

DZIENNIK URZĘDOWY

WOJEWÓDZTWA DOLNOŚLĄSKIEGO

Wrocław, dnia 19 lipca 2016 r.

Poz. 3641

UCHWAŁA NR XXIV/154/16 RADY MIEJSKIEJ W ŚCINAWIE

z dnia 30 czerwca 2016 r.

w sprawie w sprawie uchwalenia Programu Opieki nad Zabytkami Miasta i Gminy Ścinawa na lata 2016 – 2020

Na podstawie art. 18 ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2016. 446.) oraz art. 87 ust. 1, 3 i 4 ustawy z dnia 23 lipca 2003 r. roku o ochronie zabytków i opiece nad zabytkami (Dz. U. 2014. 1446 ze. zm.) Rada Miejska w Ścinawie uchwala co następuje:

§ 1. Przyjmuje się Program Opieki nad Zabytkami Miasta i Gminy Ścinawa na lata 2016 - 2020, stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Ścinawy.

§ 3. Uchwała wchodzi w życie po upływie 14 dni po ogłoszeniu w Dzienniku Urzędowym Województwa Dolnośląskiego.

Przewodniczący Rady:
M. Szopa

*Załącznik nr 1 do Uchwały nr XXIV/154/2016
Rady Miejskiej w Ścinawie
z dnia 30.06.2016*

**GMINNY PROGRAM OPIEKI NAD
ZABYTKAMI DLA MIASTA I GMINY
ŚCINAWA NA LATA 2016-2020**

SPIS TREŚCI

1. WSTĘP	3
2. PODSTAWA PRAWNA OPRACOWANIA PROGRAMU OPIEKI NAD ZABYTKAMI	6
3. PRZEDMIOT OCHRONY PRAWNEJ	17
4. FORMY OCHRONY PRAWNEJ ZABYTKÓW	19
5. UWARUNKOWANIA ZEWNĘTRZNE I WEWNĘTRZNE OCHRONY ZASOBÓW DZIEDZICTWA KULTUROWEGO	22
6. ZASOBY DZIEDZICTWA I KRAJOBRAZU KULTUROWEGO GMINY	51
7. OCENA STANU DZIEDZICTWA KULTUROWEGO GMINY - ANALIZA SWOT	99
8. ZAŁOŻENIA PROGRAMOWE GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI	102
9. INSTRUMENTARIUM REALIZACJI GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI	106
10. ZASADY OCENY REALIZACJI GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI	107
11. ŹRÓDŁA FINANSOWANIA PROGRAMU OPIEKI NAD ZABYTKAMI	107
12. MISJA PROGRAMU OPIEKI NAD ZABYTKAMI	127

1. WSTĘP

CEL OPRACOWANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI DLA MIASTA I GMINY ŚCINAWA

Podstawowym, ogólnie pojętym założeniem niniejszego „Gminnego programu opieki nad zabytkami dla Miasta i Gminy Ścinawa na lata 2016 – 2020 jest ukierunkowanie polityki Samorządu, służącej podejmowaniu planowanych działań dotyczących finansowania, inicjowania, wspierania oraz koordynowania prac z dziedziny ochrony zabytków i krajobrazu kulturowego oraz upowszechniania i promowania dziedzictwa kulturowego. Jest to uzupełniający dokument w stosunku do innych aktów planowania gminnego. Zadaniem Programu jest także organizacja działań edukacyjnych i wychowawczych wobec miejscowej społeczności. Dla realizacji powyższego założenia niezbędna jest realizacja szczegółowych celów określonych m.in. w art. 87 ust. 2 ustawy z dnia 23 lipca 2003 r. o *ochronie zabytków i opiece nad zabytkami*, do których należą:

- 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
- zapoznanie z zasobami dziedzictwa kulturowego, historią i zabytkami Gminy, w tym także rozróżnienie obiektów wpisanych do rejestru zabytków województwa i figurujących w ewidencji Wojewódzkiego Konserwatora Zabytków
- wspieranie działań zmierzających do pozyskania środków finansowych na opiekę nad zabytkami
- uwzględnienie uwarunkowań ochrony zabytków przy sporządzaniu i zmianie miejscowych planów zagospodarowania przestrzennego oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy.

Konieczność opracowania gminnego programu opieki nad zabytkami jest nałożona przez art. 87 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami, który stwierdza, iż:

1. Zarząd województwa, powiatu lub wójt (burmistrz, prezydent miasta) sporządza na okres 4 lat odpowiednio wojewódzki, powiatowy lub gminny program opieki nad zabytkami.
2. Programy, o których mowa w ust. 1, mają na celu, w szczególności:
 - 1) włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji przestrzennego zagospodarowania kraju;
 - 2) uwzględnianie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej;

- 3) zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania;
 - 4) wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego;
 - 5) podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami;
 - 6) określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystaniem tych zabytków;
 - 7) podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami.
3. Wojewódzki, powiatowy i gminny program opieki nad zabytkami przyjmuje odpowiednio sejmik województwa, rada powiatu i rada gminy, po uzyskaniu opinii wojewódzkiego konserwatora zabytków.
4. Programy, o których mowa w ust. 3, są ogłaszane w wojewódzkim dzienniku urzędowym.
5. Z realizacji programów zarząd województwa, powiatu i wójt (burmistrz, prezydent miasta) sporządza, co 2 lata, sprawozdanie, które przedstawia się odpowiednio sejmikowi województwa, radzie powiatu lub radzie gminy.
6. Sprawozdanie z realizacji wojewódzkiego programu opieki nad zabytkami 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.

2. PODSTAWA PRAWNA OPRACOWANIA PROGRAMU OPIEKI NAD ZABYTKAMI

Konstytucja Rzeczypospolitej Polskiej

Ochrona zabytków, dawnych materialnych i niematerialnych dóbr kultury jest obowiązkiem konstytucyjnym Państwa. w myśl art. 5 Konstytucji RP „Rzeczpospolita Polska (...) strzeże dziedzictwa narodowego (...). Istotnym elementem tego dziedzictwa są zabytki, które w swych niematerialnych wartościach są dobrem wspólnym. Art. 82 Konstytucji wskazuje, iż „obowiązkiem Obywatela (...) jest troska o dobro wspólne”, z kolei art. 6 Konstytucji stanowi, że „...Rzeczpospolita Polska, stwarza warunki upowszechniania i równego dostępu do dóbr kultury (...)”.

Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tekst jednolity Dz. U. 2014, poz. 1446 ze zmianami.).

Obowiązująca Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami wprowadziła pojęcia ochrony i opieki nad zabytkami. Zgodnie z art. 3, użyte w ustawie określenia oznaczają:

- 1) zabytek - nieruchomość lub rzecz ruchomą, 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;
- 2) zabytek nieruchomy - nieruchomość, jej część lub zespół nieruchomości, o których mowa w pkt. 1;
- 3) zabytek ruchomy - rzecz ruchomą, jej część lub zespół rzeczy ruchomych, o których mowa w pkt. 1;
- 4) zabytek archeologiczny - zabytek nieruchomy, będący powierzchniową, podziemną lub podwodną pozostałością egzystencji i działalności człowieka, złożoną z nawarstwień kulturowych i znajdujących się w nich wytworów bądź ich śladów albo zabytek ruchomy, będący tym wytworem;
- 5) instytucja kultury wyspecjalizowana w opiece nad zabytkami - instytucję kultury w rozumieniu przepisów o organizowaniu i prowadzeniu działalności kulturalnej, której celem statutowym jest sprawowanie opieki nad zabytkami;

- 6) prace konserwatorskie - działania mające na celu zabezpieczenie i utrwalenie substancji zabytku, zahamowanie procesów jego destrukcji oraz dokumentowanie tych działań;
- 7) prace restauratorskie - działania mające na celu wyeksponowanie wartości artystycznych i estetycznych zabytku, w tym, jeżeli istnieje taka potrzeba, uzupełnienie lub odtworzenie jego części, oraz dokumentowanie tych działań;
- 8) roboty budowlane - roboty budowlane w rozumieniu przepisów Prawa budowlanego, podejmowane przy zabytku lub w otoczeniu zabytku;
- 9) badania konserwatorskie - działania mające na celu rozpoznanie historii i funkcji zabytku, ustalenie użytych do jego wykonania materiałów i zastosowanych technologii, określenie stanu zachowania tego zabytku oraz opracowanie diagnozy, projektu i programu prac konserwatorskich, a jeżeli istnieje taka potrzeba, również programu prac restauratorskich;
- 10) badania architektoniczne - działania ingerujące w substancję zabytku, mające na celu rozpoznanie i udokumentowanie pierwotnej formy obiektu budowlanego oraz ustalenie zakresu jego kolejnych przekształceń;
- 11) badania archeologiczne - działania mające na celu odkrycie, rozpoznanie, udokumentowanie i zabezpieczenie zabytku archeologicznego;
- 12) historyczny układ urbanistyczny lub ruralistyczny - przestrzenne założenie miejskie lub wiejskie, zawierające zespoły budowlane, pojedyncze budynki i formy zaprojektowanej zieleni, rozmieszczone w układzie historycznych podziałów własnościowych i funkcjonalnych, w tym ulic lub sieci dróg;
- 13) historyczny zespół budowlany - powiązaną przestrzennie grupę budynków wyodrębnioną ze względu na formę architektoniczną, styl, zastosowane materiały, funkcję, czas powstania lub związek z wydarzeniami historycznymi;
- 14) krajobraz kulturowy - przestrzeń historycznie ukształtowaną w wyniku działalności człowieka, zawierającą wytwory cywilizacji oraz elementy przyrodnicze;
- 15) otoczenie - teren wokół lub przy zabytku wyznaczony w decyzji o wpisie tego terenu do rejestru zabytków w celu ochrony wartości widokowych zabytku oraz jego ochrony przed szkodliwym oddziaływaniem czynników zewnętrznych.

Zgodnie z art. 89 organami ochrony zabytków są:

- 1) minister właściwy do spraw kultury i ochrony dziedzictwa narodowego, w imieniu którego zadania i kompetencje, w tym zakresie, wykonuje Generalny Konserwator Zabytków;
- 2) wojewoda, w imieniu którego zadania i kompetencje, w tym zakresie, wykonuje wojewódzki konserwator zabytków.

W art. 4 zapisano, iż ochrona zabytków polega w szczególności na podejmowaniu przez organy administracji publicznej działań mających na celu:

- 1) zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwale zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;
- 2) zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;
- 3) udaremnianie niszczenia i niewłaściwego korzystania z zabytków;
- 4) przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;
- 5) kontrolę stanu zachowania i przeznaczenia zabytków;
- 6) uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu środowiska.

Art. 5 wskazuje, iż opieka nad zabytkiem sprawowana przez jego właściciela lub posiadacza polega, w szczególności, na zapewnieniu warunków:

- 1) naukowego badania i dokumentowania zabytku;
- 2) prowadzenia prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku;
- 3) zabezpieczenia i utrzymania zabytku oraz jego otoczenia w jak najlepszym stanie;
- 4) korzystania z zabytku w sposób zapewniający trwale zachowanie jego wartości;
- 5) popularyzowania i upowszechniania wiedzy o zabytku oraz jego znaczeniu dla historii i kultury.

Ponadto, w art.6, ustawa definiuje m.in. podstawowe pojęcia z zakresu ochrony i opieki nad zabytkami oraz przedmiot, zakres, formy i sposób ich ochrony. w myśl tejże ustawy, ochronie i opiece podlegają (bez względu na stan zachowania):

1) zabytki nieruchome będące w szczególności:

- a) krajobrazami kulturowymi;
- b) układami urbanistycznymi, ruralistycznymi i zespołami budowlanymi;
- c) dziełami architektury i budownictwa;
- d) dziełami budownictwa obronnego;
- e) obiektami techniki, a zwłaszcza kopalniami, hutami, elektrowniami i innymi zakładami przemysłowymi;
- f) cmentarzami;
- g) parkami, ogrodami i innymi formami zaprojektowanej zieleni;
- h) miejscami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji.

2) zabytki ruchome będące w szczególności:

- a) dziełami sztuk plastycznych, rzemiosła artystycznego i sztuki użytkowej;
- b) kolekcjami stanowiącymi zbiory przedmiotów zgromadzonych i uporządkowanych według koncepcji osób, które tworzyły te kolekcje;
- c) numizmatami oraz pamiątkami historycznymi, a zwłaszcza militariami, sztandarami, pieczęciami, odznakami, medalami i orderami;
- d) wytworami techniki, a zwłaszcza urządzeniami, środkami transportu oraz maszynami i narzędziami świadczącymi o kulturze materialnej, charakterystycznymi dla dawnych i nowych form gospodarki, dokumentującymi poziom nauki i rozwoju cywilizacyjnego;
- e) materiałami bibliotecznymi, o których mowa w art. 5 ustawy z dnia 27 czerwca 1997 r. o bibliotekach (tekst jednolity Dz. U. z 2012 r. poz. 642 ze zmianami);
- f) instrumentami muzycznymi;
- g) wytworami sztuki ludowej i rękodzieła oraz innymi obiektami etnograficznymi;

- h) przedmiotami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji.
- 3) zabytki archeologiczne będące w szczególności:
- a) pozostałościami terenowymi pradziejowego i historycznego osadnictwa;
 - b) cmentarzyskami;
 - c) kurhanami;
 - d) reliktnami działalności gospodarczej, religijnej i artystycznej.

Ponadto „ochronie mogą podlegać nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej” (art. 6.2.).

Ustawa w art. 7 określa także formy i sposób ochrony zabytków.

Ustawa definiuje obowiązki oraz kompetencje samorządu terytorialnego w zakresie ochrony zabytków i opieki nad zabytkami. Szczegółowo określone obowiązki samorządu w stosunku do obiektów zabytkowych objętych ochroną, których samorząd jest właścicielem lub posiadaczem zawarte są w następujących artykułach: art. 5, 25, 26, 28, 30, 31, 36, 71, 72.

Na mocy art. 21 ewidencja zabytków jest podstawą do sporządzania programów opieki nad zabytkami przez województwa, powiaty i gminy. Art. 22 ust. 4 stwierdza, iż „Wójt (burmistrz, prezydent miasta) prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych zabytków nieruchomych z terenu gminy.”. w ust. 5 tego artykułu zapisano, iż w gminnej ewidencji zabytków powinny być ujęte:

- 1) zabytki nieruchome wpisane do rejestru;
- 2) inne zabytki nieruchome znajdujące się w wojewódzkiej ewidencji zabytków;
- 3) inne zabytki nieruchome wyznaczone przez wójta (burmistrza, prezydenta miasta) w porozumieniu z wojewódzkim konserwatorem zabytków.

Jak wspomniano art. 87 Ustawy określa obowiązek samorządu, dotyczący sporządzania i uchwalania gminnego programu opieki nad zabytkami:

- program winien być opracowany na okres 4 lat,
- program służy celom określonym w Ustawie,

- program przyjmuje rada gminy, po uzyskaniu opinii wojewódzkiego konserwatora zabytków,
- program ogłaszany jest w wojewódzkim dzienniku urzędowym,
- z realizacji programu władze gminy sporządzają co 2 lata sprawozdanie, które przedstawiane jest radzie gminy.

Artykuły 18 i 19 nakazują samorządom uwzględnianie ochrony zabytków i opieki nad zabytkami przy sporządzaniu i aktualizacji planów zagospodarowania przestrzennego województwa.

Szczegółowo określone obowiązki samorządu w stosunku do obiektów zabytkowych objętych ochroną, których samorząd jest właścicielem lub posiadaczem zawarte są w następujących artykułach: art. 5, 25, 26, 28, 30, 31, 36, 71, 72.

Dodatkowo należy wskazać odniesienia do zakresu ochrony dziedzictwa kulturowego, zawarte w następujących aktach prawnych:

Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz.U.2016.446

- *art. 7 ust. 1 pkt. 9*

„Zaspakajanie zbiorowych potrzeb wspólnoty należy do zadań własnych gminy. w szczególności zadania własne obejmują sprawy:

9) kultury w tym bibliotek gminnych i innych instytucji kultury oraz ochrony zabytków i opieki nad zabytkami.”

Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (tekst jednolity Dz. U. z 2016 r. poz. 778 z późniejszymi zmianami).

Na mocy ustawy planowanie i zagospodarowanie przestrzenne musi uwzględnić m.in.: wymagania ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej (art. 1. ust. 2, pkt. 4). Ustawa określa, iż studium uwarunkowań i kierunków zagospodarowania przestrzennego powinno w swej treści zawierać następujące elementy:

- uwzględnianie stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej (art. 10, ust. 1, pkt. 4)
- określenie obszarów i zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej (art. 10, ust. 2, pkt. 4)

W miejscowym planie zagospodarowania przestrzennego będącym aktem prawa miejscowego ustawa nakazuje obecność następujących elementów:

- obowiązkowe określenie zasad ochrony środowiska, przyrody i krajobrazu kulturowego (art. 15, ust. 2, pkt. 3)
- obowiązkowe określenie zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej (art. 15, ust. 2, pkt. 4)
- określa się w zależności od potrzeb granice pomników zagłady oraz ich stref ochronnych, a także ograniczenia dotyczące prowadzenia na ich terenie działalności gospodarczej, określone w ustawie z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich obozów zagłady (art. 15, ust. 3, pkt. 6)

Wymagania koncepcji ochrony zabytków uwzględnia się również na szczeblach wojewódzkim i krajowym planowania przestrzennego (art. 39, ust. 3, pkt. 2; art. 47, ust. 2, pkt. 2). Projekt planu wymaga uzgodnienia z właściwym wojewódzkim konserwatorem zabytków.

Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (tekst jednolity Dz.U.2016.290)

W myśl tej ustawy jej przepisy nie naruszają przepisów o ochronie zabytków i opiece nad zabytkami w odniesieniu do obiektów i obszarów wpisanych do rejestru zabytków oraz obiektów i obszarów objętych ochroną konserwatorską na podstawie miejscowego planu zagospodarowania przestrzennego (art. 2. , ust 2 pkt. 3).

W art. 5, ust. 1 pkt. 7 oraz ust. 2 ustawa stwierdza, iż obiekt budowlany należy użytkować w sposób zgodny z jego przeznaczeniem i wymaganiami ochrony środowiska oraz nakazuje projektowanie i budowanie obiektów budowlanych i związanych z nim urządzeń zapewniające ochronę obiektów wpisanych do rejestru zabytków oraz obiektów objętych ochroną konserwatorską.

W przypadku pozytywnej opinii wojewódzkiego konserwatora zabytków w odniesieniu do obiektów budowlanych wpisanych do rejestru zabytków oraz innych obiektów budowlanych usytuowanych na obszarach objętych ochroną konserwatorską możliwe jest złożenie wniosku do właściwego ministra o zgodę na odstępnie od przepisów techniczno-budowlanych, o których mowa w art. 7 ustawy (art. 9, ust 3, pkt. 4).

Wg art. 30 ust. 2 w stosunku do prac budowlanych przy obiektach oraz obszarach niewpisanych do rejestru zabytków, a ujętych w gminnej ewidencji zabytków, wymagane jest zgłoszenie do właściwego organu. w zgłoszeniu należy określić rodzaj, zakres i sposób wykonywania robót budowlanych oraz termin ich rozpoczęcia. Do zgłoszenia należy dołączyć oświadczenie, o którym mowa w art. 32 ust. 4 pkt. 2, oraz, w zależności od potrzeb, odpowiednie szkice lub rysunki, a także pozwolenia, uzgodnienia i opinie wymagane odrębnymi przepisami. w razie konieczności uzupełnienia zgłoszenia właściwy organ nakłada, w drodze postanowienia, na zgłaszającego obowiązek uzupełnienia, w określonym terminie, brakujących dokumentów, a w przypadku ich nieuzupełnienia - wnosi sprzeciw, w drodze decyzji. Zgodnie z art. 32 ust. 1:

1. Pozwolenie na budowę lub rozbiórkę obiektu budowlanego może być wydane po uprzednim:

- 1) przeprowadzeniu oceny oddziaływania przedsięwzięcia na środowisko albo oceny oddziaływania przedsięwzięcia na obszar Natura 2000, jeżeli jest ona wymagana przepisami ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko;
- 2) uzyskaniu przez inwestora, wymaganych przepisami szczególnymi, pozwoleń, uzgodnień lub opinii innych organów;
- 3) wyrażeniu zgody przez ministra właściwego do spraw budownictwa, lokalnego planowania i zagospodarowania przestrzennego oraz mieszkalnictwa - w przypadku budowy gazociągów o zasięgu krajowym lub jeżeli budowa ta wynika z umów międzynarodowych.

Prowadzenie robót budowlanych przy obiekcie budowlanym wpisanym do rejestru zabytków lub na obszarze wpisanym do rejestru zabytków wymaga, przed wydaniem decyzji o pozwoleniu na budowę, uzyskania pozwolenia na prowadzenie tych robót, wydanego przez właściwego wojewódzkiego konserwatora zabytków (art. 39, ust. 2).

Pozwolenie na rozbiórkę obiektu budowlanego wpisanego do rejestru zabytków może być wydane po uzyskaniu decyzji Generalnego Konserwatora Zabytków działającego w imieniu ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego o skreśleniu tego obiektu z rejestru zabytków (art. 39, ust. 2).

W stosunku do obiektów budowlanych oraz obszarów niewpisanych do rejestru zabytków, a ujętych w gminnej ewidencji zabytków, pozwolenie na budowę lub rozbiórkę obiektu budowlanego wydaje właściwy organ w uzgodnieniu z wojewódzkim konserwatorem zabytków (art. 39, ust. 3).

Katalog działań budowlanych, w stosunku do których należy uzyskać pozwolenie budowlane, a które podlegają zgłoszeniu organowi budowlanemu określają kolejno art. 29, 29a, 30, 31 ustawy Prawo Budowlane. w stosunku do zamierzeń, które wymagają jedynie zgłoszenia zgodnie z art. 30 ust. 7 ustawy właściwy organ może nałożyć w drodze decyzji obowiązek uzyskania pozwolenia na wykonanie określonego obiektu lub robót budowlanych objętych obowiązkiem zgłoszenia, jeżeli ich realizacja może naruszać ustalenia miejscowego planu zagospodarowania przestrzennego lub spowodować m.in. pogorszenie stanu środowiska lub stanu zachowania zabytków.

Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (tekst jednolity Dz.U.2016.239)

Określa ona, iż wśród zadań publicznych znajdują się działania m.in. w zakresie kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego (art. 4, ust. 1, pkt. 16).

Regulacje z tym związane zawarte są w art. 19, który określa prawa i obowiązki mieszkańców w zakresie realizacji wybranych przez nich działań, zarówno w ramach inicjatyw lokalnych, jak i za pośrednictwem organizacji pozarządowych lub innych podmiotów wymienionych w art. 3 ust. 3 ustawy. Artykuł precyzuje też, iż jednostka

samorządu terytorialnego zawiera na czas określony umowę o wykonanie inicjatywy lokalnej z wnioskodawcą.

Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (tekst jednolity Dz. U. z 2016 r. poz. 672 z późniejszymi zmianami).

Zgodnie z zapisami art. 71 ust. 3 tej ustawy przeznaczenie i sposób zagospodarowania terenu powinny w jak największym stopniu zapewniać zachowanie jego walorów krajobrazowych. Dotyczy to także krajobrazu kulturowego.

Art. 101 ust 1 określa, iż ochrona powierzchni ziemi polega m. in. na zachowaniu wartości kulturowych, z uwzględnieniem zabytków archeologicznych.

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody Dz. U. 2015.1651).

Jednym z celów ochrony przyrody jest ochrona walorów krajobrazowych, zieleni w miastach i wsiach oraz zadrzewień (art. 2, ust. 2, pkt. 5).

Jako jedną z form ochrony przyrody w tym jej immamentnego składnika, jakim jest krajobraz ustawa ta przyjmuje w art. 6, ust, pkt. 3 park krajobrazowy.

Zgodnie z art. 16, ust. 1,; park krajobrazowy obejmuje obszar chroniony ze względu na wartości przyrodnicze, historyczne i kulturowe oraz walory krajobrazowe w celu zachowania, popularyzacji tych wartości w warunkach zrównoważonego rozwoju.

Zarówno ustanowienie parku krajobrazowego jak i nadanie mu statutu należą do prerogatyw sejmiku wojewódzkiego (art. 16, ust. 3, ust. 5).

Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (tekst jednolity Dz. U. 2015.1774)

W świetle art. 6 pkt. 5 jednym z celów publicznych tej ustawy jest opieka nad nieruchomościami stanowiącymi zabytki w rozumieniu przepisów o ochronie zabytków i opiece nad zabytkami. Art. 13, ust. 4 jasno określa, że: sprzedaż, zamiana, darowizna lub oddanie w użytkowanie wieczyste nieruchomości wpisanych do rejestru zabytków, stanowiących własność Skarbu Państwa lub jednostki samorządu

terytorialnego, a także wnoszenie tych nieruchomości, jako wkładów niepieniężnych (aportów) do spółek, wymaga pozwolenia wojewódzkiego konserwatora zabytków.

Cenę nieruchomości lub jej części wpisanej do rejestru zabytków obniża się o 50% (zgodnie z art. 67). Właściwy organ może, za zgodą odpowiednio wojewody albo rady lub sejmiku, podwyższyć lub obniżyć tę bonifikatę (art. 68, ust. 3). Identyczny zapis stosuje się w przypadku opłaty z tytułu użytkowania wieczystego jeżeli nieruchomość gruntowa została wpisana do rejestru zabytków (art. 73, ust 4) oraz w przypadku opłaty z tytułu trwałego zarządu (art. 84, ust 4).

Ustawa z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (tekst jednolity Dz. U. z 2016 r. poz. 716 ze zm.).

Na podstawie art. 7, ust. 1, pkt. 6 ustawa zwalnia od podatku od nieruchomości: grunty i budynki wpisane indywidualnie do rejestru zabytków, pod warunkiem ich utrzymania i konserwacji, zgodnie z przepisami o ochronie zabytków, z wyjątkiem części zajętych na prowadzenie działalności gospodarczej.

Ustawa dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (tekst jednolity Dz. U. z 2012 r. poz. 406 ze zm.)

Według zapisów tej ustawy zarówno państwo (art. 1 ust. 2) jak i organy jednostek samorządu terytorialnego (art. 1 ust. 4) sprawują mecenat nad działalnością kulturalną polegający m.in. na wspieraniu i promocji opieki nad zabytkami.

Do powyższych ustaw należy dołączyć akty prawne, które w całej swojej treści odnoszą się do zakresu ochrony zabytków i dziedzictwa kulturowego. Są to:

- ustawa z dnia 21 listopada 1996 r. o muzeach (Dz. U. z 2012 roku, poz. 987 ze zm.),
- ustawa z dnia 27 czerwca 1997 r. o bibliotekach (Dz. U. z 2012 roku, poz. 642 ze zm.),

- ustawa z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i archiwach (tekst jednolity Dz.U.2015.1446 ze zm.),
- ustawa z dnia 7 maja 1999 r. o ochronie terenów byłych hitlerowskich obozów zagłady (Dz.U.2015.2120 ze zm.).

Ostatni element to akty wykonawcze do ustawy o ochronie zabytków i opiece nad zabytkami. Są to:

- Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 26 maja 2011 (Dz. U. 2011 nr 113 poz. 661) w sprawie prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem. W oparciu o art. 24 ust. 1 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami rozporządzenie określa sposób prowadzenia powyższych rejestrów i wykazów,
- Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 14 października 2015 r. w sprawie prowadzenia prac konserwatorskich, prac restauratorskich, robót budowlanych, badań konserwatorskich, badań architektonicznych i innych działań przy zabytku wpisanym do rejestru zabytków oraz badań archeologicznych i poszukiwań zabytków (Dz.U.2015.1789),
- Rozporządzenie Ministra Kultury z dnia 6 czerwca 2005 r. w sprawie udzielenia dotacji celowej na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru (tekst jednolity Dz. U. 2014 r. poz. 399).

3. PRZEDMIOT OCHRONY PRAWNEJ

Przywołana na wstępie ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami stanowi podstawę prawną ochrony dziedzictwa kulturowego w Polsce i wprowadza w tej materii szereg fundamentalnych definicji i pojęć. w myśl ustawy zabytek jest to 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 ustawą opiece podlegają – bez względu na stan zachowania – zabytki pogrupowane w trzech kategoriach:

Zabytki nieruchome będące w szczególności:

- krajobrazami kulturowymi,
- układami urbanistycznymi, ruralistycznymi i zespołami budowlanymi,
- dziełami architektury i budownictwa,
- dziełami budownictwa obronnego,
- obiektami techniki, a zwłaszcza kopalniami, hutami, elektrowniami i innymi zakładami przemysłowymi,
- cmentarzami,
- parkami, ogrodami i innymi formami zaprojektowanej zieleni,
- miejscami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji.

Zabytki ruchome będące w szczególności:

- dziełami sztuk plastycznych, rzemiosła artystycznego i sztuki użytkowej,
- kolekcjami stanowiącymi zbiory przedmiotów zgromadzonych i uporządkowanych według koncepcji osób, które tworzyły te kolekcje,
- numizmatami oraz pamiątkami historycznymi, a zwłaszcza militariami, sztandarami, pieczęciami, odznakami, medalami i orderami, wytworami techniki, a zwłaszcza urządzeniami, środkami transportu oraz maszynami

i narzędziami świadczącymi o kulturze materialnej, charakterystycznymi dla dawnych i nowych form gospodarki, dokumentującymi poziom nauki i rozwoju cywilizacyjnego,

- materiałami bibliotecznymi, o których mowa w art. 5 ustawy z dnia 27 czerwca 1997 r. o bibliotekach (tekst jednolity Dz. U. z 2012 r. poz. 642 ze zmianami),
- instrumentami muzycznymi, wytworami sztuki ludowej i rękodzieła oraz innymi obiektami etnograficznymi,
- przedmiotami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji.

Zabytki archeologiczne będące w szczególności:

- pozostałościami terenowymi pradziejowego i historycznego osadnictwa,
- cmentarzyskami,
- kurhanami,
- reliktnami działalności gospodarczej, religijnej i artystycznej.

Ponadto, zgodnie z art. 6.2. ochronie mogą podlegać nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej.

4. FORMY PRAWNE OCHRONY ZABYTKÓW

Ustawodawca wyróżnia następujące formy ochrony zabytków:

- wpis do rejestru zabytków,
- uznanie za pomnik historii,

- utworzenie parku kulturowego,
- ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego, decyzjach o ustaleniu lokalizacji inwestycji celu publicznego, decyzjach o warunkach zabudowy, decyzjach o zezwoleniu na realizację inwestycji drogowej, decyzjach o ustaleniu lokalizacji linii kolejowej lub decyzjach o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego.

Wpis do rejestru zabytków

Podstawą wpisu do rejestru zabytków jest decyzja administracyjna wydana przez wojewódzkiego konserwatora zabytków. z wnioskiem o taki wpis może występować właściciel zabytku oraz użytkownik wieczysty gruntu na którym znajduje się zabytek. Również wojewódzki konserwator zabytków ma prawo wszczęcia postępowania z urzędu w sprawie wpisania zabytku nieruchomego do rejestru zabytków.

Rejestr zabytków prowadzi odpowiedni wojewódzki konserwator zabytków dla zabytków znajdujących się na terenie województwa. Do rejestru można wpisać także otoczenie oraz nazwę geograficzną, historyczną i tradycyjną zabytku nieruchomego wpisanego do rejestru zabytków. Wojewódzki konserwator zabytków może wpisać także do rejestru historyczny układ urbanistyczny lub ruralistyczny. Sprawy te reguluje *ustawa z 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami* oraz Rozporządzenie Ministra Kultury z 26 maja 2011 r. w sprawie prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem (Dz. U. Nr 113, poz. 661).

Pomnik Historii

Terminem tym określa się zabytek nieruchomy o szczególnych wartościach materialnych i niematerialnych oraz znaczeniu dla dziedzictwa kulturowego naszego

kraju. Rangę pomnika historii podkreśla fakt, że jest on ustanawiany przez Prezydenta Rzeczypospolitej Polskiej specjalnym rozporządzeniem na wniosek Ministra Kultury i Dziedzictwa Narodowego. w treści prezydenckiego rozporządzenia wyszczególnia się cechy danego zabytku świadczące o jego najwyższej wartości, określa się precyzyjnie jego granice i zamieszcza schematyczną mapkę obiektu.

Na elitarną listę Pomników Historii mogą zostać wpisane obiekty architektoniczne, krajobrazy kulturowe, układy urbanistyczne lub ruralistyczne, zabytki techniki, obiekty budownictwa obronnego, parki i ogrody, cmentarze, miejsca pamięci najważniejszych wydarzeń lub postaci historycznych oraz stanowiska archeologiczne. w roku 2015 w całym kraju było 65 miejsc i obiektów uznanych za pomnik historii.

Park kulturowy

Kolejną formą ochrony jest utworzenie parku kulturowego w celu ochrony krajobrazu kulturowego oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej i osadniczej. Podstawą jego utworzenia jest uchwała rady gminy, którą podejmuje się po zasięgnięciu opinii wojewódzkiego konserwatora zabytków.

Miejscowy plan zagospodarowania przestrzennego lub decyzja o ustaleniu lokalizacji inwestycji celu publicznego, decyzja o warunkach zabudowy, decyzja o zezwoleniu na realizację inwestycji drogowej, decyzja o ustaleniu lokalizacji linii kolejowej lub decyzja o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego

Relacje pomiędzy ochroną zabytków a planami zagospodarowania przestrzennego są regulowane przez artykuły 18, 19 i 20 ustawy z 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami. Przede wszystkim art. 18 wprowadza obowiązek uwzględniania ochrony zabytków i opieki nad zabytkami 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 wymienionych decyzjach, koncepcjach, strategiach, analizach, planach i studiach, winno się w szczególności uwzględnić krajowy program ochrony zabytków i opieki nad zabytkami, określić rozwiązania niezbędne do zapobiegania zagrożeniom dla zabytków i zapewnić im ochronę przy realizacji inwestycji oraz przywracania zabytków do jak najlepszego stanu oraz ustalić przeznaczenie i zasady zagospodarowania terenu uwzględniające opiekę nad zabytkami. w przypadku zabytków nieruchomych wpisanych do rejestru i ich otoczenia, zabytków nieruchomych, znajdujących się w gminnej ewidencji zabytków oraz parków kulturowych, ochrona ich musi być bezwarunkowo uwzględniona w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowym planie zagospodarowania przestrzennego i pozostałych decyzjach.

