprawne i szybkie interweniowanie i powiadamianie właściwych organów w celu przeciwdziałania samowolom budowlanym.</p> <p>g) Uniemożliwianie realizacji inwestycji wpływających degradująco lub dysharmonizująco na otaczającą przestrzeń historyczną układów urbanistycznych lub ruralistycznych lub inne walory krajobrazu kulturowego. W przypadku wątpliwości poprzedzanie tego typu decyzji stosownymi analizami wykazującymi wpływ przedmiotowych inwestycji na kulturowe</p>	<p>2010</p> <p>2009</p> <p>2010-2011</p> <p>2009-2012</p> <p>2009-2012</p> <p>2009-2012</p> <p>2009-2012</p> <p>2009-2012</p>	<p>-</p> <p>-</p> <p>Budżet Gminy Dobrzyca</p> <p>-</p> <p>-</p> <p>-</p> <p>-</p>

	otoczenie.		
5) Podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych oraz wykreowanie wizerunku gminy poprzez: podejmowanie działań sprzyjających wytworzeniu lokalnej tożsamości mieszkańców, wspieranie aktywności mieszkańców mającej na celu poszanowanie dziedzictwa kulturowego, edukację w zakresie miejscowego dziedzictwa kulturowego.	a) Nawiązanie ścisłej współpracy z Muzeum: Zespół Pałacowo-Parkowy w Dobrzycy.	2009	-
	b) Przyznawanie nagrody i okolicznościowego dyplomu przez Wójta Gminy Dobrzyca dla właściciela najlepiej odnowionego zabytku z terenu gminy.	2009-2012	Budżet Gminy Dobrzyca
	c) Zorganizowanie wśród uczniów Szkół Podstawowych konkursu plastycznego mającego na celu zobrazowanie zabytków gminy, a wśród uczniów Gimnazjów konkursu wiedzy o zabytkach występujących na terenie gminy.	2009-2010	Budżet Gminy Dobrzyca
	d) Opracowanie na podstawie wykonanej gminnej ewidencji zabytków cyfrowej bazy danych o obiektach zabytkowych i historycznych przestrzeniach o istotnych wartościach dla lokalnego krajobrazu kulturowego i jak najszerze udostępnienie jej mieszkańcom np. poprzez wydawnictwo (broszura) lub umieszczenie ww. bazy danych na stronach internetowych Urzędu Gminy Dobrzyca.	2009-2012	Budżet Gminy Dobrzyca
	e) Włączenie problematyki z zakresu dóbr kultury i dziedzictwa zlokalizowanego na terenie gminy do systemu informacji turystycznej.	2010-2011	-
	f) Włączanie w strukturę istniejących na terenie gminy szlaków turystycznych obiektów zabytkowych zlokalizowanych na ich trasie bądź w ich pobliżu.	-	-
	g) Opracowanie koncepcji i wytyczenie trasy turystyczno-edukacyjnej pieszej i rowerowej oraz jego aranżacja w oparciu o występujące na terenie gminy zabytki, miejsca historyczne i walory przyrodnicze.	2009-2011	-
	h) Różnorodne działania mające na celu promocję w regionie i w kraju tradycji i dziedzictwa kulturowego związanego z tradycjami Ziemi Dobrzyckiej, realizacja ww. działań we współpracy z TMZD.	2010	-
	i) Rozpoznanie i wytyczenie punktów widokowych ukazujących piękno krajobrazu kulturowego i ekspozycję zabytków Dobrzycy i okolic.	2009-2012	Budżet Gminy Dobrzyca
	j) Przy nadarzających się okazjach stałe wykorzystywanie mediów (prasy, radia, telewizji i Internetu) do promocji i prezentacji środowiska kulturowego gminy.	2009-2012	-
	k) Podejmowanie w placówkach oświatowych zlokalizowanych na terenie gminy zadań związanych z szerzeniem wiedzy o dziedzictwie historycznym, kulturowym, w tym również o dziedzictwie materialnym wśród miejscowych dzieci i młodzieży. Budowanie świadomości własnych korzeni i miejsca zamieszkania oraz pewnych wartości mających w przyszłości zapoczątkować dbaniem o dziedzictwo tkwiące w strukturach architektonicznych, przestrzennych i przyrodniczych Gminy Dobrzyca.	2009-2012	-
	6) Wspieranie inicjatyw	a) Wypracowanie systemu zachęt (ulg,	

<p>sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami</p>	<p>zwolnień podatkowych, rekompensat) w stosunku do osób prywatnych w celu zmotywowania ich do nabywania i inwestowania w ochronę zabytków i obiektów dziedzictwa kulturowego gminy. b) Bieżąca pomoc merytoryczna i organizacyjna pracowników Urzędu Gminy Dobrzyca dla właścicieli zabytków w ramach wypełniania i formułowania wniosków zmierzających do pozyskiwania środków finansowych ze źródeł zewnętrznych na remont i konserwacje obiektów zabytkowych c) Wspomaganie wszelkich inicjatyw lokalnych (komitetów, stowarzyszeń) niosących ze sobą wzrost nakładów finansowych na opiekę nad zabytkami.</p>	<p>2009-2012 2009-2012 2009-2012</p>	<p>- - -</p>
<p>7) Określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystywaniem zabytków.</p>	<p>a) Wypracowanie systemu współpracy z właścicielami zabytków, sprzyjającemu eliminacji sytuacji konfliktowych związanych z użytkowaniem zabytków.</p>	<p>2009-2012</p>	<p>-</p>
<p>8) Podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami</p>	<p>b) Zlecenie w ramach prac interwencyjnych we współpracy z urzędem pracy przy pielęgnacji zabytkowych parków, cmentarzy, miejsc pamięci stanowiących własność samorządową.</p>	<p>2009-2012</p>	<p>Budżet Gminy Dobrzyca</p>

6. instrumentalium realizacji gminnego programu opieki nad zabytkami

- a) W odniesieniu do obiektów wpisanych do rejestru zabytków Wójt Gminy Dobrzyca planuje skorzystanie z przepisów Ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (Dz.U. Nr 9, poz. 31 ze zm.) zwalniającej z opodatkowania obiekty mieszkalne wpisane do rejestru zabytków pod warunkiem ich właściwego użytkowania w oparciu o Ustawę z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162, poz. 1568 ze zm.).
- b) Zakłada się wprowadzenie ulg podatkowych dla właścicieli obiektów znajdujących się w gminnej ewidencji zabytków, warunkowane podjęciem działań zmierzających do zabezpieczenia lub rewitalizacji tych obiektów.
- c) Realizacja – zgodnie z ustaleniami zawartymi w gminnym programie opieki nad zabytkami dla Gminy Dobrzyca – zadań Wójta Gminy Dobrzyca z zakresu dotyczącego ochrony dziedzictwa kulturowego w oparciu o przepisy:
 - Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. Nr 162 poz. 1568 z późniejszymi zmianami),
 - Ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz.U. Nr 62 poz. 627 i Nr 115 poz. 1229 z późniejszymi zmianami),

- Ustawy z dnia 16 października 1991 r. o ochronie przyrody (Dz.U. z 2001 r. Nr 99 poz. 1079, Nr 100 poz. 1085, Nr 110 poz. 1189 i Nr 145 poz. 1623 z późniejszymi zmianami),
- Ustawy z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz.U. z 2000 r. Nr 46 poz. 543 z późniejszymi zmianami),
- Ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. Nr 8 poz. 717)
- Ustawy z dnia 7 lipca 1994 r. – Prawo budowlane (Dz.U. z 2000 r. Nr 106 poz. 1126, Nr 109 poz. 1157 i Nr 120 poz. 1268 z późniejszymi zmianami).
- d) Zakłada się stałą współpracę władz samorządowych Gminy Dobrzyca z Wielkopolskim Wojewódzkim Konserwatorem Zabytków, Wojewódzkim Urzędem Ochrony Zabytków – Delegatura w Kaliszu w odniesieniu do wszelkich działań podejmowanych przez samorząd Gminy Dobrzyca a dotyczący zagadnień związanych z szeroko rozumianym dziedzictwem kulturowym występującym na obszarze gminy.
- e) W ramach organizacyjnych Urzędu Gminy Dobrzyca utworzony zostanie zespół koordynujący pracami realizującymi poszczególne zadania wynikające z ustaleń gminnego programu opieki nad zabytkami. Głównym koordynato-

rem zespołu będzie Jan Owczarek. W skład zespołu wejdą osoby zajmujące w Urzędzie Gminy następujące stanowiska:

- stanowisko ds. gospodarki gruntami i ochrony środowiska.
- stanowisko ds. inwestycji i zamówień publicznych.
- stanowisko ds. komunikacji, dróg, gospodarki komunalnej i telekomunikacji.
- kierownik Zakładu Komunalnego Gminy Dobrzyca.

7. Monitoring działania gminnego programu opieki nad zabytkami

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

- a) bieżący monitoring (przynajmniej raz do roku) gminnej ewidencji zabytków, uwzględniający informacje o stanie zachowania obiektów, zmianach lokalizacyjnych, zmianach stosunków własnościowych.
- b) ocenę zawansowania prac związanych z rewitalizacją obiektów zabytkowych
- c) ocenę realizacji programu wdrażania tras turystyczno-edukacyjnych na terenie gminy
- d) ocenę realizacji programu edukacji i promocji zabytków
- e) ocenę kontaktów z właścicielami obiektów, w zakresie działań zmierzających do rewitalizacji obiektów zabytkowych
- f) stan zaawansowania realizacji zadań określonych w terminarzu realizacji zadań gminnego programu opieki nad zabytkami.

Analiza ta będzie dokonywana każdorazowo przez Wójta Gminy po upływie 2 lat funkcjonowania gminnego programu opieki nad zabytkami dla gminy Dobrzyca zakończona raportem Wójta przedkładanym Radzie Gminy. W miarę rozwoju systemu monitorowania przewiduje się weryfikację sposobu tejże oceny.

8. Niektóre zewnętrzne źródła finansowania gminnego programu opieki nad zabytkami

Narodowa strategia rozwoju kultury na lata 2004 – 2013¹²

Program operacyjny „Rozwój inicjatyw lokalnych”.

Celem programu jest wyrównywanie różnic w dostępie do kultury, pobudzanie kulturalnych inicjatyw lokalnych oraz stwarzanie na poziomie lokalnym warunków do rozwoju twórczości.