5. UWARUNKOWANIA ZEWNĘTRZNE I WEWNĘTRZNE OCHRONY ZASOBÓW DZIEDZICTWA KULTUROWEGO

5.1 RELACJE GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI Z OPRACOWANIAM WYKONANYMI NA POZIOMIE KRAJOWYM:

KRAJOWY PROGRAM OPIEKI NAD ZABYTKAMI NA LATA 2014-2017

Krajowy Program Opieki nad Zabytkami na lata 2014-2017 został przyjęty przez Radę Ministrów w dniu 24 czerwca 2014 roku i jest efektem wykonania upoważnienia ustawowego, zawartego w artykułach 84 i 85, ust. 1 ustawy o ochronie zabytków i opiece nad zabytkami i jest programem rozwoju określonym w artykule 15 ustawy z dnia 6 grudnia 2006 roku o zasadach prowadzenia polityki rozwoju. Gminny Program Opieki nad Zabytkami dla Gminy Ścinawa opiera się na założeniach programu krajowego, jednak są one dość ogólne w odniesieniu do zabytków z terenu gminy.

Jednym ze strategicznych założeń krajowego programu jest wzmocnienie synergii działania organów ochrony zabytków, w tym tworzenie podstaw współdziałania z organami samorządu terytorialnego. Program stwierdza, iż jakościowa przemiana w zakresie ochrony zabytków w Polsce może nastąpić jedynie dzięki łączeniu zasobów, lepszemu sieciowaniu struktur i działań organów ochrony zabytków.

Rolą programu krajowego jest tworzenie warunków dla wypracowania rozwiązań modelowych oraz ich upowszechnienie. Jak mówią zapisy tego dokumentu za realizację zadań związanych z ochroną zabytków odpowiedzialna jest zarówno administracja rządowa (wojewódzcy konserwatorzy zabytków oraz Generalny Konserwator Zabytków), jak również jednostki samorządu terytorialnego wszystkich szczebli oraz od stopnia zaangażowania tych podmiotów będą zależały realne efekty podejmowanych działań.

Głównym celem Programu jest „Wzmocnienie roli dziedzictwa kulturowego i ochrony zabytków w rozwoju potencjału kulturowego i kreatywnego Polaków”. Cel ten realizowany będzie poprzez trzy cele szczegółowe:

1. Wspieranie rozwiązań systemowych na rzecz ochrony zabytków w Polsce,
2. Wzmocnienie synergii działania organów ochrony zabytków,
3. Tworzenie warunków do aktywnego uczestnictwa w kulturze, edukacji na rzecz dziedzictwa kulturowego oraz jego promocji i reinterpretacji.

W ramach celu szczegółowego 1 wyznaczono następujące kierunki działania:

1. Porządkowanie rejestru zabytków nieruchomych,
2. Przygotowanie ratyfikacji Konwencji UNESCO ds. ochrony dziedzictwa podwodnego,
3. Wypracowanie jednolitych standardów działania konserwatorskiego w odniesieniu do wybranych typów i kategorii zabytków nieruchomych zgodnie z obowiązującą doktryną konserwatorską,
4. Wzmocnienie instrumentów ochrony krajobrazu kulturowego,
5. Opracowanie diagnozy prawnej ochrony zabytków ruchomych,
6. Opracowanie kompleksowego raportu o stanie zachowania zabytków,

7. Kontynuacja badań w ramach AZP na obszarach szczególnie istotnych ze względu na zagrożenia dla dziedzictwa archeologicznego.

W ramach celu szczegółowego 2 wyznaczono następujące kierunki działania:

1. Zwiększenie efektywności zarządzania i ochrony zabytków poprzez wdrażanie infrastruktury informacji przestrzennej o zabytkach,
2. Wypracowanie standardów, pozwalających na lepszy przepływ informacji pomiędzy organami ochrony zabytków a społecznościami żyjącymi w otoczeniu zabytków objętych ochroną,
3. Podniesienie jakości procesów decyzyjnych w organach ochrony zabytków,
4. Merytoryczne wsparcie samorządu terytorialnego w ochronie zabytków.

W ramach celu szczegółowego 3 wyznaczono następujące kierunki działania:

1. Przygotowanie ratyfikacji Konwencji ramowej Rady Europy w sprawie znaczenia dziedzictwa kulturowego dla społeczeństwa,
2. Wspieranie budowania świadomości społecznej funkcji dziedzictwa kulturowego jako podstawy kształtowania się tożsamości narodowej i społeczności lokalnych,
3. Promocja zasobu dziedzictwa za pośrednictwem Internetu,
4. Zwiększanie dostępu do zasobu dziedzictwa i ułatwienie jego odbioru społecznego.

KONCEPCJA PRZESTRZENNEGO ZAGOSPODAROWANIA KRAJU DO ROKU 2030

Koncepcja przestrzennego zagospodarowania kraju została przyjęta przez Radę Ministrów dnia 13 grudnia 2011 r. Dokument określa zasady polityki państwa w dziedzinie przestrzennego zagospodarowania kraju w perspektywie najbliższych kilkunastu lat.

Polityka przestrzennego zagospodarowania kraju realizuje cele rozwoju kraju w odniesieniu do całości przestrzeni polskiej. Biorąc pod uwagę nowy paradygmat polityki rozwoju cel strategiczny (ponadczasowy) polityki przestrzennego zagospodarowania kraju można określić następująco: Efektywne wykorzystanie przestrzeni kraju i jej terytorialnie zróżnicowanych potencjałów rozwojowych dla osiągnięcia ogólnych celów rozwojowych – konkurencyjności, zwiększenia zatrudnienia, sprawności funkcjonowania państwa oraz spójności w wymiarze społecznym, gospodarczym i terytorialnym w długim okresie.

Tak sformułowany cel – przy doborze odpowiednich celów cząstkowych oraz instrumentów wdrożeniowych – realizowany jest przez wszystkie podmioty publiczne wykonujące zadania rozwojowe w zakresie swoich kompetencji na różnych poziomach zarządzania, w różnych obszarach tematycznych i w odniesieniu do różnych terytoriów.

Drogą do zapewnienia realizacji celu strategicznego polityki przestrzennego zagospodarowania kraju jest koncentracja działań podmiotów publicznych w wybranych obszarach tematycznych i na wyodrębnionych terytoriach. w odniesieniu do diagnozy sytuacji, uwarunkowań oraz trendów rozwojowych sformułowano sześć wzajemnie powiązanych celów polityki przestrzennego zagospodarowania kraju w horyzoncie roku 2030:

- Cel 1. Podwyższenie konkurencyjności głównych ośrodków miejskich Polski w przestrzeni europejskiej poprzez ich integrację funkcjonalną przy zachowaniu policentrycznej struktury systemu osadniczego sprzyjającej spójności;
- Cel 2. Poprawa spójności wewnętrznej i terytorialne równoważenie rozwoju kraju poprzez promowanie integracji funkcjonalnej, tworzenie warunków dla rozprzestrzeniania się czynników rozwoju, wielofunkcyjny rozwój obszarów wiejskich oraz wykorzystanie potencjału wewnętrznego wszystkich terytoriów;
- Cel 3. Poprawa dostępności terytorialnej kraju w różnych skalach przestrzennych poprzez rozwijanie infrastruktury transportowej i telekomunikacyjnej;
- Cel 4. Kształtowanie struktur przestrzennych wspierających osiągnięcie i utrzymanie wysokiej jakości środowiska przyrodniczego i walorów krajobrazowych Polski;
- Cel 5. Zwiększenie odporności struktury przestrzennej kraju na zagrożenia naturalne i utraty bezpieczeństwa energetycznego oraz kształtowanie struktur przestrzennych wspierających zdolności obronne państwa;

- Cel 6. Przywrócenie i utrwalenie ładu przestrzennego.

Koncepcja wskazuje, iż wzmocnienie ładu przestrzennego na poziomie zarządzania zasobem krajobrazów kulturowych i przyrodniczych będzie jednocześnie służyło wdrożeniu zapisów Konwencji Krajobrazowej Rady Europy. Podstawowymi formami ochrony krajobrazów powinny zostać formy dotychczas stosowane: parki krajobrazowe, pomniki historii, parki kulturowe oraz – dla obiektów rangi międzynarodowej – wpis na listę dziedzictwa kulturowego lub przyrodniczego UNESCO.

Stwierdzono, że promocja dziedzictwa kulturowego wpłynęła na wzrost rozpoznawalności i atrakcyjność polskiej przestrzeni. Dbalność o spuściznę kultury dawnych mieszkańców ziem polskich i wspieranie zachowanych tradycji lokalnych sprzyjają rozwojowi turystyki i wspomagają proces identyfikacji tożsamości kulturowej migrantów. Krajobraz ważny dla historii kultury jest chroniony na równi z krajobrazami charakterystycznymi dla regionów geograficzno- przyrodniczych w zintegrowanej z siecią przyrodniczą rozwiniętej sieci parków kulturowych i pomników historii.

NARODOWA STRATEGIA ROZWOJU KULTURY NA LATA 2004 - 2013 ORAZ UZUPEŁNIENIE STRATEGII NA LATA 2004 - 2020

Strategiczne cele polityki państwa w zakresie ochrony zabytków i opieki nad zabytkami zostały zawarte w dokumencie o nazwie Narodowa Strategia Rozwoju Kultury na lata 2004 - 2013 (przyjętym przez Radę Ministrów w dniu 21 września 2004 r.) oraz jego uszczegółowieniu „Uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2004 - 2020” (przyjętym w 2005 r.). Są to rządowe dokumenty tworzące ramy dla nowoczesnego mecenatu państwa w sferze kultury, a przede wszystkim dla nowocześnie pojmowanej polityki kulturalnej państwa, funkcjonującej w warunkach rynkowych, w połączeniu z perspektywami kolejnych okresów programowania Unii Europejskiej.

Głównym celem strategii jest działanie na rzecz zrównoważonego rozwoju kulturalnego regionów w Polsce.

Dokumentem służącym wdrożeniu Narodowej Strategii Rozwoju Kultury jest

Narodowy Program Kultury „Ochrona Zabytków i Dziedzictwa Kulturowego na lata 2004-2013”. w programie zapisano następujące priorytety i działania:

➤ **Priorytet 1. Aktywne zarządzanie zasobem stanowiącym materialne dziedzictwo kulturowe**

Działania realizowane w ramach niniejszego priorytetu mają na celu materialną poprawę stanu zabytków, ich adaptację i rewitalizację oraz zwiększenie dostępności do nich mieszkańców, turystów i inwestorów. Realizacja działań pozwoli na zwiększenie atrakcyjności regionów, a także wykorzystanie przez nie potencjału związanego z posiadanym dziedzictwem kulturowym.

- Działanie 1.1. Budowa nowoczesnych rozwiązań organizacyjno-finansowych w sferze ochrony zabytków;
- Działanie 1.2. Kompleksowa rewaloryzacja zabytków i ich adaptacja na cele kulturalne, turystyczne, edukacyjne, rekreacyjne i inne cele społeczne;
- Działanie 1.3. Zwiększenie roli zabytków w rozwoju turystyki i przedsiębiorczości poprzez tworzenie zintegrowanych narodowych produktów turystycznych.

➤ **Priorytet 2. Edukacja i administracja na rzecz ochrony i zachowania dziedzictwa kulturowego**

- Działanie 2.1. Rozwój zasobów ludzkich oraz podnoszenie świadomości społecznej w sferze ochrony dziedzictwa kulturowego;
- Działanie 2.2. Ochrona i zachowanie dziedzictwa kulturowego przed nielegalnym wwozem, wywozem i przewozem przez granicę.

Uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2004-2020, opracowane przez Ministerstwo Kultury i Dziedzictwa Narodowego w 2005 r., zawiera ważny z punktu widzenia Gminnego Programu Opieki nad Zabytkami Program Operacyjny „Dziedzictwo kulturowe”.

Priorytet i tego Programu dotyczy rewaloryzacji zabytków nieruchomych i ruchomych. Celami tego priorytetu są:

- poprawa stanu zachowania zabytków,
- zwiększanie narodowego zasobu dziedzictwa kulturowego (w tym także liczby stanowisk archeologicznych),
- kompleksowa rewaloryzacja zabytków i ich adaptacja na cele inne niż kulturalne,
- zwiększenie roli zabytków i muzealiów w rozwoju turystyki i przedsiębiorczości poprzez tworzenie zintegrowanych narodowych produktów turystycznych,
- poprawa warunków instytucjonalnych, prawnych i organizacyjnych w zakresie ochrony zabytków i ich dokumentacji,
- zabezpieczenie zabytków, muzealiów i archiwaliów przed skutkami klęsk żywiołowych, kradzieżami i nielegalnym wywozem za granicę oraz na wypadek sytuacji kryzysowych i konfliktu zbrojnego.

5.2 RELACJE GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI Z OPRACOWANIAM WYKONANYMI NA POZIOMIE WOJEWÓDZKIM

STRATEGIA ROZWOJU WOJEWÓDZTWA DOLNOŚLĄSKIEGO DO ROKU 2020

Strategia Rozwoju Województwa Dolnośląskiego do roku 2020 została przyjęta uchwałą nr XXXII/932/13 przez Sejmik Województwa Dolnośląskiego dnia 28 lutego 2013 r. Strategia wytycza cele i kierunki rozwoju regionu, prezentuje potencjał Dolnego Śląska i określa wspólną płaszczyznę działań poszczególnych regionów.

Zasadnicze filary, na którym opierać się będzie rozwój Dolnego Śląska, to produkcja oraz usługi. Bogactwa naturalne, zasoby wiedzy oraz walory środowiska przyrodniczego i kulturowego, przygraniczne położenie pozwolą na zwiększenie znaczenia Dolnego Śląska jako silnego regionu gospodarczego, realizującego model wzrostu złożony z:

- „Autostrady Nowej Gospodarki”- obszaru dynamicznego rozwoju przemysłu opartego na najnowocześniejszych technologiach oraz nowoczesnych usługach, skupionych wokół istniejących i projektowanych ciągów komunikacyjnych (transportowych i teleinformatycznych).
- Obszarów o wybitnych wartościach przyrodniczych, uzdrowiskowych i kulturowych.

Strategia podkreśla wysoki potencjał turystyczny Dolnego Śląska, o czym decydują między innymi:

- zróżnicowane walory krajobrazowe, przyrodnicze, w większości objęte ochroną prawną,
- walory kulturowe (zwłaszcza zasoby dziedzictwa materialnego).

Dokument stwierdza fakt, że województwo dolnośląskie zajmuje pierwszą pozycję w Polsce, ponad 83000 obiektów zabytkowych. Najwyższy udział w zasobach krajowych (24%) posiadają zespoły rezydencjonalne - zamki i pałace, oraz towarzyszące im zabytkowe założenia kształtowanej zieleni - parki i ogrody (12%).

Strategia Rozwoju Województwa Dolnośląskiego określa cztery podstawowe obszary integracji:

1. Wrocławski Obszar Integracji - Wrocław i otaczający go obszar, posiadający z nim silne powiązania funkcjonalne,
2. Legnicko - Głogowski Obszar Integracji - obszar zagłębia miedziowego oraz jego zaplecza (szczególnie istotny z punktu widzenia gminy),
3. Sudecki Obszar Integracji - południowy obszar województwa,
4. Zachodni Obszar Integracji - tereny leżące przy zachodniej granicy regionu.

Działania związane z ochroną zabytków, wpisują się w cele związane z wieloma aspektami działań przewidzianych przez strategię, lecz głównie w działania związane z rozwojem turystyki. Turystyka powinna stanowić jeden z filarów rozwoju społecznego i gospodarczego regionu. Materialne i kulturowe atrakcje należy wykorzystać dla rozwinięcia produktów turystycznych, zwłaszcza na bazie uzdrowisk oraz ofert adresowanych zarówno do Dolnoślązaków, ale także do osób spoza regionu.

Poza aspektami rekreacji i wypoczynku turystyka winna być wykorzystana jako instrument procesu edukacyjnego i wychowawczego.

PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA DOLNOŚLĄSKIEGO

Plan zagospodarowania przestrzennego województwa dolnośląskiego został uchwalony przez Sejmik Województwa Dolnośląskiego uchwałą nr XLVIII/873/2002 z dnia 30 sierpnia 2002 r. Dokument ten określa cele strategiczne rozwoju przestrzennego województwa, ustala priorytety polityki przestrzennej województwa i kierunki polityki przestrzennej dla obszarów problemowych.

Jako jeden z celów strategicznych rozwoju przestrzennego województwa dolnośląskiego wyznaczono ochronę dziedzictwa kulturowego - udostępnienie dziedzictwa kulturowego społeczeństwu i włączenie we współczesne struktury funkcjonalno-przestrzenne. Za konieczne uznano utrzymanie odrębności kulturowej i krajobrazowej regionu dolnośląskiego o historycznie ukształtowanej, wielonarodowościowej tożsamości, odtworzenie wartości obszarów o najcenniejszych walorach krajobrazu historycznego, rehabilitację historycznie ukształtowanych kultur narodowych regionu w sferze materialnej i duchowej. Plan zakłada pozyskiwanie nowych właścicieli dla zasobu zabytków rezydencjonalnych znajdujących się w gestii Agencji Własności Rolnej Skarbu Państwa i dalszą prywatyzację pozostałych zasobów zabytkowych będących własnością Skarbu Państwa, przy zachowaniu ich wartości historycznej i kulturowej. w strefie kulturowej opracowano system ochrony dziedzictwa kulturowego.