W ramach programu wspierane będą niskobudżetowe zadania (tj. takie, w których maksymalna wnioskowana dotacja z budżetu Ministra Kultury i Dziedzictwa Narodowego wynosi 25.000 zł.) z zakresu:

- a) upowszechniania kultury (np. lokalne projekty animacyjne, imprezy i sezony artystyczne);
- b) edukacji kulturalnej (np. warsztaty artystycz-

ne, projekty edukacyjne, konkursy, plenery artystyczne, zajęcia terapeutyczne i resocjalizacyjne wykorzystujące techniki pracy kulturalnej);

- c) promocji twórczości (np. wystawy, przeglądy, festiwale, koncerty, spotkania ze sztuką itp.);
- d) ochrony i zachowania dziedzictwa kulturowego (zadanie obejmuje także dokumentowanie zabytków w kraju, w tym opracowanie dokumentacji konserwatorskiej i projektowej, sporządzenie ekspertyz technicznych i konserwatorskich, wykonanie badań konserwatorskich i architektonicznych).

Uprawnionymi wnioskodawcami mogą być:

- a) jednostki samorządu terytorialnego;
- b) państwowe i samorządowe instytucje kultury i instytucje filmowe;
- c) archiwa państwowe;
- d) kościoły i związki wyznaniowe;
- e) publiczne i niepubliczne szkoły artystyczne I i II stopnia oraz uczelnie artystyczne;
- f) państwowe i niepaństwowe szkoły wyższe;
- g) organizacje pozarządowe;
- h) podmioty gospodarcze niezaliczane do sektora finansów publicznych;
- i) organizacje pozarządowe.

Za kryteria wyboru zadań uznaje się:

- a) zgodność merytoryczna wniosku z celami programu;
- b) maksymalna wnioskowana kwota dotacji ze środków Ministra Kultury i Dziedzictwa Narodowego: nie więcej niż 25 000 zł;
- c) wartość merytoryczna zadania rozumiana jako:
 - celowość realizacji zadania;
 - wykorzystanie lokalnego dziedzictwa kulturowego;
 - krzewienie lokalnych zwyczajów i tradycji;
 - walory artystyczne zadania;
 - oryginalność i nowatorstwo proponowanych rozwiązań;
 - otwarta formuła, umożliwiająca aktywny i kreatywny udział społeczności w zadaniu
- d) w przypadku gdy podmiot współpracował już z Ministerstwem Kultury i Dziedzictwa Narodowego ocenie podlegać będzie: sprawność i rzetelność w realizacji zadań, zgodność efektów oczekiwanych z rzeczywistymi, a także umiejętność właściwego i terminowego rozliczenia, wysokość deklarowanych środków własnych oraz pozyskanych z innych źródeł;
- e) udział własnych środków finansowych oraz pozyskanych z innych źródeł nie może być mniejszy niż 10% kosztów realizacji zadania (Minister Kultury i Dziedzictwa Narodowego może w szczególnych przypadkach wyrazić zgodę na udzielenie dofinansowania w wysokości wyższej niż 90% wartości projektu).
- f) pozyskanie środków z różnych źródeł.

Program operacyjny „Dziedzictwo kulturowe”.

Celem programu jest intensyfikacja ochrony i upowszechniania dziedzictwa kulturowego, w tym poprawa stanu zachowania zabytków oraz rozwój kolekcji muzealnych. Program dotyczy również zabytków polskich i z Polską związanych, znajdujących się poza granicami kraju.

Celami częściowymi programu są:

- a) ochrona i zachowanie materialnego dziedzictwa kulturowego;
- b) wyrównywanie dostępu do dóbr i usług kultury poprzez udostępnianie w internecie dorobku kulturowego i naukowego;
- c) zwiększanie narodowego zasobu dziedzictwa kulturowego (w tym także dziedzictwa archeologicznego);
- d) konserwacja i rewaloryzacja zabytków;
- e) zwiększenie roli zabytków i muzealiów w rozwoju turystyki i przedsiębiorczości poprzez tworzenie zintegrowanych narodowych produktów turystycznych;
- f) poprawa warunków instytucjonalnych, prawnych i organizacyjnych w zakresie ochrony zabytków i ich dokumentacji;
- g) zabezpieczenie zabytków, muzealiów i archiwaliów przed skutkami klęsk żywiołowych, kradzieżami i nielegalnym wywozem za granicę oraz na wypadek sytuacji kryzysowych;
- h) udostępnianie zabytków na cele publiczne

Program realizowany jest w ramach 6 priorytetów: 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.

Priorytet 1. – Rewaloryzacja zabytków nieruchomych i ruchomych.

1. Departamentem zarządzającym jest Departament Ochrony Zabytków (DOZ).

2. Rodzaje kwalifikujących się zadań (projekty realizowane bez udziału środków europejskich) to prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru:

- a) planowane do przeprowadzenia w roku udzielenia dotacji niewymagające wyłonienia wykonawcy na podstawie przepisów o zamówieniach publicznych;
- b) planowane do przeprowadzenia w roku udzielenia dotacji wymagające wyłonienia wykonawcy na podstawie przepisów o zamówieniach publicznych;
- c) przeprowadzone w okresie trzech lat poprzedzających rok złożenia wniosku (tzw. refundacja).

3. Uprawnieni wnioskodawcy to:

- a) osoby fizyczne, jednostki samorządu terytorialnego lub inne jednostki organizacyjne po-

siadające tytuł prawny do zabytku wynikający z prawa własności, użytkowania wieczystego, trwałego zarządu, ograniczonego prawa rzeczowego albo stosunku zobowiązaniowego;

- b) wnioskiem o udzielenie dofinansowania, o którym mowa w pkt 2 lit. c), może wystąpić wnioskodawca, którego działalność nie jest finansowana ze środków publicznych, po wykonaniu wszystkich prac lub robót określonych w pozwoleniu wydanym przez wojewódzkiego konserwatora zabytków.

8. Kryteria oceny:

Zespół sterujący ocenia wnioski uwzględniając:

- stan zachowania zabytku,
- wpis zabytku na Listę światowego dziedzictwa kulturowego i przyrodniczego UNESCO,
- uznanie zabytku za pomnik historii,
- czas powstania zabytku,
- wysokość deklarowanych środków własnych oraz pozyskanych z innych źródeł,
- w przypadku, gdy podmiot współpracował już z ministerstwem, ocenie podlegać będzie: sprawność i rzetelność w realizacji zadań, zgodność efektów oczekiwanych z rzeczywistymi, a także umiejętność właściwego i terminowego rozliczenia;
- wysokość środków przeznaczonych na dofinansowanie w ramach priorytetu.

Priorytet 4. – Ochrona zabytków archeologicznych

1. Instytucja zarządzająca (podmiot upoważniony): Krajowy Ośrodek Badań i Dokumentacji Zabytków

2. Rodzaje kwalifikujących się zadań (projekty realizowane bez udziału środków europejskich):

- a) inwentaryzacja zabytków archeologicznych;
- b) badanie, dokumentowanie, opracowanie wyników ratowniczych badań zabytków archeologicznych, których zagrożenie nie wynika bezpośrednio z planowanych prac inwestycyjnych;
- c) rewitalizacja, rewaloryzacja, konserwacja, renowacja, modernizacja i adaptacja na cele publiczne nieruchomych zabytków archeologicznych o własnej formie krajobrazowej;
- d) konserwacja ruchomych zabytków archeologicznych;
- e) zabezpieczanie zabytków archeologicznych przed zagrożeniami naturalnymi;
- f) ochrona zabytków archeologicznych na wypadek eksploracji rabunkowej;
- g) opracowanie i publikowanie wyników badań archeologicznych;

3. Uprawnieni wnioskodawcy:

- a) jednostki samorządu terytorialnego;
- b) państwowe i samorządowe instytucje kultury;
- c) kościoły i związki wyznaniowe;
- d) państwowe i niepaństwowe szkoły wyższe;

- e) podmioty gospodarcze niezaliczane do sektora finansów publicznych;
- f) prywatni właściciele lub posiadacze zabytków w odniesieniu do obiektów przeznaczonych na cele publiczne;
- g) organizacje pozarządowe.

5. Kryteria.

Zespół Sterujący ocenia wnioski uwzględniając:

- a) zgodność merytoryczną wniosku z zakresem rzeczowym programu określonym w pkt 2 niniejszego priorytetu;
- b) uzasadnienie potrzeby realizacji zadania zawierające:
 - stopień i rodzaj zagrożenia zabytku archeologicznego (w przypadku prac terenowych),
 - oczekiwane korzyści dla nauki i zachowania dziedzictwa (w przypadku wszystkich typów zadań);
- c) uznanie zabytku za pomnik historii,
- d) wysokość wnioskowanej kwoty ze środków Ministra Kultury i Dziedzictwa Narodowego (minimalna kwota wynosi 25.000 zł);
- e) pozyskanie środków z różnych źródeł;
- f) udział środków własnych oraz pozyskanych z innych źródeł (nie niższy niż 10% kosztów realizacji zadania (Minister Kultury i Dziedzictwa Narodowego może w szczególnych przypadkach wyrazić zgodę na udzielenie dofinansowania w wysokości wyższej niż 90% wartości projektu).
- g) strategię upowszechniania rezultatów projektu;
- h) W przypadku gdy podmiot współpracował już z Ministerstwem Kultury i Dziedzictwa Narodowego ocenie podlegać będzie: sprawność i rzetelność w realizacji zadań, zgodność efektów oczekiwanych z rzeczywistymi, a także umiejętność właściwego i terminowego rozliczenia. Informacje na ten temat należy koniecznie przedstawić we wniosku.

Priorytet 6. – Ochrona zabytkowych cmentarzy.

1. Departament zarządzający: Departament Ochrony Zabytków (DOZ).

2. Rodzaje kwalifikujących się zadań (projekty realizowane bez udziału środków europejskich). Działania planowane do przeprowadzenia na cmentarzach wpisanych do rejestru zabytków, z wyłączeniem grobów i cmentarzy wojennych, polegające na wykonaniu prac:

- konserwatorskich i restauratorskich przy zabytkowych budowlach grobowych i zabytkowych nagrobkach,
- pielęgnacyjnych dotyczących zieleni,
- związanych z renowacją infrastruktury cmentarnej,
- dokumentacyjnych.

3. Uprawnieni wnioskodawcy

- a) kościoły i związki wyznaniowe,
- b) organizacje pozarządowe działające na rzecz

odnowienia zabytkowych cmentarzy.

8. Kryteria oceny

Zespół sterujący ocenia wnioski uwzględniając:

- a) stan zachowania zabytku,
- b) czas powstania zabytku,
- c) wartość historyczną i artystyczną obiektu,
- d) wysokość deklarowanych środków własnych oraz pozyskanych z innych źródeł,
- e) w przypadku, gdy podmiot współpracował już z ministerstwem ocenie podlegać będzie: sprawność i rzetelność w realizacji zadań, zgodność efektów oczekiwanych z rzeczywistymi, a także umiejętność właściwego i terminowego rozliczenia;
- f) wysokość środków przeznaczonych na dofinansowanie w ramach priorytetu.

WRPO – Wielkopolski Regionalny Program Operacyjny

Priorytet VI – Turystyka i środowisko kulturowe

6.1. Infrastruktura na terenach turystycznych

6.2. Rozwój kultury i zachowanie dziedzictwa kulturowego

Cel Priorytetu:

- wzrost udziału turystyki w gospodarce regionu,
- wzrost udziału kultury w życiu mieszkańców.

Projekty:

Projekty z zakresu utrzymania i ochrony dziedzictwa kulturowego o znaczeniu regionalnym i lokalnym (z wyłączeniem projektów kwalifikujących się do realizacji w ramach Programu Rozwoju Obszarów Wiejskich oraz PO „Infrastruktura i Środowisko”).

Beneficjenci:

- jednostki samorządu terytorialnego (JST), ich związki i stowarzyszenia,
- jednostki organizacyjne, posiadające osobowość prawną,
- jednostki sektora finansów publicznych, posiadające osobowość prawną,
- osoby prawne i fizyczne, będące organizacjami prowadzącymi szkoły i placówki oświatowe,
- jednostki naukowe,
- kościoły i związki wyznaniowe oraz osoby prawne kościołów i innych związków wyznaniowych,
- organizacje pozarządowe,
- instytucje kultury,
- osoby prawne i fizyczne, będące organizacjami prowadzącymi szkoły i placówki oświatowe,
- instytucje otoczenia biznesu,
- przedsiębiorcy/MSP,
- PGL Lasy Państwowe i jego jednostki organizacyjne,
- parki narodowe i krajobrazowe,
- partnerzy społeczni i gospodarczy.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej i

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Poznaniu¹³

Nadrzędnym priorytetem Funduszu jest wspieranie przedsięwzięć dofinansowywanych ze środków zagranicznych niepodlegających zwrotowi w tym zadań zgodnych z Narodową Strategią Spójności oraz jej dokumentami programowymi.

W zakresie dziedzictwa kulturowego i ochrony krajobrazu wśród priorytetów przynależących do ochrony przyrody wymienione są:

1. Tworzenie i uzupełnianie zadrzewień i zakrzewień w krajobrazie rolniczym
2. Czynna ochrona przyrody na terenach prawnie chronionych zgodnie z zapisami planów ich ochrony.
3. Wdrażanie planów ochrony obszarów NATURA 2000.

4. Przyrodnicza rewaloryzacja parków zabytkowych o znaczeniu ponadlokalnym.

Wśród kryteriów decydujących o przyznawaniu środków finansowych brane są pod uwagę w m.in. kryteria zgodności z kierunkami finansowania i efektywności ekologicznej w odniesieniu do:

- ochrony i kształtowania przyrody oraz ochrony lasów (na obszarach szczególnej ochrony środowiska);
- edukacji ekologicznej;
- ochrony najcenniejszych ekologicznie terenów województwa;
- oddziaływania na świadomość ekologiczną społeczeństwa;
- przywracanie walorów przyrodniczych cennym założeniom parkowym i pałacowo-ogrodowym;
- opracowanie planów ochrony;

Krajowy Fundusz Mieszkaniowy¹⁴

Został on powołany do realizacji zadań wynikających z polityki państwa w zakresie gospodarki mieszkaniowej oraz rozwoju budownictwa mieszkaniowego.

Głównym celem działania KFM jest zwiększenie dostępności do mieszkań dla osób o dochodach nie pozwalających na zaspokajanie potrzeb mieszkaniowych na zasadach rynkowych. Środkiem służącym realizacji tego celu jest udzielanie preferencyjnych kredytów:

- dla Towarzystw Budownictwa Społecznego i spółdzielni mieszkaniowych na budowę i adaptację mieszkań na wynajem
- dla spółdzielni również na budowę mieszkań oddawanych do użytkowania na zasadach spółdzielczego lokatorskiego prawa do lokalu
- dla gmin na budowę infrastruktury technicznej towarzyszącej budownictwu mieszkaniowemu.

Mieszkania finansowane z udziałem kredytu ze środków KFM mogą być wynajmowane osobom/rodzinom nie dysponującym tytułem prawnym do innego lokalu oraz posiadającym umiarkowane do-

chody w przeliczeniu na członka rodziny. Realizacja programu społecznego budownictwa czynszowego odbywa się we współpracy z samorządowymi władzami lokalnymi.

Wielkopolski Wojewódzki Konserwator Zabytków¹⁵

Ustawa o ochronie zabytków i opiece nad zabytkami reguluje tryb, zakres i rodzaj dotacji udzielanych z budżetu Skarbu Państwa, za pośrednictwem WWKZ. Osoba fizyczna jednostka samorządu terytorialnego lub inna jednostka organizacyjna będąca właścicielem bądź posiadaczem zabytku wpisanego do rejestru, może ubiegać się o udzielenie dotacji celowej z budżetu państwa na dofinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych (Ustawa o ochronie zabytków i opiece nad zabytkami, Dz.U. 162 z dnia 17 września 2003 r., R. 7, art. 73)

Środki finansowe na dany rok pozostające w dyspozycji Wielkopolskiego Wojewódzkiego Konserwatora Zabytków przyznawane są na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach ruchomych i nieruchomych na podstawie wniosków złożonych przez posiadaczy lub użytkowników zabytków; wg wzoru stanowiącego załącznik nr 2 określony w §4 ust. 2. pkt 2. cyt. Rozporządzenia Ministra Kultury z dnia 6 czerwca 2005 r. w sprawie udzielania dotacji celowej na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków (Dz.U. z 2005 r. Nr 112, poz. 940).

- Nabór wniosków zgodnie z par. 3 ust. 1 pkt 2 odbywa się do 28 lutego danego roku kalendarzowego, w którym ma zostać udzielona dotacja celowa na prace planowane.
- Nabór wniosków do 30 czerwca roku, w którym dotacja ma być udzielona tytułem dofinansowania prac przeprowadzonych w ciągu 3 lat poprzedzających rok złożenia wniosku.
- Wnioski ocenia się sukcesywnie w kolejności ich napływania do Wojewódzkiego Urzędu Ochrony Zabytków w Poznaniu.

Określone zostały następujące kryteria wyboru wniosków o udzielenie dotacji celowych:

- 1) Poprawność formalna wniosków i załączników;
- 2) Walory artystyczne, historyczne i naukowe zabytku np. udział znanego artysty, unikatowy charakter dzieła, znaczenie zabytku na tle lokalnego dziedzictwa kulturowego;
- 3) Czas powstania zabytku tj. przyznawanie pierwszeństwa obiektom najstarszym;
- 4) Stan zachowania zabytku tj. przyjęcie w ramach priorytetów zachowanie zabytków narażonych na całkowite zniszczenie; konieczność podjęcia prac interwencyjnych w celu uratowania zabytku przed dalszym niszczeniem,
- 5) Celowość realizacji zadania tj. kontynuacja podjętych w ubiegłych latach przez wnioskodawcę prac, przyznanie środków umożliwiających ich zakończenie;

- 6) Wysokość zadeklarowanego udziału własnego wnioskodawcy w kosztach przedsięwzięcia.
- 7) Odrzucone zostają wnioski z zawyżoną wyceną prac konserwatorskich.

Urząd Marszałkowski Województwa Wielkopolskiego¹⁶

Samorząd Województwa Wielkopolskiego rocznie przeprowadza konkurs, w którym dotowane są projekty związane z dziedzictwem kulturowym regionu.

Celem konkursu ofert jest wyłonienie i dofinansowanie projektów na realizację zadań publicznych Województwa Wielkopolskiego w dziedzinie kultury i ochrony dziedzictwa kulturowego – w tym, także z zakresu ochrony i konserwacji zabytków – określonych w „Programie współpracy Samorządu Województwa Wielkopolskiego z organizacjami pozarządowymi oraz innymi podmiotami działającymi w sferze działalności pożytku publicznego na rok 2007”.

Rodzaje zadań

Do konkursu mogą być zgłaszane projekty, mieszczące się w ramach wspierania działań o zasięgu ponadlokalnym na rzecz upowszechniania kultury i ochrony zachowanego dziedzictwa kulturowego. Jako priorytetowe będą traktowane oferty dotyczące wydawania niskonakładowych publikacji oraz organizacji konferencji i spotkań, których celem jest popularyzacja wiedzy o dziedzictwie narodowym. Zgłaszane projekty winny mieć zasięg lub znaczenie regionalne.

Zasady przyznawania dotacji.

Podmiotami uprawnionymi do złożenia oferty są działające w obszarze kultury:

- a) organizacje pozarządowe w rozumieniu ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz.U. nr 96 z 2003 r. poz. 873 ze zm.),
- b) osoby prawne i jednostki organizacyjne działające na podstawie przepisów o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej, o stosunku Państwa do innych kościołów i związków wyznaniowych oraz o gwarancjach wolności sumienia i wyznania, jeżeli ich cele statutowe obejmują prowadzenie działalności pożytku publicznego,
- c) stowarzyszenia jednostek samorządu terytorialnego,
- d) jednostki organizacyjne podległe organom administracji publicznej lub przez nie nadzorowane.

Europejski Fundusz Rozwoju Regionalnego¹⁷

Środki finansowe pozyskiwane z funduszy europejskich zarządzanych przez Zintegrowany Program Operacyjny Rozwoju Regionalnego dotyczące ochrony, poprawy stanu zachowania i lepszego wykorzystania dziedzictwa kulturowego regionu mogą być pozyskiwane poprzez składanie wniosku w ra-

mach kilku priorytetów i związanych z nimi poszczególnych działań.