W zakresie ochrony dziedzictwa kulturowego wskazano następujące cele polityki przestrzennej:

1. tworzenie uwarunkowań przestrzennych sprzyjających utrwaleniu wielokulturowej tożsamości historycznej regionu z zachowaniem lokalnych odrębności,
2. ochrona, rewaloryzacja oraz udostępnianie zasobów dziedzictwa kulturowego,

3. wykorzystanie zasobów dziedzictwa kulturowego jako ważnego elementu rozwoju gospodarczego oraz promocji województwa dolnośląskiego.

Ustanowiono zasady realizacji celów polityki przestrzennej systemu ochrony dziedzictwa kulturowego, do których zalicza się:

- kompleksowość działań ochronnych i rewaloryzacyjnych,
- wprowadzanie nowych form ochrony dziedzictwa kulturowego,
- łączenie ochrony środowiska kulturowego z ochroną środowiska,
- promowanie regionalnych walorów dziedzictwa kulturowego.

W strefie tej zaplanowano kierunki działań polityki przestrzennej, m.in.:

1. Wspieranie działań służących poprawie stanu obiektów zabytkowych poprzez:

- a) kompleksową rewaloryzację obiektów i zespołów zabytkowych włączonych do stref konserwatorskich,
- b) ustanawianie nowych form ochrony poprzez tworzenie parków i rezerwatów kulturowych,
- c) prowadzenie działań rewaloryzacyjnych pod kątem tworzenia atrakcyjnych ofert inwestycyjnych o charakterze kulturotwórczym, społecznym i gospodarczym, niekolidujących z charakterem i pierwotną funkcją obiektów zabytkowych.

2. Zachowanie, ochrona i rewaloryzacja historycznych układów przestrzennych poprzez:

- a) opracowanie programów kompleksowej rewaloryzacji zespołów staromiejskich z zachowaniem wszelkich wymogów konserwatorskich oraz programów zagospodarowania tych obszarów, zapewniających im jednocześnie ochronę przed uciążliwościami ze strony działalności gospodarczej oraz zagrożeniami wynikającymi z oddziaływania układów komunikacyjnych,

- b) eksponowanie i odtwarzanie dominant architektonicznych miejscowości, takich jak wieże kościołów, klasztorów, zamków, ratuszy nawiązując tym samym do dawnej tradycji charakterystycznej dla panoram śląskich miast,
 - c) podejmowanie działań rewaloryzacyjnych zespołów staromiejskich według priorytetów wynikających z wartości historyczno-artystycznych o znaczeniu europejskim oraz o znaczeniu lokalnym. Ponadto wskazano konieczność objęcia kompleksową rewaloryzacją zespołów urbanistycznych położonych m.in. na obszarach proponowanych parków i rezerwatów kulturowych.
3. Ochrona i zachowanie krajobrazu kulturowego o najcenniejszych walorach artystycznych i krajobrazowych województwa poprzez ustalenie proponowanych form ochrony:
- a) Strefa „A” – pełnej ochrony konserwatorskiej – dla obszarów uznanych za szczególnie ważne jako materialne świadectwo historyczne, w których elementy dawnego układu przestrzennego zachowały się w prawie nienaruszonym stanie lub zostały tylko nieznacznie zniekształcone i stanowią harmonijną całość w krajobrazie lub jego dominantę,
 - b) Strefa „B” – częściowej ochrony konserwatorskiej – dla obszarów, w których elementy dawnego układu przestrzennego zachowały się w stosunkowo dobrym stanie, a krajobraz zachował swój historyczny charakter i harmonie. Obszary objęte strefą podlegają rygorom konserwatorskim w zakresie utrzymania zasadniczych elementów struktury przestrzennej i utrzymania istniejącej substancji zabytkowej,
 - c) Strefa „W” – ochrony stanowisk archeologicznych – obejmująca stanowiska archeologiczne o własnej formie terenowej, takie jak grodziska, forty, ruiny, zamków, hałdy i szyby górnicze.
4. Utworzenie parków i rezerwatów kulturowych w celu ochrony, utrzymania i wyeksponowania unikatowych walorów krajobrazowych, przyrodniczych, kulturowych, historycznych i architektonicznych województwa,

5. Zachowanie, ochrona i rewaloryzacja obiektów i zespołów o najwyższej randze i szczególnym znaczeniu dla kultury narodowej,
6. Ochrona, zachowanie, udostępnianie i zagospodarowanie stanowisk archeologicznych o zachowanych formach krajobrazowych w celach naukowych, dydaktycznych oraz turystycznych,
7. Tworzenie atrakcyjnych ofert inwestycyjnych o charakterze kulturotwórczym, społecznym i gospodarczym, których funkcjonowanie powinno sprzyjać utrzymaniu i wspomaganiu zasobów środowiska kulturowego,
8. Zagospodarowanie pasma Drogi Śródsudeckiej poprzez wykorzystanie i dostosowanie zasobów dziedzictwa kulturowego do funkcji turystyczno-rekreacyjnej,
9. Objęcie ochroną sudeckiej zabudowy o cechach regionalnych, ze szczególnym uwzględnieniem zabudowy powstałej pod wpływem kultury łużyckiej, poprzez opracowanie programów ratowania sudeckiego budownictwa regionalnego oraz zagospodarowanie obiektów nieposiadających właściciela,
10. Rewaloryzacja obszarów zabudowy przemysłowej oraz obiektów i urządzeń technicznych,
11. Przy zagospodarowaniu pozostałych obszarów zalecono kontynuowanie tradycji architektonicznych regionu w zakresie skali, formy, detalu, materiału nowowznoszonej zabudowy oraz wpisanie jej w historycznie ukształtowaną przestrzeń.

Kierunki polityki przestrzennej wyznaczono w ramach strefy gospodarczej, a także w strefie rozwoju turystyki i wypoczynku. Jedną ze stref rozwoju turystyki dla funkcji aktywno-krajoznawczej jest turystyka związana z obiektami i terenami przemysłowymi. Działaniami mającymi służyć temu zadaniu są:

- zwiększenie atrakcyjności obszarów i obiektów przemysłowych i poprzemysłowych poprzez umożliwienie wprowadzenia funkcji turystycznych oraz rewitalizację tych obszarów,
- ochrona i rewaloryzacja cennych obiektów i obszarów poprzemysłowych.

DOLNOŚLĄSKI WOJEWÓDZKI PROGRAM OPIEKI NAD ZABYTKAMI NA LATA 2015 – 2018

Wojewódzki Program Opieki nad Zabytkami jest obszernym dokumentem, który w sposób wyczerpujący porusza tematykę dolnośląskiego dziedzictwa kulturowego. w jego ramach opisane zostały wszystkie typy obiektów zabytkowych, a także przedstawiono dokładną macierz analizy SWOT dla zasobu zabytkowego z terenu województwa. Program nie posiada odniesień do terenu gminy Ścinawa.

W treści dokumentu do realizacji wyznaczono cele, w ramach których wyszczególniono priorytety i kierunki działań.

Celem strategicznym dokumentu jest „Zwiększenie roli dziedzictwa kulturowego w rozwoju społecznym i ekonomicznym Dolnego Śląska”. Realizacja celu obejmować będzie szeroko pojętą rewitalizację, rewaloryzację czy adaptację obiektów i zespołów zabytkowych. Cel strategiczny realizowany będzie w oparciu o dwa cele kierunkowe:

Cel kierunkowy 1 ZABEZPIECZENIE i ZAGOSPODAROWANIE POTENCJAŁU KULTUROWEGO REGIONU

Priorytet 1: Ochrona i rewitalizacja zabytków

Kierunek działania 1.1. Ratowanie zabytków najbardziej zagrożonych

1. zabezpieczanie przed dalszą dewastacją zabytków zrujnowanych,
2. ochrona obiektów zabytkowych przed pożarem, zniszczeniem i kradzieżą,
3. przeciwdziałanie wyburzaniu zabytków ze względu na ich zły stan techniczny.

Kierunek działania 1.2. Dokumentowanie i badanie dziedzictwa kulturowego

1. wspieranie działań konserwatorskich zmierzających do wpisywania zabytków do rejestru zabytków i do ewidencji zabytków,
2. wsparcie działań, mających na celu poprawę stanu dokumentacji

- i inwentaryzacji dziedzictwa materialnego i niematerialnego, w tym szkoleń z zakresu wykonywania nowoczesnych dokumentacji skierowanych do sektora samorządowego (np. konferencje i warsztaty doskonalące w zakresie GEZ),
3. działania wspierające starania o wpisywanie dziedzictwa województwa dolnośląskiego na listy Pomników Historii, UNESCO itp.,
 4. pomoc w utworzeniu i uruchomieniu programów ewidencjonowania i porządkowania danych o zabytkach w formie elektronicznej z wykorzystaniem najnowszych metod gromadzenia informacji,
 5. wsparcie opracowywania i publikacji profesjonalnych katalogów zabytków sztuki.

Kierunek działania 1.3. Promocja dobrych praktyk w zakresie ochrony i rewitalizacji dziedzictwa kulturowego

1. wspieranie starań o zachowanie historycznego ładu przestrzennego dolnośląskich miast i wsi poprzez przeciwdziałanie naruszającym go inwestycjom i wspieranie inicjatyw mających na celu interaktywną wymianę informacji na temat firm i osób świadczących usługi w zakresie prac remontowych i budowlanych w zabytkowych obiektach (projektanci, architekci, murarze, malarze, kamieniarze pozłotnicy, parkieciarze i inni specjaliści),
3. wspieranie inwestorów poprzez udzielanie informacji na temat źródeł finansowania projektów w zakresie ochrony i rewitalizacji obiektów zabytkowych,
4. wspieranie podmiotów organizujących konferencje i warsztaty poświęcone ochronie i zagospodarowaniu zabytków.

Kierunek działania 1.4. Wsparcie specjalistycznego kształcenia w zakresie opieki i ochrony zabytków

1. wsparcie i organizacja szkolnictwa specjalistycznego w zakresie konserwacji zabytków (np. kamieniarstwo, snycerstwo, parkieciarstwo),

2. promocja szkolnictwa zawodowego w zakresie zawodów ginących (np. ludwisarz, pozłotnik, kowal, introligator, garncarz, bednarz, zdun).

Priorytet 2: Zwiększenie potencjału ekonomicznego regionu w oparciu o dziedzictwo kulturowe

Kierunek działania 2.1. Rozwój turystyki kulturowej

1. działania zapewniające dostępność obiektów zabytkowych regionu,
2. uczestnictwo w krajowych i międzynarodowych targach turystycznych,
3. uwzględnianie celów i priorytetów turystycznych w organizacji i rozwoju sieci komunikacji w regionie,
4. współpraca transgraniczna z państwami sąsiedzkimi i ponadregionalna z województwami lubuskim, wielkopolskim, opolskim i śląskim w zakresie promowania wspólnego dziedzictwa kulturowego.

Kierunek działania 2.2. Nowoczesne zagospodarowanie obiektów zabytkowych

1. wypracowanie przyjaznych mechanizmów konkursowych, promujących rozwiązania sprzyjające ochronie zabytku i nadaniu mu funkcji związanej z potrzebami społeczności lokalnych,
2. uwzględnianie rewitalizowanych zabytków w strategiach regionalnych, planach zagospodarowania przestrzennego i innych,
3. wsparcie inicjatyw mających na celu tworzenie nowych miejsc pracy przy obiektach zabytkowych.

Kierunek działania 2.3. Promocja partnerstwa publiczno-prywatnego w dziedzinie zagospodarowania dóbr kultury

1. wprowadzenie zachęt dla inwestorów – właścicieli i użytkowników – podejmujących się rewitalizacji i zagospodarowania obiektów zabytkowych,
2. włączenie właścicieli i użytkowników zabytków w proces ustalania możliwych form użytkowania obiektów zabytkowych i poszukiwania

nowych funkcji, zakładających integralną ochronę zabytkowych przestrzeni i ich wyposażenia.

Cel kierunkowy 2 ZAANGAŻOWANIE SPOŁECZNE w ZAKRESIE OCHRONY i PROMOCJI DZIEDZICTWA KULTUROWEGO

Priorytet 1: Pogłębianie poczucia odpowiedzialności za wielokulturowe dziedzictwo regionu

Kierunek działania 1.1. Intensyfikacja działań edukacyjnych

1. wprowadzanie profilowanych zajęć edukacyjnych w szkołach na temat dziedzictwa kulturowego regionu,
2. organizowanie otwartych imprez informacyjnych i warsztatów w celu kształcenia umiejętności korzystania z portali informacyjnych poświęconych dziedzictwu kulturowemu regionu,
3. wsparcie organizacji szkoleń i konferencji propagujących wiedzę nt. dziedzictwa kulturowego regionu kierowanych do mieszkańców i środowisk opiniotwórczych.

Kierunek działania 1.2. Poszerzanie kompetencji nauczycieli w zakresie wiedzy o regionie

1. szkolenie nauczycieli w zakresie wiedzy o dziedzictwie kulturowym Dolnego Śląska,
2. wspieranie inicjatyw mających na celu przygotowanie pomocy dydaktycznych do edukacji regionalnej.

Kierunek działania 1.3. Intensyfikacja działań popularyzatorskich w zakresie dziedzictwa kulturowego regionu

1. upowszechnienie dostępu do cyfrowych baz danych dotyczących dziedzictwa kulturowego,
2. opracowanie na bazie istniejącej literatury przedmiotu serii krótkich

przewodników, atrakcyjnych w przekazie, nowoczesnych w formie i poprawnych merytorycznie,

3. dbałość o miejsca pamięci i martyrologii (wsparcie działań konserwatorskich, tablice informacyjne).

Kierunek działania 1.4. Promocja specyficznych wartości kulturowych jako marki Dolnego Śląska

1. promocja regionalnych produktów turystycznych i wybranych walorów kulturowe regionu, np. architektury militarnej, sakralnej, kuchni regionalnej,
2. podejmowanie i wspieranie działań reklamowych o zasięgu lokalnym i ponadregionalnym (telewizja, radio, Internet),
3. zabezpieczenie charakteru tradycyjnej zabudowy, propagowania typowych dla danego regionu (miejsca) formy zabudowy,
4. zachowanie dominant w krajobrazie jako elementów wyróżniających dolnośląskie miejscowości.

Priorytet 2: Aktywizacja społeczności i podmiotów lokalnych

Kierunek działania 2.1. Wspieranie organizacji pozarządowych i liderów lokalnych w zakresie ochrony i promocji dziedzictwa kulturowego

1. ożywienie funkcji społecznego opiekuna zabytków,
2. wspieranie proturystycznych projektów rewitalizacyjnych,
3. wsparcie oddolnych inicjatyw na rzecz ochrony pamięci i dziedzictwa kulturowego „w skali mikro” (obejmujących np. wieś, dawny klucz dóbr),
4. wykorzystywanie sieci placówek muzealnych i bibliotecznych do budowania aktywności lokalnych społeczności w oparciu o dziedzictwo historyczne i kulturowe okolicy,
5. organizacyjne i materialne wspieranie autentycznych przejawów kultury

ludowej.

Kierunek działania 2.2. Wspieranie współpracy międzysektorowej i inicjatyw ponadlokalnych

1. promocja działań przekraczających granice administracyjne i obejmujących obszary stanowiące historycznie zwartą całość,
2. wspieranie inicjatyw o już ugruntowanej pozycji (np. Europejskie Dni Dziedzictwa, konkurs „Przyjazna Przestrzeń Publiczna”, Dolnośląski Festiwal Architektury itp.).

Kierunek działania 2.3. Upowszechnianie kreatywnych postaw wobec dziedzictwa kulturowego

1. rozszerzanie zasobów portalu e-DS przy wykorzystaniu aktywności społecznej,
2. promocja istniejących w regionie tematycznych baz danych i działań opartych na folksonomii,
3. wspieranie oryginalnych przedsięwzięć i inicjatyw wykorzystujących zasoby dziedzictwa historycznego i kulturowego regionu.

Program zwraca również uwagę, że w polityce jednostek samorządu terytorialnego i pozostałych instytucji związanych pośrednio lub bezpośrednio z ochroną i promocją dziedzictwa kulturowego powinna być również umiejętność właściwego zarządzania zasobami dziedzictwa kulturowego. Proces właściwego zarządzania zasobami przyczyni się m.in. do kreowania dochodów i pobudzania zatrudnienia w regionie w określonych obszarach związanych m.in.: z turystyką kulturową, nieruchomościami zabytkowymi, tradycyjnymi uprawami, rzemiosłem, sztuką regionalną, etc. Ponadto wpłynie na estetykę miejsca oraz jego walory ekologiczno-przestrzenne.

PROGRAM ROZWOJU TURYSTYKI DLA WOJEWÓDZTWA DOLNOŚLĄSKIEGO

W Programie najważniejszą pozycję wśród turystycznych walorów krajoznawczych o charakterze kulturowym zajmują zabytki architektury i budownictwa. Turystyczna waloryzacja zabytków wyłoniła listę najcenniejszych obiektów zabytkowych województwa.

Warunkiem zainteresowania turystycznego zabytkami archeologicznymi jest ich odpowiednie wyeksponowanie w terenie i przystosowanie dla potrzeb zwiedzających. Dotyczy to przede wszystkim stanowisk archeologicznych o własnej, czytelnej formie krajobrazowej. Analiza grup walorów województwa dolnośląskiego pozwala stwierdzić, że m.in.:

- liczne tereny i obiekty zabytkowe dają możliwość tworzenia i eksploatacji szlaków krajoznawczych,
- istnieje możliwość tworzenia szlaków historycznych, edukacyjnych wykorzystujących lokalizację rzadkich miejsc ważniejszych bitew oraz martyrologii z okresu II wojny światowej.

Zwiększenie atrakcyjności zabytków ma odbywać się m.in. poprzez ożywienie zabytków cyklicznymi imprezami, odpowiednią infrastrukturą i kalendarzem imprez.

Mocnymi stronami rozwoju turystyki na Dolnym Śląsku są wysokie walory kulturowe łączące dorobek kultur: polskiej, czeskiej, austriackiej i niemieckiej oraz rozbudowana baza turystyczna, zwłaszcza w rejonach górskich i uzdrowiskowych. Program wskazuje także słabe strony rozwoju turystyki na Dolnym Śląsku, do których należą m.in.: zły stan zabytków oraz brak sprawnego regionalnego i lokalnego systemu informacji turystycznej.

5.3 RELACJE GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI Z OPRACOWANIAM WYKONANYMI NA POZIOMIE POWIATU

POWIATOWY PROGRAM OPIEKI NAD ZABYTKAMI POWIATU LUBIŃSKIEGO NA LATA 2010-2013 Z PERSPEKTYWĄ DO ROKU 2016

W ramach Powiatowego Programu Opieki nad Zabytkami do realizacji wyznaczono następujące priorytety istotne z punktu widzenia Gminy Ścinawa wraz z przyporządkowanymi do nich zadaniami:

PRIORYTET I : Rewaloryzacja dziedzictwa kulturowego regionu jako jeden z głównych czynników jego rozwoju społeczno-gospodarczego.

Kierunek działań 1: Zahamowanie procesu degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania:

- zapoznavanie właścicieli i dysponentów obiektów zabytkowych z możliwościami uzyskania dotacji i środków pozabudżetowych na określone zadania z zakresu ochrony i opieki nad zabytkami,
- organizacja spotkań mających na celu promowanie standardów w zakresie rewaloryzacji i remontownia obiektów zabytkowych oraz możliwości pozyskiwania funduszy na ten cel, a także sprawnego zarządzania nimi; prowadzenie kolejnych edycji otwartych konkursów na wsparcie realizacji zadań publicznych w zakresie ochrony dziedzictwa kulturowego, ze szczególnym uwzględnieniem ochrony zabytków i opieki nad zabytkami,
- zwrócenie uwagi na zabytki techniki w regionie (postulat wpisania do rejestru zabytków mostów na Odrze w Ścinawie i zabudowań fabryki instrumentów lutniczych DEFIL).

Kierunek działań 2: Podejmowanie działań umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami

- przygotowywanie przez powiatowy urząd pracy, w uzgodnieniu z poszczególnymi gminami, ofert pracy sezonowej w zakresie prowadzenia

bieżących robót pielęgnacyjnych, porządkowych i zabezpieczających na terenach objętych ochroną.

PRIORYTET II : Nowoczesne zarządzanie zasobem dziedzictwa kulturowego.

Kierunek działań 1: Działania organizacyjne i finansowe związane z ochroną zabytków i dziedzictwa kulturowego

- podjęcie działań wskazujących na znaczenie właściwego odniesienia do problemów ochrony dziedzictwa kulturowego w tworzeniu nowych i aktualizowaniu dotychczasowych planów zagospodarowania przestrzennego,
- zlecenie i dofinansowywanie prac studialnych i dokumentacyjnych dotyczących obiektów zabytkowych i dziedzictwa kulturowego regionu; okresowa aktualizacja „Planu ochrony zabytków na wypadek konfliktu zbrojnego i sytuacji kryzysowych”,
- cykliczne konsultacje z przedstawicielami gmin w celu wypracowania wspólnej polityki ochrony dziedzictwa kulturowego.

Kierunek działań 2: Podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych

- znakowanie obiektów zabytkowych oraz pomników przyrody,
- zaopatrywanie zabytków w tablice informujące o ich historii i znaczeniu dla regionu,
- tworzenie nowych szlaków tematycznych i kulturowych i włączanie ich w sieć istniejących szlaków o zasięgu ponadregionalnym,
- promowanie Ścinawy, jako ośrodka turystyki wodnej w regionie (powiązanie współczesności z historią portu),
- wspieranie rozwoju izb muzealnych, regionalnych, izb pamięci.

PRIORYTET III : Działania promocyjne i edukacyjne związane z dziedzictwem skierowane do społeczności lokalnych w celu kultywowania tożsamości kulturowej oraz promocja zewnętrzna wartości kulturowych regionu.

Kierunek działań 1: Zapewnienie szerokiego dostępu do informacji o dziedzictwie kulturowym powiatu

- aktualizowanie i dalsza rozbudowa powiatowego systemu informacji i promocji (bazy danych) środowiska kulturowego.

Kierunek działań 2: Edukacja społeczności lokalnej w kwestii znaczenia dziedzictwa dla regionu

- propagowanie dobrych praktyk konserwatorskich,
- organizowanie i wspieranie organizacji konkursów, wystaw, imprez, kiermaszy, rajdów i festynów kulturowych,
- dalsze upowszechnianie tematyki ochrony dziedzictwa kulturowego w systemie edukacji szkolnej poprzez organizowanie odpowiednich zajęć i konkursów,
- ustanawianie nagród za osiągnięcia w dziedzinie upowszechniania dziedzictwa kulturowego regionu,
- aktywna współpraca z mediami w celu promocji zabytków i upowszechniania działań związanych z opieką nad zabytkami.

Kierunek działań 3: Działania pobudzające aktywność i inicjatywę mieszkańców regionu. Integracja lokalnych społeczności wokół idei współpracy i rozwoju lokalnego

- propagowanie idei Lokalnych Grup Działania wśród społeczności wiejskiej (informacje na stronach internetowych powiatu, broszury wskazujące korzyści wynikające z działalności LGD),
- wspieranie tworzenia programów odnowy wsi z położeniem nacisku na rewaloryzację historycznych układów ruralistycznych i kształtowanie kierunków rozwoju zespołów wiejskich pod kątem zachowania charakterystycznych cech regionalnych; działania na rzecz ochrony materialnego i niematerialnego dziedzictwa wsi,
- organizowanie konferencji, szkoleń, sympozjów poświęconych zabytkom, skierowanych do nauczycieli, organizacji społecznych, właścicieli i użytkowników obiektów zabytkowych, pracowników kultury, młodzieży zainteresowanej problematyką ochrony dziedzictwa kulturowego.

Kierunek działań 4: Wspieranie rozwoju turystyki współpraca z gminami i PTTK w kwestii zorganizowania centrów informacji turystycznej;

- kontrola oznakowania szlaków turystycznych,
- znakowanie ścieżek edukacyjnych,
- wsparcie dla rozwoju infrastruktury turystycznej,
- wspieranie rozwoju gospodarstw agro- i ekoturystycznych,
- inicjowanie i pomoc w powstawaniu izb muzealnych, regionalnych, izb pamięci.

Kierunek działań 5: Popularyzacja dziedzictwa kulturowego regionu

- wydawanie i wspieranie publikacji (w tym folderów promocyjnych, przewodników) poświęconych dziedzictwu kulturowego i historii regionu,
- organizacja masowych imprez turystyczno-kulturowych o charakterze ponadregionalnym,
- uczestnictwo regionu w dorocznych Europejskich Dniach Dziedzictwa,
- opracowanie mapy zabytków powiatu w atrakcyjnej formie, umożliwiającej wirtualne zwiedzanie obiektów,
- popularyzacja wybitnych postaci historycznych związanych z regionem.

5.4 RELACJE GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI Z OPRACOWANIAM I WYKONANYMI NA POZIOMIE GMINY

MIEJSCOWY PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO MIASTA I GMINY ŚCINAWA

W Miejscowym planie zagospodarowania przestrzennego Miasta i Gminy Ścinawa oraz Gminy Ścinawa uwzględnione zostały w większości zagadnienia

i wytyczne konserwatorskie zawarte w Studium historyczno - urbanistycznym TOM i -III 2002 r. Wyznaczone zostały strefy „A”, „B”, „K” i „E” ochrony konserwatorskiej, uwzględnione zostały zapisy dotyczące ochrony krajobrazu kulturowego wybranych miejscowości, strefy „W” „OW” ochrony archeologicznej oraz zapisy dotyczące ochrony stanowisk archeologicznych (Załącznik Nr 1 i Załącznik nr 2) .

Strefy ochrony konserwatorskiej

Strefy „A” ścisłej ochrony konserwatorskiej.

Strefy „A” ścisłej ochrony konserwatorskiej obowiązują dla obszarów szczególnie wartościowych, o zachowanej historycznej strukturze przestrzennej. Są to obszary uznane za szczególnie ważne jako materialne świadectwo historyczne.

W tej strefie zakłada się bezwzględny priorytet wymagań i ustaleń konserwatorskich nad względami wynikającymi z prowadzonej działalności inwestycyjnej, gospodarczej i usługowej. Zakłada się również konieczność sporządzania miejscowego planu zagospodarowania przestrzennego bądź planu rewaloryzacji, który będzie stanowił ostateczną formę ustaleń i wymogów konserwatorskich do projektowania realizacyjnego poszczególnych elementów zagospodarowania zabytkowych zasobów.

Działania konserwatorskie w tych strefach zmierzają do zachowania i uczytelnienia historycznego układu przestrzennego i konserwacji jego głównych elementów: rozplanowania i przebiegu głównych ciągów komunikacyjnych, kompozycji wewnątrz urbanistycznych, historycznych linii zabudowy, kompozycji układów zieleni zabytkowej oraz historycznych podziałów własnościowych i sposobów użytkowania gruntów.

Wszelka działalność inwestycyjna, budowlana jak również przebudowy, remonty, adaptacje, dostosowanie współczesnej funkcji czy podziały nieruchomości znajdujących się w obszarze strefy wymagają uzgodnienia z Wojewódzkim Konserwatorem Zabytków.

Bezwzględny priorytet należy nadać działaniom rewaloryzacyjnym staromiejskiego zespołu urbanistycznego Ścinawy.

Obszar Starego Miasta

Strefa „A” ścisłej ochrony konserwatorskiej objęto obszar Starego Miasta w granicach dawnych murów wraz z terenem po założeniu zamkowym czyli teren ograniczony ulicą Łąkową , rzeką Zimnicą, skrajem zieleni parkowej, dalej przebiega na tyłach ulicy Szkolnej oraz ulicą Kwiatową .

Cmentarz Żydowski

Strefą objęto teren cmentarny w historycznych granicach.

Strefy „B” ochrony konserwatorskiej.

Strefy „B” ochrony konserwatorskiej zostają wyznaczone dla obszarów o stosunkowo dobrze zachowanych głównych elementach historycznej struktury przestrzennej, w obrębie których należy utrzymać podstawowe elementy zespołu zabytkowego. Wszelka działalność inwestycyjna w obrębie stref winna być prowadzona z uwzględnieniem istniejących już związków przestrzennych i planistycznych. z Wojewódzkim Konserwatorem Zabytków winny być uzgadniane działania inwestycyjne przy obiektach ujętych w rejestrze zabytków oraz w ewidencji dóbr kultury oraz prace dotyczące ciągów komunikacyjnych (zmiany rodzaju nawierzchni, korekta przebiegu dróg).

Obszar dawnego przedmieścia odrzańskiego, park miejski oraz skwer po dawnym cmentarzu ewangelickim,

Cmentarz parafialny (w pierwotnych granicach),

Cmentarz przyklasztorny.

Strefa „K” ochrony krajobrazu kulturowego.

Strefa „K” wyznaczona jest dla obszaru naturalnego krajobrazu integralnie związanego z zespołem zabytkowym, bądź dla obszaru o istotnych walorach krajobrazowych stanowiących o tożsamości kulturowej i historycznej obszaru.

W obszarze tej strefy nie ustala się obowiązku opiniowania czy uzgadniania wszystkich inwestycji. Ochronę krajobrazu na tym obszarze pozostawia się w kompetencjach służb architektonicznych i urbanistycznych w mieście.

Teren historycznych przedmieść, włączonych w początkach XX wieku do Ścinawy wsi, obszar południowo-zachodni miasta zakładany od drugiej połowy XIX wieku, teren dawnego założenia klasztorno-szpitalnego oraz teren portu.

Strefa „E” - ochrony ekspozycji.

Strefa ochrony ekspozycji obejmuje obszary stanowiące zabezpieczenie właściwego eksponowania zespołów i obiektów zabytkowych o szczególnych wartościach krajobrazowych, obejmuje teren na północ od zespołu staromiejskiego.

Strefa „W” - ochrony archeologicznej.

Strefa ochrony archeologicznej obejmuje teren zamku. w wypadku podejmowania jakichkolwiek inwestycji na tym obszarze (w tym również zadań rewaloryzacyjnych) należy wykonać wyprzedzające badania archeologiczne, uprzednio uzgodnione z WKZ.

Strefa „OW” - obserwacji archeologicznej.

Strefa obserwacji archeologicznej obejmuje swoim zasięgiem Stare Miasto w obrębie umocnień (mury miejskie, wał), przedmieście odrzańskie położone na wschód od zespołu staromiejskiego z terenem, na którym znajdował się kościół Św. Jerzego wraz z cmentarzem oraz obszar dawnego cmentarza ewangelickiego, z którym związany był kościół Marii Panny (obecnie skwer pomiędzy ul. T.Kościuszki, J.Kilińskiego i Spacerowa). Wszystkie działania inwestycyjne na tym obszarze winny być uzgadniane z odpowiednimi służbami konserwatorskimi, które podejmują decyzję dotyczącą wielkości i trybu badań archeologicznych.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY ŚCINAWA

Studium stwierdza, że dla obiektów wpisanych do rejestru zabytków oraz posiadających walory kulturowe figurujące w ewidencji zabytków obowiązują następujące ustalenia:

- obiekty znajdujące się w rejestrze objęte są wszelkimi rygorami prawnymi wynikającymi z treści odpowiednich przepisów szczególnych, w tym przede wszystkim z „ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami”,
- pozwolenia wojewódzkiego konserwatora zabytków, w myśl art. 36 ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami wymaga prowadzenie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru; wykonywanie robót budowlanych w otoczeniu zabytku; prowadzenie badań konserwatorskich zabytku wpisanego do rejestru; prowadzenie badań architektonicznych zabytku wpisanego do rejestru; prowadzenie badań archeologicznych; przemieszczanie zabytku nieruchomego wpisanego do rejestru; trwałe przeniesienie zabytku ruchomego wpisanego do rejestru, z naruszeniem ustalonego tradycją wystroju wnętrza, w którym zabytek ten się znajduje; dokonywanie podziału zabytku nieruchomego wpisanego do rejestru; zmiana przeznaczenia zabytku wpisanego do rejestru lub sposobu korzystania z tego zabytku; umieszczanie na zabytku wpisanym do rejestru urządzeń technicznych, tablic, reklam oraz napisów, z zastrzeżeniem art. 12 ust. 1; podejmowanie innych działań, które mogłyby prowadzić do naruszenia substancji lub zmiany wyglądu zabytku wpisanego do rejestru; poszukiwanie ukrytych lub porzuconych zabytków ruchomych, w tym zabytków archeologicznych.

Dodatkowo studium stwierdza, że gminną ewidencją zabytków w zakresie ochrony konserwatorskiej objęte zostają zespoły i obiekty o istotnych lokalnych walorach historycznych, kulturowych i krajobrazowych, ujęte w wojewódzkiej i gminnej ewidencji zabytków, podlega sukcesywnemu rozpoznaniu i może być aktualizowana, zmiany te nie powodują zmian ustaleń planu. Dla obiektów

wymienionych w ewidencji zabytków, znajdujących się w strefie ochrony konserwatorskiej oraz poza strefą, obowiązują następujące wymogi konserwatorskie:

- 1) zachować ich bryłę, kształt i geometrię dachu oraz zastosowane tradycyjne materiały budowlane,
- 2) utrzymać, a w przypadku zniszczenia odtworzyć historyczny detal architektoniczny,
- 3) zachować kształt, rozmiary i rozmieszczenie otworów zgodne z historycznym wizerunkiem budynku, należy utrzymać lub odtworzyć oryginalną stolarkę okien i drzwi,
- 4) w przypadku konieczności przebicia nowych otworów, należy je zharmonizować z zabytkową elewacją budynku,
- 5) stosować kolorystykę i materiały nawiązujące do tradycyjnych lokalnych rozwiązań, w tym ceramiczne lub tynkowe pokrycie ścian zewnętrznych, zakazuje się stosowania okładzin ściennych typu „siding”,
- 6) należy stosować historyczny rodzaj pokrycia dachowego,
- 7) elementy elewacyjne instalacji technicznych należy montować z uwzględnieniem wartości zabytkowych obiektów,
- 8) prowadzenie wszelkich prac budowlanych przy obiektach zabytkowych należy poprzedzić uzyskaniem wytycznych konserwatorskich,
- 9) wszelkie prace budowlane, a także zmiany funkcji obiektów i obszarów objętych ewidencją zabytków należy uzgadniać z właściwym wojewódzkim konserwatorem zabytków,
- 10) dla obiektów ujętych w ewidencji zabytków, a znajdujących się w strefach ochrony konserwatorskiej dodatkowo obowiązują ustalenia sformułowane dla poszczególnych stref.

STRATEGIA ROZWOJU MIASTA I GMINY ŚCINAWA NA LATA 2015-2022

Strategia rozwoju miasta i gminy Ścinawa przyjęta została uchwałą nr XVI/95/16. Dokument w swojej treści wskazuje szereg przyszłych działań gminy wraz z określeniem czasu ich realizacji oraz analizą finansową. Do najistotniejszego z punktu widzenia ochrony zabytków w gminie należy Cel Strategiczny 1: Zrównoważone wykorzystanie zasobów przyrodniczych, środowiskowych i kulturowych na rzecz rozwoju Miasta i Gminy.