Priorytet 1.

Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów

Celem realizacji Priorytetu 1 jest wzrost atrakcyjności wszystkich regionów przez oddziaływanie na obecne mocne strony regionów głównie za pomocą inwestycji w infrastrukturę. Priorytetowo będą traktowane modernizacja i rozwój infrastruktury technicznej i społecznej wpływającej na rozwój potencjału regionu jako całości, w tym ze znajdującymi się na jego obszarze najbardziej dynamicznymi centrami wzrostu.

W ramach Priorytetu 1 definiuje się 6 celów cząstkowych, których realizacja determinuje konkurencyjność regionów, wśród tych celów do kwestii związanych z dziedzictwem kulturowym odnoszą się:

1. Wzrost znaczenia centrów regionalnych jako miejsca inwestycji i koncentracji działalności gospodarczej, społecznej, turystycznej i kulturalnej.
2. Poprawa powiązań infrastrukturalnych szczególnie pomiędzy ośrodkami regionalnymi i pozostałymi obszarami województw dla zwiększenia możliwości równomiernego rozwoju gospodarczego, dostępu do zatrudnienia, nauki, kultury i wypoczynku.
3. Ochrona środowiska i zachowanie zasobów naturalnych.
4. Poprawa dostępu mieszkańców do infrastruktury technicznej i społecznej decydującej o możliwościach rozwojowych regionów.
5. Poprawa funkcjonowania transportu publicznego w miastach i aglomeracjach.

Rozwój infrastruktury realizowany w ramach Priorytetu 1 przyczyniać się powinien przede wszystkim do:

1. Zdynamiczowania rozwoju krajowych i regionalnych ośrodków wzrostu.
2. Zwiększenia atrakcyjności województw jako miejsca pracy i zamieszkania.
3. Poprawy jakości oraz bezpieczeństwa ruchu miejskich systemów komunikacyjnych, w tym dróg i publicznej komunikacji miejskiej.
4. Poprawy jakości środowiska, w tym wód powierzchniowych.
5. Zwiększenia roli turystyki, kultury i dziedzictwa kulturowego jako czynników rozwoju województw i kraju.

W dłuższej perspektywie rozbudowa i modernizacja infrastruktury technicznej i społecznej oraz poprawa połączeń pomiędzy ośrodkami regionalnymi przyczyni się do zwiększenia mobilności zawodowej i przestrzennej mieszkańców, a tym samym wzrostu dostępu do zatrudnienia i nauki, a tym samym wpłynie pozytywnie na dostępność wartości kulturalnych i funkcję turystyczno-edukacyjną.

Działanie 1.4

Rozwój turystyki i kultury

Do głównych celów tego Działania należą:

- wzrost znaczenia kultury i turystyki jako czynników stymulujących rozwój społeczno-gospodarczy regionów z uwzględnieniem potrzeby zapewnienia zrównoważonego rozwoju i ochrony środowiska;
- ułatwienie dostępu do obiektów kultury i turystyki, między innymi poprzez rozbudowę infrastruktury oraz rozwijanie kompleksowego systemu informacji kulturalnej i turystycznej;
- wydłużenie sezonu turystycznego;
- zwiększenie zagranicznej turystyki przyjazdowej do Polski oraz turystyki krajowej poprzez podniesienie konkurencyjności regionalnych produktów turystycznych i kulturowych zarówno na rynkach zagranicznych, jak i na krajowym.
- W ramach Działania przewidziane do realizacji są projekty, które mają wpływ na zwiększenie atrakcyjności gospodarczej i inwestycyjnej regionu oraz tworzą warunki dla wzrostu zatrudnienia.
- W ramach Działania przewidziane do realizacji są projekty, które przyczyniają się do zapewnienia dobra publicznego lub poprawy jakości istniejącego dobra publicznego (z wyjątkiem projektów zawierających pomoc publiczną).
- W ramach Działania do realizacji przewiduje się projekty infrastrukturalne i promocyjne z zakresu turystyki i kultury.
- W ramach jednego projektu nie można łączyć inwestycji infrastrukturalnych z projektami promocyjnymi.

Komplementarność z innymi działaniami i programami:

Działanie 1.4. „Rozwój turystyki i kultury” jest komplementarne do Działań przewidzianych do realizacji w ramach 3 Priorytetu ZPORR „Rozwój lokalny” oraz w ramach innych Sektorowych Programów Operacyjnych.

W ramach 3 Priorytetu ZPORR zadania z zakresu turystyki i kultury przewidziane są do realizacji w Działaniu 3.1. „Obszary wiejskie” (realizacja projektów na terenie miejscowości liczących od 5 do 20 tys. mieszkańców¹⁸ lub mniejszych ośrodkach pełniących funkcję lokalnych centrów rozwoju¹⁹, w Działaniu 3.2. „Obszary podlegające restrukturyzacji” (realizacja projektów na terenie obszarów przedstawionych na mapie - aneks nr 2) oraz w Działaniu 3.3. „Zdegradowane obszary miejskie, poprzemysłowe i powojkowe” (realizacja projektów na terenie rewitalizowanych obszarów miejskich, poprzemysłowych i powojkowych). Dodatkowo przedsiębiorstwa sektora turystycznego zatrudniające średniorocznie poniżej 10 osób i działające na rynku nie dłużej niż 3 lata mogą uzyskać wsparcie

w ramach Działania 3.4. „Mikroprzedsiębiorstwa”.

Projekty z zakresu turystyki i kultury przewidziane do realizacji na terenie miejscowości do 5 tys. mieszkańców²⁰ będą mogły uzyskać wsparcie w ramach SPO „Restrukturyzacja i modernizacja sektora żywnościowego i rozwój obszarów wiejskich”, Działanie „Odnowa wsi oraz zachowanie i ochrona dziedzictwa kulturowego”.

Przedsiębiorstwa prywatne (poza mikroprzedsiębiorstwami) działające w sektorze turystyki i kultury będą mogły ubiegać się o wsparcie w ramach SPO „Wzrost Konkurencyjności Przedsiębiorstw, lata 2004-2006”.

Podmioty uprawnione do składania wniosków w ramach Działania 1.4

1. Jednostki samorządu terytorialnego lub jednostki organizacyjne wykonujące zadania jednostek samorządu terytorialnego;
2. Związki, porozumienia i stowarzyszenia jednostek samorządu terytorialnego;
3. Regionalne organizacje turystyczne nie działające w celu osiągnięcia zysku;
4. Organizacje pozarządowe nie działające w celu osiągnięcia zysku, w tym stowarzyszenia, fundacje, kościoły i związki wyznaniowe;
5. Jednostki zaliczane do sektora finansów publicznych, w tym instytucje turystyczne, sportowe i kulturalne, dla których organem założycielskim są organy administracji rządowej lub samorządowej;
6. Organy administracji rządowej w województwie

Priorytet 3.

Rozwój lokalny

Celem Priorytetu 3 Rozwój lokalny jest aktywizacja społeczna i gospodarcza obszarów zagrożonych marginalizacją i włączenia ich w procesy rozwojowe kraju i Europy. Cele cząstkowe obejmują między innymi:

- Wykorzystanie możliwości związanych z realizacją inwestycji infrastrukturalnych i wsparcia dla zasobów ludzkich i przedsiębiorstw realizowanych w ramach Priorytetu 1 oraz 2 ZPORR, jak również działań realizowanych w ramach Sektorowych Programów Operacyjnych;
- Wsparcie lokalnych i regionalnych centrów, które w znaczący sposób wpływają na ekonomiczną i społeczną aktywność terenów je otaczających;
- Zwiększenie możliwości zatrudnienia, edukacji i ochrony zdrowia dla społeczności lokalnych, poprzez poprawę stanu infrastruktury;
- Wykorzystanie potencjału turystycznego, kulturowego, historycznego i przyrodniczego poprzez rozwój i poprawę stanu infrastruktury turystycznej, wypoczynkowej, a także obiektów kulturowych;

- zwiększenie atrakcyjności obszarów wiejskich dla inwestorów lokalnych i inwestorów zewnętrznych;
- Tworzenie przyjaznego środowiska dla rozwoju mikroprzedsiębiorstw;
- Poprawę jakości środowiska;
- Zapobieganie problemom społecznym

Aktywizacja obszarów znajdujących się w najgorszej sytuacji społeczno-ekonomicznej będzie promować udział i współpracę partnerów lokalnych, zarówno władz publicznych, jak i organizacji i związków społecznych, gospodarczych, organizacji pozarządowych przy rozwiązywaniu problemów rozwojowych. Wyzwolenie lokalnego potencjału przedsiębiorczości i zaangażowanie miejscowych instytucji i grup mieszkańców daje szansę przezwyciężenia trudności i właściwego wykorzystania pomocy zewnętrznej.

Priorytet ten będzie wdrażany za pomocą projektów aktywizujących społeczność lokalną i umożliwiających im rozwój instytucjonalnych oraz nieformalnych form współpracy i dialogu na temat problemów rozwojowych. Projekty te będą obejmować obszary miast, dzielnic miast, obszary wiejskie lub inne wyodrębnione obszary o wspólnych cechach społeczno-gospodarczych.

Działanie 3.3

Zdegradowane obszary miejskie, przemysłowe i powojskowe.

Celem działania jest zachęcanie do rozwijania nowych form aktywności gospodarczej generujących miejsca pracy poprzez oferowanie infrastruktury do prowadzenia działalności dostosowanej do potrzeb nowych przedsiębiorstw, przy równoczesnej trosce o ochronę stanu środowiska naturalnego warunkującego zrównoważony rozwój gospodarczo-społeczny.

Zasadniczym celem działania jest ożywienie gospodarcze i społeczne, a także zwiększenie potencjału turystycznego i kulturalnego, w tym nadanie obiektom i terenom zdegradowanym nowych funkcji społeczno-gospodarczych poprzez:

- rewitalizację i odnowę zdegradowanych obszarów miast i dzielnic mieszkaniowych w miastach;
- rewitalizację obiektów i terenów przemysłowych, przez zmianę dotychczasowych funkcji na gospodarcze, społeczne, edukacyjne, zdrowotne, rekreacyjne i turystyczne;
- rewitalizację obiektów i terenów powojskowych, przez zmianę z przeważającą, dotychczas funkcji zabudowy powojskowej na usługową, gospodarczą, społeczną, edukacyjną, zdrowotną, rekreacyjną i turystyczną.