W ramach powyższego celu strategicznego największe znaczenie dla ochrony dziedzictwa kulturowego mają następujące cele szczegółowe wraz z wyszczególnionymi działaniami:

Cel szczegółowy 1.2. Zachowanie walorów krajobrazowych, przyrodniczych oraz kulturowych poprzez prowadzenie odpowiedniej polityki przestrzennej i działań edukacyjnych oraz ochronnych. w ramach tego celu wskazano następujące działania:

- Uwzględnianie w tworzonych planach zagospodarowania przestrzennego kwestii związanych z zachowaniem dziedzictwa przyrodniczego i historycznego,
- Działania na rzecz zachowania, rewitalizacji, renowacji i odtworzenia obiektów zabytkowych,
- Rozwój bazy turystycznej poprzez odtworzenie śmigów zabytkowego wiatraka Koźlak.

Cel szczegółowy 1.4. Rozwój oferty turystyczno-rekreacyjnej w oparciu o zasoby przyrodnicze i kulturowe gminy. w ramach tego celu wskazano następujące działania:

- Rozbudowa nadodrzańskiej infrastruktury turystycznej i rekreacyjnej,
- Stworzenie i promocja atrakcyjnej oferty turystycznej i kulturalnej.

Cel szczegółowy 1.5. Rewitalizacja miasta uwzględniająca wymogi ochrony przyrody i środowiska. w ramach tego celu wskazano następujące działania:

- Rewitalizacja obiektów użyteczności publicznej i/lub obiektów zabytkowych,
- Rozwój bazy turystycznej poprzez odtworzenie śmigów zabytkowego wiatraka Koźlak,
- Rewitalizacja miasta Ścinawa,
- Rewitalizacja i termomodernizacja Ratusza poprzez przebudowę, nadbudowę i dostosowanie dla potrzeb osób niepełnosprawnych w ramach projektu rewitalizacji zabytkowej strefy rynku w Ścinawie,
- Termomodernizacja obiektów użyteczności publicznej i/lub obiektów zabytkowych,
- Rewitalizacja i przystosowanie do celów społeczno – kulturalnych obiektu stacji kolejowej,
- Remont mostu i przebiegającej przez Ścinawę oraz drogi krajowej.

6. ZASOBY DZIEDZICTWA I KRAJOBRAZU KULTUROWEGO GMINY ŚCINAWA

6.1 CHARAKTERYSTYKA OGÓLNA GMINY

Gmina miejsko-wiejska Ścinawa leży na lewym brzegu Odry w północnej części województwa dolnośląskiego. Szczególne walory przyrody doliny Odry - lasy łęgowe i starorzecza stanowią o dużych wartościach przyrodniczych i krajobrazowych tej gminy.

Powierzchnia gminy to 164,6 km, a zamieszkuje ją 10 600 osób w tym 57% w Ścinawie. Przez gminę przepływa rzeka Odra oraz jej lewobrzeżny dopływ Zimnica.

Klimat ścinawski należy do strefy klimatu przejściowego Europy środkowej pod średnim wpływem klimatu oceanicznego oraz słabym wpływem klimatu górskiego. Średnia temperatura stycznia wynosi $-1,3^{\circ}\text{C}$, a średnia temperatura lipca to $+18^{\circ}\text{C}$ przy opadach na poziomie 550 mm, oraz przewadze wiatrów z zachodu i północnego-zachodu. Użytki rolne obejmują 11,5 tys. ha gleb bardzo zróżnicowanych - od słabych bielcowych po urodzajne mady.

Miasto i gmina Ścinawa stanowi wspólnotę samorządową miasta Ścinawa i 19 sołectkich wsi: Buszkowice, Chełmek Wołowski, Dąbrowa, Dębiec, Dłużyce, Dzieszław, Dziewin, Jurcz, Krzyżowa, Lasowice, Parszowice, Przychowa, Redlice, Ręszów, Sitno, Turów, Tymowa, Wielowieś, Zaborów i Grzybów.

Gmina graniczy od wschodu z gminą wiejską Wińsko, od zachodu z gminą wiejską Lubin, od północy z gminą wiejską Rudna i od południa z gminą miejsko-wiejską Prochowice.

Najbliższymi ośrodkami miejskimi są: Lubin (16 km), Legnica (39 km), Głogów (44 km) i Wrocław (70 km). Wraz z gminami miejską i wiejską Lubin, gminą Rudna tworzy powiat lubiński. Rozwinięta sieć dróg, przeprawa mostowa na Odrze i linia kolejowa, umożliwiając dobre połączenia komunikacyjne z Wrocławiem, Głogowem i Lubinem.

6.2 RYS HISTORYCZNY GMINY ŚCINAWA

Ścinawa (osada handlowa, przez którą przebiegały dawne szlaki handlowe: Wysoka i Niska Droga) po raz pierwszy została wymieniona w źródłach 22 listopada 1202 r. (Stinav) w dokumencie papieża Innocentego III potwierdzającym czynsz płacony klasztorowi cysterek w Trzebnicy. Dziesięcina ze Ścinawy zostaje potwierdzona klasztorowi trzebnickiemu przez arcybiskupa gnieźnieńskiego Henryka w dokumencie z 6 kwietnia 1203 r., jak również jeszcze raz 1235 r. Nie jest to źródłowo potwierdzone, ale niewykluczone, że Ścinawa została założona na prawie niemieckim

ok. 1215 r. w 1263 r. od księcia Konrada i głogowskiego miasto otrzymało prawo magdeburskie, natomiast odnowienie praw nastąpiło w 1348 r.

Około 1220 r. bracia z zakonu Świętego Ducha wystawili przed bramami miasta szpital. w 1248 r. wymieniony został w dokumentach proboszcz tutejszy parafii Simon, a 2 lutego 1259 r. wójt. w 1259 r. osada została określona mianem „villa”. Jako „civitas” miejscowość nazwana została a dokumencie z 1285 r., natomiast w 1350 r. pojawiło się określenie „oppidum”. z 1307 r. pochodzi wzmianka o wójtostwie dziedzicznym – wynikającym z prawa magdeburskiego – wymieniony został wówczas wójt Szymon. w dokumentach z lat 1291 i 1295 wymieniona została mennica książęca w Ścinawie, w 1310 r. miasto posiadało pieczęć miejską. w 1307 r. wzmiankowane było istnienie łaźni, w 1348 r. młyna.

Dzieje polityczne Ścinawy do połowy XIII w. związane były z dziejami prowincji wrocławskiej. Po podziale dokonanym w 1249 r. Ścinawa znalazła się w ramach terytorium głogowskiego rządzonego przez Bolesława Rogatkę. w wyniku kolejnych podziałów terytorialnych Ścinawa pozostawała pod panowaniem Konrada i oraz Przemysława, pana Ścinawy (1280-1289); po śmierci terytorium to przypadło wrocławskiemu księciu Henrykowi Probusowi, a następnie po 1291 r. Henrykowi głogowskiemu. Po śmierci wdowy po Henryku, Matyldy – Ścinawa stanowiła jej wdowie uposażenie – pomiędzy 1321 a 1323 r. Ścinawa przeszła we władanie Jana Ścinawskiego – do księstwa Ścinawskiego należały dystrykt lubiński, ścinawski i górski. w 1329 r. przez księcia został złożony hołd lenny królowi czeskiemu. w 1339r. Jan Ścinawski oddał w zastaw miasto Konradowi oleśnickiemu, który z kolei z 1345 r. sprzedał królowi czeskiemu połowę Ścinawy. Po śmierci Jana Ścinawskiego (pomiędzy 1361 a 1365 r.) połowa Ścinawy przypadła królowi czeskiemu (część należąca do królów czeskich została również nadana książętom oleśnickim – 1404 r.), natomiast druga część Henrykowi żagańskiemu, a później jego następcom. Książęca część Ścinawy w 1397 r. przeszła w posiadanie książąt oleśnickich i pozostała w ich władaniu do 1459 r., gdy przez Konrada Białego Młodszego została przekazana Salomei, wdowie po Wilhelmie opawskim. Jej syn – Waclaw – tytułował się księciem ścinawskim aż do swojej śmierci w 1474 r. wówczas Ścinawa przeszła we władanie Jana II żagańskiego – męża Katarzyny, córki Salomei opawskiej. Ścinawa była siedzibą książąt do 1489 r. Zamek, a wcześniej gród książęcy wzniesiony został na obszarze należącym do okręgu Georgendorf (Jeżowa).

Umocnienie pozycji mieszczaństwa ścinawskiego nastąpiło pod koniec XIV w. po przejściu władzy sądowniczej, która wcześniej spoczywała w rękach kasztelana. w 1251, 1253 i 1257 r. w źródłach jako kasztelan na zamku wymieniony został Petricus; następnie w latach 1257-1262 wymieniany był graf Budiwoi, a po nim w latach 1278-1280 burgrabia Simon Gallicius; wiadomości o kasztelanie ścinawskim Hertwigu pochodzą z 1286 i 1287 r., w 1297 r. - wzmiankowany był Hertwic von Nostitz; kolejne wzmianki pochodzą z 1337 r. Prawdopodobnie ten okręg grodowy powstał dopiero w drugiej poł. XIII w. i istniał do pierwszej ćw. XIV w., obejmując również część dystryktu wołowskiego na prawym brzegu Odry oraz południową część wzgórz wińskich.

Od połowy XV wieku rada miejska posiadała już większość przywilejów. Od początku XVIII w. miasto miało także prawo wydawania wyroków śmierci – stąd przed bramami miasta wystawiono szubienicę (tzw. „górkę szubienicza” na południe od miasta). Rdzeń mieszczaństwa tworzyli w średniowieczu rzemieślnicy – w mieście rozwijało się głównie sukiennictwo (od pocz. XIX w.), a także browarnictwo. w 1375 r. nad Odrą powstały młyny papiernicze.

O istnieniu szkoły parafialnej w mieście wiadomo było już w 1450 r. Pierwsza wzmianka o istnieniu szkoły ewangelickiej pochodzi z 1542 r.; w 1632 r. została spalona i odbudowana – poświęcenie nowej siedziby nastąpiło w 1656 r. w 1802 r. spalił się drewniany budynek szkoły, w związku z czym magistrat zakupił w 1822 nową siedzibę.

W 1592 r. założone zostało bractwo strzeleckie w Ścinawie. w 1663 r. rada miejska w Ścinawie odkupiła prawo prowadzenia apteki. w 1660 r. założona została w Ścinawie drukarnia – jej założycielem i pierwszym właścicielem był Wigand Fucke.

Ścinawa pozostała we władaniu książąt legnickich do 1675 r., gdy zmarł książę z linii piastowskiej i miasto stało się własnością Habsburgów.

Po 1741 r. miasto znajdowało się w państwie pruskim. Ścinawa była stolicą powiatu, który obejmował także ziemie leżące na prawym brzegu Odry, 1.X.1932 r. znaczna część powiatu ścinawskiego wraz ze Ścinawą została włączona do powiatu wołowskiego.

Od średniowiecza istniała w Ścinawie przeprawa przez Odrę. Strategiczne usytuowanie miasta miało ogromny wpływ na rozwój gospodarczy i jego historię.

Dotyczy to przede wszystkim negatywnych skutków działań wojennych, które decydowały o kształcie miasta. w 1343 r. w czasie wojny o Wschowę miasto zostało zburzone i zdobyte przez Kazimierza Wielkiego. w 1428 r. miasto zostało po raz pierwszy zniszczone przez husytów – wówczas spalone zostało przedmieście głogowskie oraz kościół Mariacki; w 1432 r. stoczona została bitwa o most pomiędzy husytami i księciem Konradem. Podczas wojny trzydziestoletniej, w latach 1632-1633, prawie całe miasto zostało zniszczone. Od 1630 r. prowadzone były prace przy umocnieniach wokół miasta. w 1633 r. pod Ścinawą została stoczona bitwa pomiędzy cesarskimi wojskami Wallensteina i szwedzkimi – uwieczniona na sztychu Meriana z najstarszym przedstawicielem miasta. Przeprowa przez Odrę miała również wpływ na dochody miejskie. Od 1274 r. miasto posiadało prawo pobierania podatku na Odrze, do 1924 r. pobierano również opłaty na moście przez Odrę. w latach 1854-1858 r. miała miejsce budowa drewnianego mostu na Odrze ze środków miejskich. Miasto niszczone było również przez powtarzające się powodzie.

Ważnym wydarzeniem historycznym w Ścinawie było mające miejsce 13 kwietnia 1813 r. spotkanie króla pruskiego Fryderyka Wilhelma III, który zamieszkał przy Rynku 19/20 i cara Aleksandra, który zatrzymał się na zamku.

Miasto podupadło po wojnach napoleońskich. Dopiero w drugiej poł. XIX wieku nastąpił rozwój przemysłu; po uruchomieniu linii kolejowej obok żeglugi Ścinawa stała się ważnym węzłem komunikacji kolejowej: w latach 1869-1874 nastąpiła budowa linii kolejowej Wrocław-Szczecin, a w 1898 r. powstała prywatna linia kolejowa Legnica-Rawicz. w latach 1873-74 wybudowano most kolejowy na Odrze, natomiast drogowy w latach 1900-1907.

Od drugiej połowy XIX w. można mówić o pewnym ożywieniu miasta. Od 1843r. wydawana była w mieście pierwsza lokalna gazeta. w 1850 r. założony został tygodnik „Steinauer Kreisblatt”. w 1850r. nastąpiło otwarcie seminarium nauczycielskiego (zamknięte w 1926 r.). w 1911 r. otwarto regionalne muzeum, założone przez Gustava Ulricha – po jego śmierci, w 1930 r., nosiło jego imię. Ścinawa jako stolica powiatu stała się siedzibą urzędów i instytucji państwowych. w 1855 r. nastąpiło otwarcie powiatowej kasy oszczędności. w 1927 r. powstał urząd budownictwa wodnego oraz urząd katastralny wraz z kasą powiatową oraz budowlaną, na przełomie 1927/1928 r. urząd pracy, na przełomie 1928/1929 r. urząd finansowy. w 1936 r. otwarto archiwum miejskie.

Liczba mieszczan znana jest od 1749 r. - wówczas Ścinawa liczyła 1829 mieszkańców (dla porównania: w 1910 r. przekroczyła 5 tys., w 1933 r. - 6250)

Miasto zostało poważnie zniszczone podczas działań wojennych w 1945 r.; bombardowania rozpoczęto 25 stycznia, natomiast miasto zostało zdobyte po ciężkich walkach przez oddziały wojsk rosyjskich 8 lutego. Po wojnie nie zdecydowano się na odbudowę starego miasta, przeprowadzono rozbiórkę ruin, w tym wypalonego nowego kościoła katolickiego. Jednymi nowymi budowlami jest budynek ratusza, blok mieszkalny przy rynku i powstająca obecnie zabudowa ulicy Szpitalnej.

6.2 ZABYTKI NIERUCHOME I KRAJOBRAZ KULTUROWY GMINY

Do rejestru Dolnośląskiego Wojewódzkiego Konserwatora Zabytków z obszaru gminy Ścinawa wpisano około 80 zabytków nieruchomych, z których najliczniej reprezentowane są kościoły oraz cmentarze (w większości przykościelne), a także parki dworskie i podworskie. Cennymi przykładami założeń architektury są zespoły pałacowo-parkowe (łącznie 5), choć część z nich utraciła walory zabytkowe.

Charakterystyczną cechą terenu gminy Ścinawa jest zachowana dość znaczna ilość zabytkowych układów ruralistycznych, objętych ochroną poprzez wpis do gminnej ewidencji zabytków.

Spośród najcenniejszych zabytków z terenu gminy należy wymienić następujące obiekty:

Historyczny ośrodek Starego Miasta.

Wpisany do rejestru zabytków nr 1944/1024/L z dn. 17.05.1968 r.

Mury miejskie.

Pojedynczy pierścień okalający miasto od wschodu, południa i zachodu, powstały ok. 1300 r., mury podwyższone w XIV w., w XV i XVI w. pogłębiono i poszerzono fosę, od XIX w. rozbierane w 1822 r. rozebrano bramy miejskie,

poszerzono furty do szerokości ulic, w 1. 30. XX w. Mury konserwowane w płd. części miasta. Zachowane na odcinku południowym oraz zachodnim. Poprzedzone częściowo zachowaną fosą i wałem ziemnym.

Wpisane do rejestru zabytków nr 1186/1026/L z dn. 10.12.1964 r.

Zespół kościoła parafialnego p.w. Podwyższenia Krzyża Świętego w Ścinawie:

a) Kościół parafialny p.w. Podwyższenia Krzyża Świętego.

Wzniesiony ok. poł. XV w., 1491r., l. 1668-1669 przebudowa wieży, 1802 r. odbudowa wieży po pożarze, l. 1869-1872 po pożarze restauracja w duchu neogotyckim, częściowo uszkodzony podczas II wojny Światowej, odbudowany w 1947 r. i w l. 1959-1960, 1974 r. rekonstrukcja hełmu wieży. Kościół murowany, ceglany, halowy, trój nawowy, orientowany, z wydłużonym prezbiterium, kryty dachem dwuspadowym nad korpusem głównym i dachami wielospadowymi nad zakrystią i prezbiterium, w elewacji zachodniej sześciokondygnacyjna, czworoboczna wieża, przechodząca w ostatniej kondygnacji w ośmioboczną, kryta hełmem.