Projekty infrastrukturalne dotyczące rewitalizacji obszarów miejskich oraz terenów przemysłowych i powojskowych będą wdrażane w powiązaniu z projektami z zakresu ożywienia gospodarczego oraz rozwiązywania problemów społecznych i ułatwienia

przedsiębiorstwom warunków prowadzenia działalności gospodarczej – poprzez dostarczenie im dogodniejszych warunków, uzupełniając tym samym działania podejmowane w ramach ZPORR Priorytetu 2 – „Wzmocnienie Regionalnych Zasobów Ludzkich” oraz SPO „Rozwój Zasobów Ludzkich 2004-2006” i SPO „Wzrost Konkurencyjności Przedsiębiorstw, lata 2004-2006”, a także Inicjatywy Wspólnotowej EQUAL. Wdrażanie projektów rewitalizacji miast i dzielnic miast, w ramach tego działania, wpłynie również na stworzenie potencjału dla przyszłej realizacji w Polsce Inicjatywy Wspólnotowej URBAN.

Rewaloryzacja urbanistyczna będzie polegać na wsparciu kompleksowych działań technicznych, takich jak: remonty, modernizacja infrastruktury podstawowej oraz rewaloryzacja zabudowy, poprawa funkcjonalności ruchu kołowego i ruchu pieszego, zwiększenie funkcjonalności i estetyki przestrzeni publicznych, w tym renowacja obiektów o wartości architektonicznej i znaczeniu historycznym znajdujących się na terenach rewitalizowanych. Projekty obejmować będą także działania na rzecz walki z patologiami społecznymi. Ich koncentracja na obszarach problemowych pozwoli na przeciwdziałanie zjawisku wykluczenia społecznego pewnych grup, które w wyniku trudnej sytuacji na rynku pracy znalazły się na marginesie życia społecznego.

W ramach Działania przewidziane do realizacji są projekty, które przyczyniają się do zapewniania dobra publicznego lub poprawy jakości istniejącego dobra publicznego (z wyjątkiem projektów zawierających pomoc publiczną).

W ramach Działania 3.3. realizowane będą dwa poddziałania:

3.3.1. – Rewitalizacja obszarów miejskich,

3.3.2. – Rewitalizacja obszarów przemysłowych i powojskowych.

Podmioty uprawnione do składania wniosków w ramach Działania 3.3 (poddziałanie 3.3.1.)

1. Gmina, miasto na prawach powiatu lub jednostki organizacyjne wykonujące zadania wyżej wymienionych jednostek samorządu terytorialnego;

2. Następujące podmioty, których projekt został ujęty w Lokalnym Programie Rewitalizacji:

- spółki prawa handlowego oraz inne jednostki organizacyjne nie działające w celu osiągnięcia zysku lub przeznaczające zyski na cele statutowe, w których większość udziałów lub akcji posiadają podmioty wymienione w pkt 1 lub samorząd województwa,
- podmioty wykonujące usługi publiczne na podstawie umowy zawartej z jednostką samorządu terytorialnego, w których większość udziałów lub akcji posiada gmina lub miasto na prawach powiatu,
- podmioty wybrane w wyniku postępowania przeprowadzonego na podstawie przepisów o zamówieniach publicznych dostarczające usługi użyteczności publicznej na zlecenie jednostek samorządu terytorialnego pod warunkiem

- przestrzegania zasad pomocy publicznej określonych w przepisach odrębnych,
- organizacje pozarządowe nie działające w celu osiągnięcia zysku, w tym fundacje, stowarzyszenia, kościoły i związki wyznaniowe,
 - spółdzielnie mieszkaniowe,
 - jednostki zaliczane do sektora finansów publicznych, w szczególności policja, straż pożarna,
 - szkoły wyższe,
 - wspólnoty mieszkaniowe

Program Kultura (2007 – 2013)²¹

Rokroczne Komisja Europejska ogłasza kolejną edycję programu w ramach, którego możliwe jest pozyskiwanie grantów na działanie związane z dziedzictwem kulturowym w skali ogólnoeuropejskiej.

Ogólnym celem Programu jest wzmocnienie przestrzeni kulturowej wspólnej dla Europejczyków, opartej na wspólnym dziedzictwie kulturowym. Program nastawiony jest na trzy szczegółowe priorytety:

- wspieranie ponadnarodowej mobilności osób działających w sektorze kultury;
- wspieranie ponadnarodowego obiegu dzieł oraz wyrobów artystycznych i kulturalnych;
- wspieranie dialogu między kulturami;

Sektorowy Program Operacyjny Restrukturyzacja i Modernizacja Sektora Żywnościowego oraz Rozwój Obszarów Wiejskich²²

Sektorowy Program Operacyjny „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich 2004 – 2006”

Program ten określa strategię oraz kierunki działań w zakresie rozwoju rolnictwa i obszarów wiejskich. Program realizowany jest w latach 2004 – 2006 i stanowi narzędzie w realizacji celu Narodowego Planu Rozwoju - Restrukturyzacja sektora żywnościowego i rozwój obszarów wiejskich. W kwestiach związanych z zasobami Dziedzictwa Kulturowego niniejszy program oferuje pozyskiwanie środków w następującym zakresie:

Priorytet 2:

Zrównoważony rozwój obszarów wiejskich

Działanie 2.3.:

Odnowa wsi oraz zachowanie i ochrona dziedzictwa kulturowego

Celem odnowy wsi oraz zachowania i ochrony dziedzictwa kulturowego jest pobudzenie aktywności środowisk lokalnych i stymulowanie współpracy na rzecz rozwoju i promocji wartości związanych z miejscową specyfiką społeczną, kulturową i przyrodniczą.

Jedną z najpoważniejszych barier rozwoju obszarów wiejskich stanowi słabo rozwinięta infrastruktura – nie tylko techniczna, ale i społeczna. Jej braki przyczyniają się do postrzegania wsi przez poten-

cjalnych inwestorów jako terenów nieatrakcyjnych inwestycyjnie a mieszkańcy tych obszarów muszą znosić obniżony standard życia i gospodarowania.

Działania w zakresie odnowy wsi oraz zachowania i ochrony dziedzictwa kulturowego opracowywane są z inicjatywy mieszkańców wsi i podlegają opinianiu przez samorząd lokalny (zebranie wiejskie). Wnioski o pomoc zgłaszane są za pośrednictwem samorządu szczebla gminnego. Zadania inwestycyjne, objęte wnioskiem o pomoc opisane w załączniku do tego wniosku, mogą być przyjęte do realizacji pod warunkiem, że są zgodne z przyjętą dla danego obszaru strategią rozwoju lub planem zagospodarowania przestrzennego. Projekty składane przez instytucje kultury powinny być zaakceptowane przez samorząd terytorialny, który jest ich organem założycielskim. W przypadku gdy wnioskodawcą jest instytucja kultury, wymagane jest przedstawienie promesy Ministra Kultury na współfinansowanie projektu.

W ramach odnowy wsi oraz zachowania i ochrony dziedzictwa kulturowego mogą być przeprowadzane prace w miejscowościach liczących nie więcej niż 5 tys. mieszkańców, należących do gmin wiejskich lub miejsko – wiejskich, związane z realizacją inwestycji w zakresie modernizacji i wyposażenia obiektów pełniących funkcje kulturalne, rekreacyjne i sportowe;

odnową obiektów zabytkowych charakterystycznych dla tradycji budownictwa wiejskiego regionu i ich adaptacji na cele publiczne;

modernizacją przestrzeni publicznej na wsi;
publiczną infrastrukturą przyczyniającą się do rozwoju funkcji turystycznych wsi oraz działania związane z promocją regionu.

Cele działania:

- podniesienie standardu życia i pracy na wsi;
- podniesienie atrakcyjności turystycznej;
- wzrost atrakcyjności inwestycyjnej;
- zaspokojenie potrzeb społecznych i kulturalnych;
- rozwój tożsamości społeczności wiejskiej i zachowania dziedzictwa kulturowego.

Zakres pomocy

Projekty realizowane w ramach działania mogą obejmować:

1. budowę lub adaptację połączoną z remontem oraz wyposażanie obiektów publicznych pełniących funkcje kulturalne (świetlice, domy kultury itp.);
2. budowę, odnawianie i urządzenie placów zabaw, obiektów sportowych, ścieżek rowerowych, szlaków pieszych służących do użytku publicznego;
3. projekty związane z kultywowaniem tradycji społeczności lokalnych oraz tradycyjnych zawodów;
4. kształtowanie centrów wsi przez odnawianie lub budowę placów, parkingów, chodników, oświetlenia ulicznego itp.;
5. urządzenie terenów zielonych, parków i innych

miejsc wypoczynku;

6. budowę lub przebudowę połączoną z remontem elementów małej infrastruktury turystycznej oraz rekreacyjnej w tym systemów informacji wizualnej;

7. zagospodarowanie zbiorników i cieków wodnych w obrębie miejscowości;

8. rewitalizację lub adaptację połączoną z remontem obiektów zabytkowych użytkowanych na cele publiczne oraz odnawianie lub konserwacją lokalnych pomników historycznych i miejsc pamięci;

9. zakup i odnawianie nieużytkowanych obiektów charakterystycznych dla tradycji budownictwa regionu wiejskiego i ich adaptację na cele publiczne;

10. wyburzanie i rozbiórkę zdewastowanych budynków i budowli publicznych, jeżeli niemożliwe jest ich odnowienie i dalsze użytkowanie.

Poziom pomocy wynosi do 80% kosztów kwalifikowalnych i nie więcej niż 450 tys. zł dla jednej miejscowości lub instytucji kultury w okresie realizacji Programu. W przypadku gdy projekt obejmuje dwie lub więcej miejscowości wysokość pomocy dla tego projektu nie może być wyższa niż 450 tys. zł.

W zakres kosztów kwalifikowalnych projektów, stosownie do ich charakteru, mogą zostać zaliczone: koszty zakupu materiałów budowlanych, wykończeniowych, wyposażenia, materiału roślinnego oraz eksponatów (tylko w przypadku projektów dotyczących kultywowania tradycji społeczności lokalnych oraz tradycyjnych zawodów), koszty wykonawstwa prac budowlanych, montażowych, wykończeniowych, porządkowych i usług transportowych bezpośrednio związanych z projektem.

Ponadto w zakres kosztów kwalifikowalnych zalicza się koszty ogólne: planowania wstępnego (przygotowanie dokumentacji technicznej, ekonomicznej, kosztorysów, analiz ekonomicznych, zaświadczeń, pozwoleń i opłat) oraz realizacji projektu (nadzór urbanistyczny, architektoniczny, konserwatorski i budowlany, obsługa geodezyjna oraz usługi dotyczące zarządzania projektem).

Mechanizm Finansowy Europejskiego Obszaru Gospodarczego oraz Norweski Mechanizm Finansowy ²³

Po rozszerzeniu Unii Europejskiej przed nowymi państwami członkowskimi, oprócz możliwości finansowania sektora kultury z funduszy strukturalnych, pojawiła się możliwość wsparcia projektów z zakresu kultury w ramach Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego oraz Norweskiego Mechanizmu Finansowego.

Dla sektora kultury ważny jest zarówno Mechanizm Finansowy EOG, jak również Norweski Mechanizm Finansowy, gdyż obydwie wymieniają Ochronę kulturowego dziedzictwa europejskiego jako jeden z obszarów priorytetowych dla finansowania projektów. Na priorytet Ochrona kulturowego dziedzictwa europejskiego, w tym transport publiczny i odnowa miast przeznaczono 13,1% (czyli 70 mln euro) z całości przyznanych Polsce środków. Wśród wszy-

skich priorytetów obu mechanizmów, priorytet ten zajmuje trzecie miejsce pod względem wysokości finansowania (za priorytetami: Wdrażanie przepisów z Schengen oraz Ochrona środowiska).

Możliwości dofinansowania projektów z zakresu kultury, oprócz priorytetu 3 - Ochrona kulturowego dziedzictwa europejskiego, w tym transport publiczny i odnowa miast, zostały także uwzględnione w priorytecie 6 - Badania naukowe oraz w funduszu dla organizacji pozarządowych, funduszu stypendialnym i szkoleniowym oraz w programie naukowym.

Priorytet 3

Ochrona Kulturowego dziedzictwa europejskiego, w tym transport publiczny i odnowa miast.

Opis i uzasadnienie priorytetu

Kultura pełni bardzo istotną funkcję w życiu społecznym, integrując i budując poczucie tożsamości regionalnej i narodowej. Jest także uniwersalnym instrumentem rozwijania współpracy międzynarodowej i kształtowania wspólnej, europejskiej tożsamości kulturowej i społecznej. Jednocześnie, podnosząc atrakcyjność regionów z punktu widzenia mieszkańców, turystów oraz inwestorów, kultura jest znaczącym czynnikiem wpływającym na ekonomiczny rozwój kraju poprzez udział w wytwarzaniu PKB, tworzenie nowych miejsc pracy i podnoszenie jakości życia mieszkańców.

Cel priorytetu

Celem przedsięwzięć realizowanych w ramach priorytetu jest zachowanie i odbudowa europejskiego dziedzictwa kulturowego wraz z jego otoczeniem oraz wykreowanie narodowych produktów turystyki kulturowej w historycznych miastach Polski (w szczególności Warszawa, Kraków, Gdańsk, Wrocław, Poznań).

Rodzaje kwalifikujących się projektów

W ramach priorytetu do realizacji możliwe są projekty z zakresu:

- rewitalizacji, konserwacji, renowacji, modernizacji i adaptacji na cele kulturalne historycznych obiektów i zespołów zabytkowych wraz z ich otoczeniem, szczególnie realizowane w ramach przyjętych strategii rozwoju produktów turystyki kulturowej,
- rewitalizacji historycznych obszarów miejskich,
- rewitalizacji, konserwacji, renowacji, modernizacji i adaptacji na cele kulturalne zespołów fortyfikacyjnych oraz budowli obronnych,
- rewitalizacji obiektów przemysłowych o wysokiej wartości historycznej na cele kulturalne, w szczególności na muzea nowoczesności,
- renowacji, ochrony i zachowania miejsc pamięci i martyrologii,
- budowy i rozbudowy publicznych i niekomer-

cyjnych instytucji kultury o europejskim znaczeniu,

- budowy, rozbudowy, odbudowy i adaptacji infrastruktury kulturowej w miejscach o symbolicznym znaczeniu dla polskiej kultury,
- kompleksowych programów konserwacji i digitalizacji zabytków ruchomych oraz zabytkowych księgozbiorów, zbiorów piśmienniczych i archiwaliów istotnych dla europejskiego dziedzictwa kulturowego,
- tworzenia systemów zabezpieczeń przed nielegalnym wywozem dzieł sztuki oraz zabezpieczenie zabytków ruchomych i nieruchomych przed kradzieżą i zniszczeniem.

Projekty w ramach priorytetu nie będą realizowane w celach komercyjnych. W ramach priorytetu nie jest możliwa realizacja projektów typu „Zaprojektuj i wybuduj”.

Kryteria wyboru projektów.

W ramach priorytetu realizowane będą projekty spełniające następujące kryteria formalno-merytoryczne:

- w ramach priorytetu realizowane będą projekty pojedyncze oraz grupy projektów o minimalnej wartości 1 mln euro,
- zgodność z aktualnym Lokalnym Programem Rewitalizacji – w odniesieniu do projektów związanych z rewitalizacją historycznych obszarów miejskich,
- zgodność projektu z Narodową Strategią Rozwoju Kultury 2004 – 2020,
- ważność projektu z punktu widzenia polityki kulturalnej państwa.

W pierwszej kolejności realizowane będą projekty dotyczące obiektów wpisanych do rejestru zabytków.

Rodzaje beneficjentów:

Beneficjentami są:

- Ministerstwo Kultury i Dziedzictwa Narodowego,
- jednostki samorządu terytorialnego,
- związki i porozumienia jednostek samorządu terytorialnego,
- państwowe i samorządowe instytucje kultury i instytucje filmowe,
- państwowe szkoły i uczelnie artystyczne,
- państwowe szkoły wyższe,
- archiwa państwowe,
- organizacje pozarządowe ze sfery kultury działające w interesie publicznym,
- kościoły i związki wyznaniowe,
- przedsiębiorstwa państwowe i zakłady budżetowe jednostek samorządu terytorialnego nie działające w celu osiągnięcia zysku,
- instytucje sektora prywatnego działające w interesie publicznym

Priorytet 6

Badania Naukowe

Opis i uzasadnienie priorytetu

W ramach priorytetu możliwe jest wsparcie projektów badawczych ze wszystkich dziedzin i dyscyplin naukowych realizowanych w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego. Projekty badawcze obejmują działalność badawczą (eksperymentalną lub teoretyczną) podejmowaną w celu zdobycia nowej wiedzy o zjawiskach i faktach. Badaniami naukowymi nie są przedsięwzięcia organizacyjne, monitorujące, zbieranie danych statystycznych, szkolenia, prace projektowe, hodowlane, konstrukcyjne, akredytacyjne oraz kontrola i certyfikacja wyrobów.

Cel priorytetu

Zasadniczym celem priorytetu jest wsparcie poprzez badania naukowe realizacji priorytetów wdrażanych przy udziale Mechanizmu Finansowego EOG, jak również Norweskiego Mechanizmu Finansowego. Cel będzie osiągnięty poprzez dystrybucję środków na prowadzenie badań przez jednostki naukowe i zespoły badawcze, jak również wsparcie wymiany w zakresie nauki i technologii pomiędzy Polską i krajami EOG.

Rodzaje kwalifikujących się projektów

Wsparcie otrzymają projekty badawcze ze wszystkich dziedzin i dyscyplin naukowych realizowanych w ramach Mechanizmu Finansowego EOG oraz Norweskiego Mechanizmu Finansowego.

W ramach priorytetu można zgłaszać m.in. projekty z następującego zakresu ze sfery dóbr kultury i dziedzictwa:

Ochrona kulturowego dziedzictwa europejskiego, w tym odnowa miast – badania z zakresu:

- zarządzania kulturą i kulturoznawstwa, w tym w szczególności badania na rzecz wpływu kultury na rozwój miast, aspekty naukowe problematyki efektywności funkcjonowania instytucji kultury,
- architektura i urbanistyka, w tym w szczególności badania naukowe na rzecz rewitalizacji, renowacji, modernizacji i adaptacji na cele kulturalne historycznych obiektów i zespołów zabytkowych, historycznych obszarów miejskich, zespołów fortyfikacyjnych i budowli obronnych, obiektów przemysłowych,
- historia sztuki - m.in. dokumentacja historii kolekcji, obiektów i zespołów naukowych,
- konserwacja zabytków, w tym w szczególności badania naukowe z zakresu konserwacji zabytków nieruchomych, technik i technologii konserwatorskich stosowanych w konserwacji zabytków,
- ochrona i konserwacja krajobrazu kulturowego,
- bibliotekoznawstwo i muzealnictwo – w szczególności badania na rzecz kompleksowych programów konserwacji i digitalizacji zabytków

- ruchomych oraz zabytkowych księgozbiorów i archiwaliów,
- inżynieria materiałowa - materiały i technologie do konserwacji i ochrony obiektów i zespołów zabytkowych,
- informatyka i telekomunikacja, w tym szczególnie naukowe podstawy niezbędne do przygotowania systemów dokumentowania zabytków oraz naukowe podstawy niezbędne do przygotowania systemów monitorowania i zabezpieczenia obiektów zabytkowych przed kradzieżą lub zniszczeniem.

Kryteria wyboru projektów

Stosowane będą następujące kryteria wyboru projektów:

- oryginalność tematyki badawczej, tez projektu oraz zaproponowanej metodyki badań,
- wartość naukowa i użytkowa projektu,
- znaczenie podjętej problematyki badawczej, w tym znaczenie praktyczne,
- poprawność założeń badawczych,
- dojrzała koncepcja rozwiązania zgłaszanego problemu naukowego,
- potencjalne możliwości zastosowania wyników przez odbiorców badań,

- dorobek naukowy kierownika projektu i wykonawców projektu,
- zasadność planowanych kosztów w stosunku do przedmiotu i zakresu badań,
- prawidłowość wywiązywania się wykonawców projektu i jednostki z podejmowanych uprzednio zobowiązań,

Rodzaje beneficjentów

Priorytetowo traktowani będą następujący beneficjenci:

- podstawowe jednostki organizacyjne szkół wyższych lub wyższych szkół zawodowych, w rozumieniu statutów tych szkół;
- placówki naukowe Polskiej Akademii Nauk;
- jednostki badawczo-rozwojowe;
- jednostki organizacyjne posiadające status jednostki badawczo-rozwojowej;
- Polska Akademia Umiejętności;
- organizacje pozarządowe.