Wpisany do rejestru zabytków nr 696/1025/L z dn. 16.05.1960 r.

b) dawny Pfarrhaus, ob. dom parafialny – Plac Kościelny nr 5; 1 poł. XIX w., zapewne na starszych reliktach, remont w l. 80. XX w., mur., na rzucie prostokąta, dwukondygnacyjny, kryty dachem dwuspadowym,

c) dawna stajnia, ob. budynek gospodarczy przy domu parafialnym, 2. poł. XIXw., na rzucie prostokąta, jednokondygnacyjny, dach dwuspadowy kryty dachówką,

d) dawny diakonat ewangelicki, szkoła, mieszkanie nauczyciela, ob. budynek mieszkalny Plac Kościelny nr 1, 2, 3; 1 poł. XIX w., zapewne na starszych reliktach, remont w l. 90. XX w., mur., na planie prostokąta, dwukondygnacyjny, kryty dachem naczółkowym z lukarnami,

e) cmentarz przykościelny

zachowane 4 epitafia wmurowane w elewacje kościoła – najstarsze z 1591 r.; zachowany fragmentarycznie mur. ogrodzenie z 1 poł. XX w., starodrzew lip.

Do najważniejszych nekropolii zaliczyć należy:

Cmentarz parafialny ewangelicki (obecnie park miejski ul. Kościuszki)

Cmentarz parafialny - ul. Polna

Założony ok. poł. XIX w. jako cmentarz katolicki. Obecnie znacznie poszerzony. Zachowane nieliczne historyczne nagrobki (najstarszy z 2 poł. XIX w.), w tym dwa przyścienne, architektoniczne (rodziny Elsner, drugi niezidentyfikowany). Czytelny pierwotny obszar cmentarza z zachowaną aleją lipową i domem pogrzebowym z 2 poł. XIX w.

Cmentarz przyklasztorny - ul. Klasztorna

Powstała w l. 60. XIX w. jako cmentarz przyszpitalny, przy klasztorze i szpitalu ojców Bonifratrów. Teren dawnego cmentarza na planie trapezu czytelny poprzez zachowane obrzeżne obsadzenie: od pd. szpaler lipowy a od pn. szpaler z kasztanowców. Zachowana stella z wapienia muszlowego z klasycystycznym reliefem ze sceną wizji Św. Eustachego oraz drewniany krzyż. Oprócz tego na zach. od miejsca gdzie stał budynek szpitala i klasztoru rośnie rozłożysty platan.

Cmentarz żydowski - ul. W. Witosa

Założony ok. poł. XIX w. Układ cmentarza czytelny, zachowane macewy z 2 poł. XIX w. i 1 poł. XX w. - najstarsza pochodzi z 1863 r.

Wpisany do rejestru zabytków nr 750/L z dnia 28.12.1987 r.

Do najcenniejszych terenów zieleni komponowanej zaliczyć należy:

Park miejski pomiędzy ulicami Kościuszki, a Spacerową, dawny cmentarz ewangelicki.

Od średniowiecza znajdował się tu cmentarz i kościół cmentarny p.w. N. P. Marii (świątynia istniała do 1823 r.). cmentarz powiększony w 1862 r. Ok. 1975 r. cmentarz zlikwidowano, a teren zagospodarowano jako skwer miejski. Jego granice odpowiadają granicom dawnego założenia cmentarnego. w części pn. zachował się znaczny odcinek muru granicznego z kilkoma architektonicznymi przyściennymi

arkadowymi nagrobkami (pozbawionymi tablic inskrypcyjnych). Drzewostan, który w większości pochodzi z czasu funkcjonowania cmentarza, tworzą lipy, żywotniki, skupina sosny wejmutki oraz późniejsze nasadzenia klonów.

Park miejski pomiędzy ulicami Jana Pawła II i Kościuszki.

Zakładany zapewne od ok. 3 ćw. XIX w. Związany z promenadą z południowej części miasta, biegnący wzdłuż potoku Zimnicy.

Promenada

Powstała zapewne około XIX w. po zachodniej i południowej stronie miasta na dawnym wale fosy. Obecnie zachowana w południowej części miasta. Przy promenadzie miejsce po cmentarzu wojennym poległych żołnierzy Armii Czerwonej z 1945 r.

Do najcenniejszych obiektów mieszkalnych (w podziale na ulice) należą:

Stefana Batorego

Stefana Batorego 22 - dom, 2 poł. XIX w., mur., na planie prostokąta, dwukondygnacyjnego, dach dwuspadowy kryty dachówką ceramiczną.

Chobieńska

Chobieńska nr 5 - dom, 2 poł. XIX w., mur., na planie prostokąta, jednokondygnacyjnego, narożniki ujęte pilastry, dach naczółkowy, kryty dachówką.

Chobieńska nr 9 - dom, 2 poł. XIX w., mur., na planie prostokąta, jednokondygnacyjnego, dach dwuspadowy, kryty dachówką.

Chobieńska nr 13 - dom, 2 poł. XIX w., mur., na planie prostokąta, jednokondygnacyjnego, z poddaszem użytkowym, w fasadzie płaski ryzalit i dwuosiowy szczyt, dach dwuspadowy, kryty dachówką.

Chobieńska nr 29 - dom, 2 poł. XIX w., mur., na planie prostokąta, jednokondygnacyjny z mezzaninem i użytkowym poddaszem, dach dwuspadowy, kryty dachówką.

Chobieńska nr 33 - dom, 2 poł. XIX w., mur., na planie prostokąta, dwukondygnacyjny, dach dwuspadowy, kryty dachówką.

Chobieńska nr 39 - dom, dom, 2 poł. XIX w., mur., na planie prostokąta, dwukondygnacyjny, dach dwuspadowy, kryty dachówką, w fasadzie płytki ryzalit zwieńczony trójkątnym naczółkiem.

Głogowska

Głogowska 1 - dom, 2. poł. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach naczółkowy, kryty dachówką ceramiczną.

Głogowska 5 - dom, 2 poł. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy, kryty dachówką.

Głogowska 8/10 - dom, mur., pocz. XX w., trójkondygnacyjna z użytkowym poddaszem, dach pulpitowy o ściętej kalenicy, w fasadzie dwa analogiczne wolutowe szczyty.

Wpisany do rejestru zabytków nr 826/L z dn. 28.12.1988 r.

Władysława Jagiełły

Władysława Jagiełły 14 - willa, ok. 1910, mur., na planie nieregularnym, dwukondygnacyjna, dach czterospadowy z oknami powiekowymi oraz dwuspadowy.

Jana Pawła II (d. Świerczewskiego)

Jana Pawła II 2 - dom, pocz. XX w., na rzucie prostokąta, trójkondygnacyjny, dach mansardowy, kryty dachówką.

Jana Pawła II 6, 6a - zespół:

- nr 6 - dom, dawna Kasa Oszczędności - 1877 r. mur., na rzucie nieregularnym, dwukondygnacyjny z poddaszem użytkowym, w fasadzie portal balkonowy, dachy dwuspadowe ze szczytami oraz wieżyczką zwieńczoną cebulastym hełmem.

- oficyna 6a – ok. 1910, mur., dwukondygnacyjny, dach dwuspadowy, kryty papą.

Jana Pawła II 8 – dom, ok. 1880 r., mur., na planie prostokąta, trójkondygnacyjny, w fasadzie trójosiowy ryzalit, dach pulpitowy.

Wpisany do rejestry zabytków nr 830/L z dn. 28.12.1988 r.

Jana Pawła II 11 – dom, k. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, z płytkim ryzalitem w fasadzie zwieńczonym trójkątnym szczytem, dach dwuspadowy kryty dachówką.

Jana Pawła II 12 – dawny zespół szpitala Bethanien, obecnie budynek Akademii Medycznej we Wrocławiu, przebud. i rozbud. 1882, 1907 r.

- budynek dawnego szpitala: mur., na planie nieregularnym, trójkondygnacyjny, dach pulpitowy, pierwotnie czterospadowy.

- oficyna – izolatka, po 1930 r. dom starców, 1898 r., przeb. po 1930 r.: mur., na rzucie prostokąta, jednokondygnacyjna, dach czterospadowy z lukarnami, kryty dachówką.

Jana Pawła II 17 – dawny Urząd Pracy, Ścinawski Ośrodek Kultury, ok. 1880, mur., na planie prostokąta, trójkondygnacyjny, z dwoma ryzalitami w fasadzie, pd. ryzalit przechodzi w wieżę zwieńczoną cebulastym hełmem, dach mansardowy.

Kościelna

Kościelna 9 – dom, 2 poł. XVIII w., XIX/XX w., mur., na planie prostokąta, trójkondygnacyjny, dach naczółkowy z oknami powiekowymi.

Tadeusza Kościuszki

Tadeusza Kościuszki nr 1 – relikw dawnego zespołu Seminarium Nauczycielskiego, 1903r. (projekt).

a) dawna szkoła – Neue Übungsschule, obecnie miejska świetlica terapeutyczna, mur., dwukondygnacyjny, na planie nieregularnym, dachy dwuspadowe oraz naczółkowy, kryte dachówką ceramiczną, w elewacjach bocznych neogotyckie szczyty.

b) toaleta - mur., ok. 1903, na planie prostokąta, dach dwuspadowy, kryty dachówką ceramiczną.

Tadeusza Kościuszki 2 - dom, 2. poł. XIX w., mur., na planie prostokąta, dwukondygnacyjny z mezzaninem, dach dwuspadowy.

Tadeusza Kościuszki 6 - dom, 2. poł. XIX w., mur., na planie prostokąta, dwukondygnacyjny, na osi fasady płytki ryzalit, dach dwuspadowy, kryty dachówką ceramiczną.

Tadeusza Kościuszki 12 - dom, 2. poł. XIX w., mur., na planie prostokąta, dwukondygnacyjny, na osi fasady płytki ryzalit, dach dwuspadowy z lukarnami, kryty dachówką ceramiczną.

Tadeusz Kościuszki 47 - dom mieszkalny pracowników kolei - patrz hasło zespół dworca kolejowego.

Królowej Jadwigi

Królowej Jadwigi 3-5 - dawna siedziba Urzędu Finansowego, obecnie Dom Dziecka, 1928-1929r., mur., na planie nieregularnym, dwukondygnacyjny, w części południowej - wieża zwieńczona cebulastym hełmem, dach czterospadowy z rzędem lukarn, kryty dachówką ceramiczną.

Królowej Jadwigi 7 - dom, l. 20. XX w., mur., na rzucie prostokąta, dwukondygnacyjny, w fasadzie ryzalit, dach mansardowy kryty dachówką ceramiczną.

Królowej Jadwigi 8 - Zakład Energetyczny Legnica, Posterunek Energetyczny w Ścinawie, l. 30. XX w., mur., na rzucie prostokąta, ryzalit na osi fasady, dach czterospadowy kryty dachówką ceramiczną.

Legnicka

Legnicka 2 - zespół mleczarni, pocz. XX w.

- budynek produkcyjno-biurowy, pocz. XX w., mur., na planie zbliżonym do kwadratu, jednokondygnacyjny, w części biurowej dwukondygnacyjny z poddaszem, dach dwuspadowy, kryty dachówką, klinkierowa okładzina elewacji, klinkierowe detale architektoniczne, drewniana dekoracja szczytu.

- budynek produkcyjny, pocz. XX w., mur., na planie prostokąta, jednokondygnacyjny z dwupiętrowym poddaszem, dach naczółkowy z dwoma rzędami okien powiekowych, kryty dachówką.

Lipowa

Lipowa 1 – dawna szkoła ewangelicka, od 1936 r. im. Hansa Schemmana, od 1938 r. połączona ze szkołą katolicką. Obecnie Szkoła podstawowa nr 1. Wybud. 1909-1911, w l. 70. XX w., podwyższona o jedną kondygnację, mur., na planie prostokąta z ryzalitami w fasadzie i elewacji tylnej, pięciokondygnacyjna, dach dwuspadowy.

Lipowa 6 – dawny urząd celny, obecnie dom, ok. 1910, mur., na rzucie prostokąta z dwoma ryzalitami w fasadzie, dach dwuspadowy, kryty dachówką ceramiczną.

Lipowa 8 – dom, ok. 190, mur., trój kondygnacyjny, dach dwuspadowy, kryty dachówką ceramiczną.

Lipowa 17 – dawny Krajowy Urząd Budownictwa Drogowego, obecnie dom, ok. 1910, mur., trój kondygnacyjny, na rzucie prostokąta, dach czterospadowy, kryty dachówką.

Lipowa 19 – dom, ok. 1910, na planie prostokąta, trój kondygnacyjny, dach pulpitowy.

Lubińska

Lubińska 11 – dom, 2. poł. XIX w., na planie prostokąta, ze ściśniętym narożnikiem, dwukondygnacyjny, dach wielospadowy.

Lubińska 12 – dom, dawna szkoła ewangelicka, mur., l. 90 XIX w. (projekt 1894 r.) na planie prostokąta, dwukondygnacyjny z poddaszem użytkowym, dach dwuspadowy z facjatą.

1 Maja

1 Maja 18/20 – dom, mur., 2. poł. XIX w., dwufazowy, obecny budynek powstał z połączenia numerów 18 i 20; na rzucie prostokąta, jednokondygnacyjny, dach dwuspadowy, kryty dachówką ceramiczną.

1 Maja 26 – dom, mur., 2. poł. XIX w., mur., na planie prostokąta, dwukondygnacyjny, dach dwuspadowy z mansardą, kryty dachówką ceramiczną.

1 Maja 28 - zespół budynków Zakładu Handlu i Przetwórstwa Owocowo-Warzywnego, dawny browar miejski (Stadtbrauerei Kieselbach)

- budynek administracyjno-produkcyjny: 1915, mur., na planie prostokąta, o zróżnicowanej bryle, trój kondygnacyjny, dach dwuspadowy, kryty dachówką ceramiczną.

- budynek produkcyjny: 1915, mur., na planie prostokąta, dwukondygnacyjny.

Adama Mickiewicza

Adama Mickiewicza 5 - dom, 2 poł. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy, dachówka ceramiczna.

Adama Mickiewicza 7 - dom, 2 poł. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy z dwiema facjatami, dachówka ceramiczna.

Adama Mickiewicza 8 - dom, 1. 60. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy, dachówka ceramiczna.

Adama Mickiewicza 10 - dom, 1. 60. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy, dachówka ceramiczna.

Adama Mickiewicza 11 - dom, 2 poł. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy, dachówka ceramiczna.

Adama Mickiewicza 12 - dom, 1. 60. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy, dachówka ceramiczna.

Adama Mickiewicza 13 - dom, 1. 60. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach naczółkowy, kryty dachówką ceramiczną.

Adama Mickiewicza 14 - dom, 1. 60. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy, dachówka ceramiczna.

Adama Mickiewicza 15 - dom, 1. 60. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy z dużą facjatą, dachówka ceramiczna.

Adama Mickiewicza 16 - dom, 1. 60. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy z mansardą, dachówka ceramiczna.

Adama Mickiewicza 17 - dom, 1. 60. XIX w., mur., na rzucie prostokąta, dwukondygnacyjna, dach dwuspadowy, dachówka ceramiczna.

Adama Mickiewicza 18 - dom, pierwotnie dwa budynki, l. 60. XIX w., mur., na rzucie prostokąta, dwukondygnacyjna, dach dwuspadowy z trójosiową facjatą, dachówka ceramiczna.

Adama Mickiewicza 19 - dom, 1. 60. XIX w., mur., na rzucie prostokąta, dwukondygnacyjna, dach dwuspadowy.

Adama Mickiewicza 20 - dom, 2 poł. XIX w., mur., na rzucie prostokąta, dwukondygnacyjna, dach dwuspadowy, dachówka ceramiczna.

Adama Mickiewicza 21 - dom, 2. poł. XIX w., mur., na rzucie prostokąta, jednokondygnacyjny, dach dwuspadowy, dachówka ceramiczna.

Adama Mickiewicza 24 - dom, 2 poł. XIX w., mur., na rzucie prostokąta, dwukondygnacyjna, dach naczółkowy z facjatą, dachówka ceramiczna.

Adama Mickiewicza 26 - dom, 2 poł. XIX w., mur., na rzucie prostokąta, jednokondygnacyjny, dach naczółkowy z oknem powiekowym.

Adama Mickiewicza 28 - dom, 1. 80. XIX w., mur., na rzucie prostokąta, dwukondygnacyjna z mezzaninem, w drugiej kondygnacji niewielki dwuosiowy ryzalit, dach dwuspadowy, dachówka ceramiczna.

Adama Mickiewicza 30 - dom, 1 ćw. XIX w., mur., na rzucie prostokąta, dwukondygnacyjna, dach dwuspadowy z dwuosiową facjatą, dachówka ceramiczna.

Adama Mickiewicza 32 - dom, 1. 60. XIX w., mur., na rzucie prostokąta, dwukondygnacyjna, dach dwuspadowy, dachówka ceramiczna.

Adama Mickiewicza 34 - dom, 1. 80. XIX w., mur., na rzucie prostokąta, dwukondygnacyjna, dach dwuspadowy z lukarną, dachówka ceramiczna.

Adama Mickiewicza 37 - Remiza Straży Pożarnej, 1939 r., architekt Golde, mur., na rzucie prostokąta, dwukondygnacyjny, dach pulpitowy.