Załącznik nr 1

Gminna ewidencja zabytków dla gminy Dobrzyca

WYKAZ OBIEKTÓW UJĘTYCH W GMINNEJ EWIDENCJI ZABYTEKÓW DLA GMINY DOBRZYCA
WEDŁUG STANU NA 2008 R.

LP.	OBIEKT	MIEJSCOWOŚĆ	ADRES	NR	CZAS POWSTANIA
1.	Figura przydrożna	Czarnuszka			1864 r., odbud. 1947 r.
2.	Dwór, ob. dom	Czarnuszka		16	4. ćw. XIX w.
3.	Obora folwarczna, później obora-chlew-owczarnia, a następnie cielećnik	Czarnuszka			1858 r. XIX w., nadbud. i rozbud.
4.	Obora folwarczna	Czarnuszka			4. ćw. XIX w., przebud.
5.	Spichlerz folwarczny	Czarnuszka			1858 r.
6.	Budynek wielofunkcyjny (stajnia? - magazyny), później warsztat, magazyny, garaż	Czarnuszka			I. 30. XX w.
7.	Dom robotników folwarcznych (czworak), ob. dom mieszkalny	Czarnuszka		24	1939 r.
8.	Brama wjazdowa do parku i ogrodzenie parku	Czarnuszka			1933 r.
9.	Park dworski	Czarnuszka			2. poł. XIX w.
10.	Kościół parafialny pw. św. Tekli	Dobrzyca	Rynek	6	1778 r.
11.	Plebania	Dobrzyca	Rynek	6	1888 r.
12.	Rządcówka, później wikariatka	Dobrzyca	Rynek	6	ok. 1880 r.
13.	Zbór ewangelicki, ob. kościół filialny pw. Matki Bożej Wspomożenia Wiernych	Dobrzyca	Koźmińska		1842 r., rozbud.
14.	Dom pastora, ob. dom mieszkalny	Dobrzyca	Rynek	1	1844 r.
15.	Cmentarz rzymskokatolicki	Dobrzyca	Cmentarna		1802 r.

16.	Kaplica przydrożna	Dobrzyca	Pleszewska		przebud.
17.	Figura przydrożna	Dobrzyca	Pleszewska		przebud.
18.	Pałac	Dobrzyca	Pleszewska	3	XVI w., rozbud. poł. XVII i XVIII, 1795-1799 r.
19.	Pawilon ogrodowy - monopter	Dobrzyca	Pleszewska	5a	XVIII/XIX w. (może 1801 r. ?)
20.	Tzw. panteon - pawilon ogrodowy	Dobrzyca	Pleszewska	5a	k. XVIII w.
21.	Tzw. oficyna (oficynka) pałacowa	Dobrzyca	Pleszewska	5a	k. XVIII w. (ok. 1795 r. ?)
22.	Mur ogrodzeniowy parku	Dobrzyca	Pleszewska	5a	1896 r., przebud.
23.	Park pałacowy	Dobrzyca	Pleszewska	5a	k. XVIII w.
24.	Dom ogrodnika	Dobrzyca	Nowa	15	4. ćw. XIX w.
25.	Park strzelecki	Dobrzyca	Parkowa		
26.	Brama wjazdowa do folwarku	Dobrzyca	Pleszewska		4. ćw. XIX w.
27.	Kuźnia folwarczna	Dobrzyca	Pleszewska		4. ćw. XIX w.
28.	Gorzelnia z domem gorzelnianego	Dobrzyca	Pleszewska		kon. 3. ćw. XIX w.; 4. ćw. XIX w.
29.	Spichlerz folwarczny	Dobrzyca	Pleszewska		poł. XIX w.
30.	Budynek inwentarski folwarczny (obora-stajnia-masztalarnia-paszarnia)	Dobrzyca	Pleszewska		4. ćw. XIX w.
31.	Dom robotników folwarcznych, ob. dom	Dobrzyca	Pleszewska	11	k. XIX w., przebud.
32.	Dom robotników folwarcznych, ob. dom	Dobrzyca	Pleszewska	13	k. XIX w., przebud.
33.	Tzw. areszt, ob. dom	Dobrzyca	Cmentarna	9	XIX/XX w.
34.	Hotel, ob. dom i dom kultury	Dobrzyca	Koźmińska	10	4. ćw. XIX w.
35.	Szkoła Podstawowa	Dobrzyca	Parkowa	1	1889 r.
36.	Szkoła protestancka, ob. dom	Dobrzyca	Pleszewska	4	XIX/XX w.
37.	Stacja kolejki wąskotorowej, ob. dom	Dobrzyca	Pleszewska	25	pocz. XX w.
38.	Hotel i restauracja, ob. dom katolicki	Dobrzyca	Rynek	2	poł. XIX w.
39.	Szpital, ob. dom	Dobrzyca	Rynek	5	1885 r.
40.	Ratusz, ob. budynek biurowy	Dobrzyca	Rynek	15	poł. XIX w.
41.	Zajazd pocztowy ze stanem, ob. dom i sklep	Dobrzyca	Rynek	16	2. poł. XVIII w.
42.	Dom, ob. Komenda Policji	Dobrzyca	Cmentarna	3	l. 30. XX w.
43.	Dom	Dobrzyca	Cmentarna	5	4. ćw. XIX w.
44.	Dom	Dobrzyca	Cmentarna	6	1. ćw. XX w.
45.	Dom	Dobrzyca	Cmentarna	7	4. ćw. XIX w.
46.	Dom	Dobrzyca	Cmentarna	11	l. 20. XX w.
47.	Dom	Dobrzyca	Cmentarna	12	l. 30. XX w.
48.	Dom	Dobrzyca	Cmentarna	13	4. ćw. XIX w.
49.	Dom	Dobrzyca	Cmentarna	14	1. ćw. XX w.
50.	Dom	Dobrzyca	Cmentarna	23	1. ćw. XX w.
51.	Dom	Dobrzyca	Cmentarna	30	1. ćw. XX w.
52.	Dom	Dobrzyca	Cmentarna	33	pocz. XX w.
53.	Dom	Dobrzyca	Cmentarna	44	l. 30. XX w.
54.	Dom	Dobrzyca	Dr. Alfreda Bulsiewicza	3	l. 30. XX w.
55.	Dom	Dobrzyca	Dr. Alfreda Bulsiewicza	5	1930 r.
56.	Dom	Dobrzyca	Klonów	6	ok. 1920 r.
57.	Dom	Dobrzyca	Klonów	7	ok. 1900 r.
58.	Dom ze sklepem	Dobrzyca	Koźmińska	1	2. poł. XIX w.
59.	Dom ze sklepem	Dobrzyca	Koźmińska	3	XIX/XX w.
60.	Dom ze sklepem	Dobrzyca	Koźmińska	4	4. ćw. XIX w.

61.	Dom ze sklepem	Dobrzyca	Koźmińska	5	XIX/XX w.
62.	Dom	Dobrzyca	Koźmińska	6	1815 r.
63.	Dom ze sklepem	Dobrzyca	Koźmińska	7	XIX/XX w.
64.	Dom ze sklepem	Dobrzyca	Koźmińska	8	1. ćw. XX w.
65.	Dom	Dobrzyca	Koźmińska	11	pocz. XX w.
66.	Dom	Dobrzyca	Koźmińska	12	2. poł. XIX w.
67.	Dom	Dobrzyca	Koźmińska	13	l. 10. XX w.
68.	Dom, ob. poczta	Dobrzyca	Koźmińska	17	4. ćw. XIX w.
69.	Dom	Dobrzyca	Koźmińska	18	4. ćw. XIX w.
70.	Dom z hotelem i wyszynkiem, ob. GS "Samopomocy Chłopskiej"	Dobrzyca	Koźmińska	19	ok. 1900 r.
71.	Dom	Dobrzyca	Koźmińska	22	k. XIX w.
72.	Dom	Dobrzyca	Koźmińska	23	1. ćw. XX w.
73.	Dom ze sklepem	Dobrzyca	Koźmińska	27	4. ćw. XIX w.
74.	Dom	Dobrzyca	Koźmińska	28	1. ćw. XX w.
75.	Dom	Dobrzyca	Koźmińska	39	ok. 1930 r., przebud.
76.	Dom	Dobrzyca	Koźmińska	40	ok. 1900 r.
77.	Dom	Dobrzyca	Koźmińska	45	ok. 1920 r.
78.	Dom	Dobrzyca	Koźmińska	46	4. ćw. XIX w.
79.	Dom	Dobrzyca	Koźmińska	52	k. XIX w., przebud.
80.	Dom	Dobrzyca	Koźmińska	57	ok. 1910 r.
81.	Dom	Dobrzyca	Koźmińska	70	po 1900 r.
82.	Dom	Dobrzyca	Koźmińska	74	l. 20. XX w.
83.	Dom	Dobrzyca	Koźmińska	76	l. 30. XX w.
84.	Dom	Dobrzyca	Krotoszyńsk a	4	4. ćw. XIX w.
85.	Dom młynarza, ob. dom	Dobrzyca	Nowa	1	ok. 1925 r.
86.	Dom	Dobrzyca	Parkowa	2	ok. 1920 r.
87.	Dom	Dobrzyca	Pleszewska	1	
88.	Dom	Dobrzyca	Pleszewska	6	
89.	Dom	Dobrzyca	Pleszewska	15	ok. 1900 r., przebud.
90.	Dom kolejowy, ob. dom mieszkalny	Dobrzyca	Pleszewska	27	ok. 1900 r.
91.	Dom	Dobrzyca	Rynek	3	ok. 1900 r.
92.	Dom	Dobrzyca	Rynek	7	pocz. XX w.
93.	Dom ze sklepem	Dobrzyca	Rynek	8	pocz. XX w.
94.	Dom	Dobrzyca	Rynek	9	1. ćw. XX w.
95.	Dom	Dobrzyca	Rynek	10	1936-1937 r.
96.	Dom	Dobrzyca	Rynek	11	k. XIX w.
97.	Dom	Dobrzyca	Rynek	12	po 1900 r.
98.	Dom	Dobrzyca	Rynek	13	po 1900 r.
99.	Dom ze sklepem, ob. Urząd Gminy Dobrzyca	Dobrzyca	Rynek	14	2. poł. XIX w.
100.	Dom	Dobrzyca	Wąska	2	1. ćw. XX w., przebud.
101.	Dom	Dobrzyca	Wąska	4	pocz. XX w., przebud.
102.	Dom	Dobrzyca	Wąska	8	4. ćw. XIX w.
103.	Dom	Dobrzyca	Wąska	12	1. ćw. XX w.
104.	Dom	Dobrzyca	Wąska	14	ok. 1920 r.
105.	Dom	Dobrzyca	Wąska	16	poł. XIX w.
106.	Dom	Dobrzyca	Wąska	18	
107.	Młyn gospodarczy	Dobrzyca	Krotoszyńsk a	21/ 1	1925 r. (1923?)
108.	Kapliczka przydrożna	Fabianów	Pleszewska	6	
109.	Pałac, ob. Dom Pomocy Społecznej	Fabianów	Pleszewska		4. ćw. XIX w.
110.	Obora - stajnia folwarczna, później suszarnia i pomieszczenia magazynowe i	Fabianów	Pleszewska		1904 r.; przebud. częściowo

	socjalne				
111.	Fragment ogrodzenia i brama wyjazdowa z dziedzińca folwarcznego	Fabianów	Pleszewska		4. ćw. XIX w.
112.	Stodoła folwarczna	Fabianów	Pleszewska		1900 r.
113.	Stajnia koni cugowych, później magazyn pasz	Fabianów	Pleszewska		4. ćw. XIX w.
114.	Gorzelnia, później magazyn zbożowy i suszarnia	Fabianów	Pleszewska		4. ćw. XIX w.
115.	Stodoła folwarczna polna	Fabianów	Pleszewska		
116.	Spichlerz, ob. budynek inwentarski	Fabianów	Pleszewska		
117.	Dom robotników folwarcznych (czworak), ob. dom mieszkalny	Fabianów	Pleszewska	5	4. ćw. XIX w.
118.	Dom robotników folwarcznych (ośmiorak), ob. dom mieszkalny	Fabianów	Pleszewska	7	4. ćw. XIX w.
119.	Mur ogrodzeniowy parku	Fabianów	Pleszewska		4. ćw. XIX w.
120.	Park pałacowy	Fabianów	Pleszewska		4. ćw. XIX w.
121.	Szkoła, ob. dom mieszkalny	Fabianów	Pleszewska	22	XIX/XX w.
122.	Dom	Fabianów	Pleszewska	10	ok. 1935 r.
123.	Dom	Fabianów	Pleszewska	13	k. XIX w., przebud.
124.	Dom	Fabianów	Pleszewska	17	ok. 1915 r., przebud.
125.	Dom	Fabianów	Pleszewska	35	ok. 1910 r.
126.	Dom mieszkalny w zespole cegielni	Fabianów	Przemysłowa	10	
127.	Most	Fabianów	Pleszewska		
128.	Pasy śródpolne	Fabianów	Pleszewska		
129.	Kościół parafialny pw. Marii Magdaleny	Sośnica			1745 r., pocz. XIX w., 1832 r.
130.	Plebania	Sośnica			I. 20. XX w.
131.	Ogrodzenie wokół cmentarza przykościelnego	Sośnica			1. ćw. XX w. (ok. 1910 r.)
132.	Nagrobek Kajetana Modlibowskiego	Sośnica			I. 60. XIX w.
133.	Cmentarz rzymskokatolicki	Sośnica			
134.	Cmentarz rzymskokatolicki tzw. stary	Sośnica			
135.	Cmentarz ewangelicki	Sośnica			2. ćw. XIX w.
136.	Figura przydrożna Serca Jezusowego	Sośnica			
137.	Krzyż przydrożny	Sośnica			
138.	Dwór, ob. szkoła	Sośnica		84	3. ćw. XVIII w.
139.	Ogrodzenie dziedzińca folwarcznego	Sośnica			
140.	Rządcówka-kuchnia dworska (?), ob. dom	Sośnica		82	k. XIX w.
141.	Spichlerz ob. dom mieszkalny	Sośnica		87	ok. 1830-1840 r.
142.	Stajnia koni wyjazdowych i żrebięciarnia, ob. budynek inwentarsko-mieszkalny	Sośnica		85	ok. 1850 r.
143.	Stajnia koni roboczych, ob. budynek mieszkalno-inwentarski	Sośnica		17	3. ćw. XIX w.
144.	Obora, ob. stodoła	Sośnica		87	3. ćw. XIX w.
145.	Kuźnia folwarczna, ob. dom	Sośnica			
146.	Szkoła, ob. dom parafialny	Sośnica		91	XIX/XX w.
147.	Szkoła Podstawowa	Sośnica		35	I. 10. XX w.
148.	Gościńiec, ob. dom	Sośnica		31	ok. 1990 r.
149.	Tzw. dom dla rencistów, ob. dom	Sośnica		30	1902 r.
150.	Dom	Sośnica		88	ok. 1950-1910 r.

- ¹ Zapis z Planu Zagospodarowania Przestrzennego Województwa Wielkopolskiego
- ² Zapis odnoszący się do ochrony dziedzictwa kulturowego odwołujący się do ustawy z dnia 15 lutego 1962 r. o ochronie dóbr kultury stracił aktualność z uwagi na wejście w życie nowej ustawy o ochronie zabytków i opieki nad zabytkami z 23 lipca 2003 r. na mocy której z art. 150 w/w ustawy przestało obowiązywać
- ³ Zapis zamieszczony na stronie internetowej www.wbpp.poznan.pl/WBPP/główna/htm
- ⁴ Dane ilościowe dotyczące liczby stanowisk archeologicznych zlokalizowanych na terenie Gminy Dobrzyca pochodzą z „Raportu o stanie zabytków w Gminie Dobrzyca” opracowanego na potrzeby Wielkopolskiego Wojewódzkiego Konserwatora Zabytków w Poznaniu. Autorzy oprogramowania mgr Stanisław Małyszko, mgr Ewa Andrzejewska, mgr inż. Zdzisław Walczak, dr Janusz Tomala
- ⁵ Informacje z „Raportu o stanie zabytków w Gminie Dobrzyca” aut. Mgr Stanisław Małyszko, mgr Ewa Andrzejewska, mgr inż. Zdzisław Walczak, dr Janusz Tomala
- ⁶ Ibidem
- ⁷ Ibidem
- ⁸ Ibidem
- ⁹ Ibidem
- ¹⁰ Wymienione inwestycje ujęte zostały w zmianach do Wieloletniego Płanu finansowego i Inwestycyjnego dla Gminy Dobrzyca na lata 2007-2016 zatwierdzonych uchwałą nr XXIX/159/08 Rady Gminy Dobrzyca z 10 października 2008 r.
- ¹¹ Dane z „Raportu o stanie zabytków w Gminie Dobrzyca” aut. Mgr Stanisław Małyszko, mgr Ewa Andrzejewska, mgr inż. Zdzisław Walczak, dr Janusz Tomala
- ¹² Informacje pochodzą ze strony www.mkidn.gov.pl
- ¹³ Informacje pochodzą ze strony www.wfosgw.poznan.pl oraz www.nfosgw.gov.pl
- ¹⁴ Informacje pochodzą ze strony www.bgk.com.pl/finanse/kfm/
- ¹⁵ informacje pochodzą ze strony www.wosoz.bip-i.pl
- ¹⁶ Informacje pochodzą ze strony www.bip.umww.pl
- ¹⁷ Informacje pochodzą ze strony www.zporr.gov.pl
- ¹⁸ Dane statystyczne za 2002 rok wg rocznika statystycznego GUS (w przypadku braku danych w roczniku statystycznym, dane wg ewidencji ludności prowadzonej w gminie)
- ¹⁹ Lokalne centra rozwoju to ośrodki, które są istotnym czynnikiem wzrostu i które są w stanie kumulować usługi i działalność gospodarczą w skali umożliwiającej społeczny i ekonomiczny rozwój sąsiadujących z nimi obszarów
- ²⁰ Dane statystyczne za 2002 rok wg rocznika statystycznego GUS (w przypadku braku danych w roczniku statystycznym dane wg ewidencji ludności prowadzonej w gminach)
- ²¹ Informacje pochodzą ze strony: www.mkidn.gov.pl22
- ²² Informacje pochodzą ze strony: www.spo-rol.dolnyślask.pl/odnowa_informacje.htm
- ²³ Informacje pochodzą ze strony: www.mk.gov.pl/eog/info.php oraz www.eog.gov.pl/

3391

UCHWAŁA Nr XXXV/238/2009 RADY GMINY PIASKI

z dnia 14 września 2009 r.

w sprawie: uchwalenia regulaminu udzielania pomocy materialnej o charakterze socjalnym dla uczniów zamieszkałych na terenie Gminy Piaski

Na podstawie art. 18 ust. 2 ust. 2 pkt 15, art. 40 ust. 1 ustawy z dnia 8 marca 1990 o samorządzie gminnym (Dz.U. z 2001 r. Nr 142, poz. 1591 ze zmianami) art. 90f ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz.U. z 2004 r. Nr. 256, poz. 2572 ze zmianami) art. 4 ust. 1, art. 13 pkt 2 ustawy z dnia 20 lipca 2000 r. o ogłaszaniu aktów normatywnych i niektórych aktów prawnych (Dz.U. z 2007r Nr 68, póź 449 ze zmianami) Rada Gminy Piaski uchwala, co następuje:

§1. Uchwala się regulamin udzielania pomocy materialnej o charakterze socjalnym dla uczniów zamieszkałych na terenie Gminy Piaski, stanowiący załącznik do uchwały.

§2. Wykonanie uchwały powierza się Wójtowi Gminy Piaski.

§3. Traci moc uchwała Rady Gminy Piaski Nr XXV/153/2005 z dnia 31 marca 2005 r. w sprawie regulaminu udzielania pomocy materialnej o charakterze socjalnym dla uczniów zamieszkałych na terenie Gminy Piaski.

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

(-) Irena Różalska