Adama Mickiewicza 38 - dom sióstr zakonnych - Marienshift, obecnie Dom dla Matki z Dzieckiem Markot, 1928 r., mur., na rzucie prostokąta, trójkondygnacyjny

z użytkowym poddaszem, dach naczółkowy z czteroosiową facjatą, dachówka ceramiczna.

Adama Mickiewicza 46 – dom, pocz. XX w., na rzucie prostokąta, jednokondygnacyjny z poddaszem, w fasadzie dwuosiowy ryzalit zwieńczony trójkątnym naczółkiem, dach dwuspadowy kryty dachówką.

Adama Mickiewicza 54 – zespół budynków: dom i budynek gospodarczy, pocz. XX w.

- dom: mur., na rzucie prostokąta, jednokondygnacyjny z użytkowym poddaszem, z ryzalitem zwieńczonym trójkątnym naczółkiem w fasadzie, dach dwuspadowy, kryty dachówką.

- budynek gospodarczy: mur., na rzucie prostokąta, jednokondygnacyjny, dach dwuspadowy, kryty dachówką.

Orla

Orla 1 – dom, k. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach czterospadowy, kryty dachówką ceramiczną.

Przyjaciół Żołnierza

Zabudowa wykształcona po 1915, z wyjątkiem nr 1, 3, 5, 7.

Przyjaciół Żołnierza 1 – dom, ok. 1910, mur., na rzucie prostokąta, dwukondygnacyjny z mieszkalnym poddaszem, portyk i dwa naczółki w fasadzie, ryzality w elewacjach bocznych, dach mansardowy z facjatami, kryty dachówką ceramiczną.

Przyjaciół Żołnierza 2 – dom, l. 20.-30. XX w., mur., dwukondygnacyjny, na planie kwadratu z ryzalitem w elewacji płd., dach czterospadowy, kryty dachówką ceramiczną.

Przyjaciół Żołnierza 3 – dom, ok. 1910, mur., jednokondygnacyjny z mieszkalnym poddaszem, na planie nie regularnym, z dwoma ryzalitami, dach mansardowy kryty dachówką ceramiczną.

Przyjaciół Żołnierza 5 – dom, ok. 1910, mur., na planie prostokąta, jednokondygnacyjny z mieszkalnym poddaszem, o zróżnicowanej bryle, z dwoma ryzalitami, dach mansardowy ze szczytem w elewacji frontowej, kryty dachówką ceramiczną.

Przyjaciół Żołnierza 7 – dom, ok. 1910, mur., jednokondygnacyjny z mieszkalnym poddaszem, na planie nieregularnym, dach mansardowy kryty dachówką ceramiczną.

Robotnicza

Robotnicza 1, 1a – dom, 2 poł. XIX w., mur., na planie prostokąta, dwukondygnacyjny, z jednokondygnacyjną przybudówką, dach trójspadowy, kryty dachówką ceramiczną.

Robotnicza 3 – dom, k. XIX w., mur., na rzucie prostokąta, jednokondygnacyjny, dach dwuspadowy, kryty dachówką ceramiczną.

Robotnicza 5 – dom, dawna synagoga (wybud. 1862 r.), na przełomie lat 30 i 40 XX w., przebudowa na budynek mieszkalny, mur., na rzucie prostokąta, trójkondygnacyjny, dach dwuspadowy.

Robotnicza 6 – dom, XIX/XX w., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy, kryty dachówką ceramiczną.

Robotnicza 7 – dom, XIX/XX w., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy, kryty dachówką ceramiczną.

Robotnicza 8 – dom, XIX/XX w., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy, kryty dachówką ceramiczną.

Robotnicza 9 – dom, XIX/XX w., na rzucie prostokąta, dwukondygnacyjny, dach naczółkowy, kryty dachówką ceramiczną.

Robotnicza 10 – dom, XIX/XX w., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy, kryty dachówką ceramiczną.

Robotnicza 11 – dom, XIX/XX w., na rzucie prostokąta, dwukondygnacyjny, dach naczółkowy, kryty dachówką ceramiczną.

Robotnicza 12 – dom, XIX/XX w., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy, kryty dachówką ceramiczną.

Robotnicza 14 - dom, XIX/XX w., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy, kryty dachówką ceramiczną.

Robotnicza 16 - dom, XIX/XX w., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy z facjatą, kryty dachówką ceramiczną.

Rynek

Wieża ratuszowa - 2 poł. XIV w., 1555 r. po pożarze ratusza w 1623 r. wyższe kondygnacje wieży odbudowane w 1668 r., 1753, 1795 - renowacje wieży; w l. 1934-1938 podczas budowy nowego budynku ratusza remontowana, wtopiona w jego bryłę, w 1974 r. odbudowana - z założenia Średniowiecznego zachowana jest jedynie dolna część wieży; mur. z cegły, fundamenty kamienne, na rzucie kwadratu, wyżej przechodząca w ośmiobok, sześciokondygnacyjna, kryta ostrosłupowym hełmem z okresu ostatniej przebudowy. Obecnie użytkowana jako wieża zegarowa.

Wpisana do rejestru zabytków nr 1776/1027/L z dn. 11.07.1966 r.

Rynek 2 - dom, poł. XIX w., na rzucie prostokąta, trójkondygnacyjny, dach pulpitowy, w partii oficyny dwuspadowy.

Rynek 4 - dom, poł. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy.

Rynek 5 - dom, poł. XIX w., na rzucie prostokąta - dawniej dwa budynki, dwukondygnacyjny, dach dwuspadowy, kryty dachówką ceramiczną.

Szeroka

Szeroka 13 - dom, 1 poł. XIX w., mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy z facjatą, kryty dachówką ceramiczną.

Szeroka 14 - dom, 2. poł. XIX w., mur., na planie prostokąta, trójkondygnacyjny, dach pulpitowy z półokrągłym naczółkiem w formie muszli.

Szeroka 15 - dom, ok. 1910, na planie prostokąta, trójkondygnacyjny z poddaszem, dach pulpitowy z lukarnami i szczytem.

Szeroka 26 - dom, XIX/XX w., mur., na planie prostokąta, trójkondygnacyjny, dach dwuspadowy.

Wpisany do rejestru zabytków nr 827/L z dn. 28.12.1988 r.

Szkolna

Szkolna 2 - dom, pocz. XX w., mur., na rzucie prostokąta, trójkondygnacyjny, dach naczółkowy, kryty dachówką ceramiczną.

Szkolna 6 - dom, 2. poł. XIX w., mur., bryła składa się z dwóch połączonych ze sobą prostokątnych budynków, dwukondygnacyjny, kryty dachami dwuspadowymi.

Wincentego Witosa

Zespół dworca kolejowego, 1874-1900.

Wpisany do rejestru zabytków nr 806/L z dn. 28.12.1987 r., uwaga: decyzja o wpisie jest nieprecyzyjna, nie pozwala na jednoznaczną identyfikację obiektów, wymagana aktualizacja.

- budynek dworca - 1871-1885, mur., na rzucie prostokąta, dwukondygnacyjny, o zróżnicowanej bryle - w części środkowej dwukondygnacyjny, boczne - parterowe, na osi płaski ryzalit z trójkątnym szczytem, dach dwuspadowy.

- wieża ciśnień - mur., na planie ośmioboku, trójkondygnacyjna, dach wielospadowy.

- budka dróżnika - mur., na planie prostokąta, jednokondygnacyjna, dach pulpitowy.

- nastawnia i - mur., budynek na planie wieloboku, dwukondygnacyjny, dach wielospadowy kryty dachówką ceramiczną.

- rampy towarowe - mur., na planie prostokąta, jednokondygnacyjne, dach dwuspadowy.

- budynek mieszkalny, ul. Tadeusza Kościuszki 47 - mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy.

- budynek mieszkalno-biurowy II - obiektu nie można zlokalizować

- magazyn, dawne WC - mur., na planie nieregularnym, dwukondygnacyjny, dach wielospadowy kryty papą.

- wiata peronowa - konstrukcja stalowa, na planie prostokąta, jednokondygnacyjna, dach pogrążony
- lokomotywownia - mur., na planie prostokąta, jednokondygnacyjna, dach dwuspadowy i pulpitowy
- WC - mur., na rzucie prostokąta, jednokondygnacyjny, dach naczółkowy kryty dachówką ceramiczną.
- nastawnia II - mur., na rzucie prostokąta, dwukondygnacyjny, dach czterospadowy kryty dachówką ceramiczną.

Wrocławska

Wrocławska 15 - dom, budynek w zespole dawnej cukrowni, ok. 1915, mur., na rzucie prostokąta, dwukondygnacyjny, dach dwuspadowy.

Zgody

Zgody 1 - dom, XIX/XX w., mur., dwukondygnacyjny, dach dwuspadowy kryty dachówką ceramiczną

Zgody 3 - dom, XIX/XX w., mur., dwukondygnacyjny, dach naczółkowy kryty dachówką ceramiczną.

Zgody 4 - dawna szkoła ewangelicka, obecnie Biblioteka Parafialna, 1. XIX w., 1. 80. XX w., mur., na planie prostokąta, dwukondygnacyjny, dach dwuspadowy.

Zgody 5 - dom, XIX/XX w., mur., na planie prostokąta, dwukondygnacyjny, dach dwuspadowy kryty dachówką ceramiczną.

Zgody 6/8 - dom, XIX/XX w., mur., na planie prostokąta, z oficyną - ob. Nr 8, dwukondygnacyjny, dach dwuspadowy z lukarnami i oknami powiekowymi, kryty dachówką ceramiczną.

Zgody 7 - dom, XIX/XX w., mur., na planie prostokąta, dwukondygnacyjny, dach dwuspadowy, kryty dachówką ceramiczną.

Zjednoczenia

Zjednoczenia 8 – dom, ok. 1910, mur., na planie prostokąta, dwukondygnacyjny, dach naczółkowy kryty dachówką ceramiczną.

Na terenie gminy znajdują się również ciekawe przykłady architektury technicznej w postaci mostów i wiaduktów.

Most drogowy na Odrze z przyczółkami brzegowymi o charakterze obronnym na wschodnim i zachodnim brzegu

Projektowany w 1899 r., wybudowany w latach 1901-1903, projekt Keller i Schnapp, w 1945 r. uszkodzony, 1946 odbudowany, 1975-1976 wymiana pomostu z drewnianego na żelbetowy, remontowany 1997-1998. Most ośmioprzęsłowy, zabudowany ze stalowych, nitowanych dźwigarów typu Gerbera. Dwa przyczółki ceglane, w formie dwukondygnacyjnych bastionów z otworami strzelniczymi zwieńczonych krenelażem. Po stronie płn.-zach. kamienny relikwiarz przyczółka starszego mostu – zapewne pochodzące z istniejącego tu od 1850 drewnianego mostu o konstrukcji wieszarowej z jednym przęsłem zwodzonym, rozebranego w 1900.

Rogatka po zachodniej stronie mostu drogowego na Odrze

Obecnie magazyn Zarządu Odrzańskiej Drogi Wodnej oraz lokal handlowy „Rolmasz”, ul. Wołowska 61 – ok. 1905 r., mur., ceglana, dwukondygnacyjna, dach dwuspadowy kryty dachówką ceramiczną.

Most kolejowy na Odrze

Wybudowany w 1874 r., w 1898 r. na starszych filarach wzniesiono drugi, w 1913 rozbudowany – poprowadzona trzecią nitkę mostu, w 1945 uszkodzony został filar podtrzymujący przęsło żeglowne, odbudowany jako pojedynczy, prowadzący jedyną nitkę torów, w 1982 r. odbudowano w nowym kształcie most pod drugi tor.

Most na Zimnicy

W ciągu ul. Mickiewicza – ok. poł. XIX w., kamienno-ceglany jednoprzęsłowy z ażurową balustradą.

Na terenie gminy znajdują się również cenne miejsca pamięci narodowej wraz z pomnikami.

Relikty pomnika ku czci poległych żołnierzy niemieckich w czasie i wojny Światowej. Na terenie parku miejskiego, do pomnika doprowadzająca aleja od ul. Władysława Jagiełły wg projektu prof. Dammana z Berlina; odsłonięty 4 września 1937 r., wmurowanie płyty pamiątkowej 1960 r.

Pomnik żołnierzy XIII armii wojsk radzieckich

u zbiegu ulicy Wołowskiej, Sportowej i Wrocławskiej, 1. 40. - 50. XX w.; w formie obelisku; zachowany napis w j. rosyjskim.

Pomnik pamięci poległych w czasie walk w styczniu 1945 r.

Pochodzi z 1. 60. - 70. XX w., Rynek, przy pierzei zachodniej.

Opis obiektów na podstawie opracowania „Studium historyczno - urbanistyczne Tom I – tekst opracowany przez Regionalny Ośrodek Badań i Dokumentacji Zabytków we Wrocławiu.

WYKAZ OBIEKTÓW ZABYTKOWYCH WPISANYCH DO REJESTRU ZABYTKÓW WOJEWÓDZTWA DOLNOŚLĄSKIEGO

Buszkowice

- wiatrak koźlak, poł. XIX, nr rej.: 601/L z 14.04.1981

Chełmek Wołowski

- park, XIX/XX, nr rej.: 665/L z 27.12.1983

Dębiec

- park, 2 poł. XVIII, pocz. XX, nr rej.: 534/L z 19.06.1979

Dłużyce

- kościół fil. p.w. MB Różańcowej (Chrystusa Króla?), XV-XX,
nr rej.: 491 z 23.02.1959

- zespół pałacowy, XVII-XX:

- pałac, nr rej.: 1761 z 11.07.1966

- park, nr rej.: 541/L z 19.06.1979

Dziesław

- kościół ewangelicki, ob. rzym.-kat. fil. p.w. Wniebowzięcia NMP, (XIV, k. XVII) 1865,

nr rej.: A/1014 z 1.06.2007

- cmentarz przykościelny, XV-XIX, nr rej.: 886/L z 16.02.1990

- zespół pałacowy, XVIII-XIX:

- pałac, nr rej.: 1763 z 11.07.1966

- park, nr rej.: 540/L z 19.06.1979

Dziewin

- kościół fil. p.w. św. Piotra i Pawła, XIV, XVII, nr rej.: 1762 z 11.07.1966

- cmentarz przykościelny, nr rej.: 887/L z 16.02.1990

- zespół pałacowy i folwarczny:

- pałac, 1558-66, 1700, XX, nr rej.: 1057 z 27.01.1964

- park, pocz. XVIII, 2 poł. XIX, nr rej.: 542/L z 19.06.1974

- folwark, nr rej.: 71/A/1-9/01 z 28.12.2001:

- 2 oficyny, 2 poł. XVIII

- pawilon (I), XVII (ruina?)

- pawilon (II), 2 poł. XIX

- stajnia z bramą, pocz. XX

- stodoła, 2 poł. XIX

- czworak, XIX/XX

- lodownia, poł. XIX

- piec chlebowy, XIX/XX

Jurcz

- kościół ewangelicki, ob. rzym.-kat., fil. p.w. Najśw. Serca Jezusa, mur/szach., pocz. XVIII,

nr rej.: 1767 z 11.07.1966

- park, poł. XVIII, 2 poł. XIX, nr rej.: 661/L z 27.12.1983

Lasowice

- park, 1 poł. XIX, nr rej.: 662/L z 27.12.1983

Parszowice

- kościół fil. p.w. Świętej Rodziny, 1500, nr rej.: 402 z 24.11.1956

- cmentarz przykościelny, nr rej.: 889/L z 16.02.1990

Przychowa

- kościół p.w. św. Wawrzyńca, XVIII, nr rej.: 590/L z 14.04.1981

- cmentarz przykościelny, XIII, nr rej.: 870/L z 16.02.1990

- park, 2 poł. XIX, nr rej.: 444/L z 22.09.1976

Redlice

- park, poł. XIX, XX, nr rej.: 660/L z 27.12.1983

Ręszów

- kościół fil. p.w. Narodzenia NMP, XVII, nr rej.: 1772 z 11.07.1966

- cmentarz przykościelny, nr rej.: 888/L z 16.02.1990

- zespół pałacowy, 2 poł. XVIII-XIX, nr rej.: 739/L z 26.06.1986:

- pałac

- oficyna

- spichrz

- obora

- stodoła

- park, nr rej.: 483/L z 22.09.1976

Ścinawa

- ośrodek starego miasta, 1215, nr rej.: 1944 z 17.05.1967

- kościół par. p.w. Podwyższenia Krzyża, XV, nr rej.: 696 z 16.05.1960

- cmentarz Żydowski, poł. XIX, ul. Młynarska, nr rej.: 750/L z 28.12.1987

- mury miejskie, XIV-XV, nr rej.: 1186 z 10.12.1964

- wieża ratusza, XV, nr rej.: 1186 z 10.12.1964

- zespół dworca PKP, 1874-1900, nr rej.: 806/L z 28.12.1987:

- dworzec

- wieża ciśnień

- budka dróżnika

- nastawnia

- parterowe rampy kolejowe

- 2 budynki mieszkalno-biurowe

- magazyn i WC

- dom, ul. Głogowska 8/10, pocz. XX, nr rej.: 826/L z 28.12.1988

- szkoła, ul. Kościuszki 1, 1903, nr rej.: A/1044/1-2 z 4.02.2008

- budynek sanitariatów, j.w.

- dom, ul. Szeroka 14, XIX/XX, nr rej.: 828/L z 28.12.1988

- dom, ul. Szeroka 26, XIX/XX, nr rej.: 827/L z 28.12.1988

- dom, ul. Świerczewskiego 8, XIX/XX, nr rej.: 830/L z 28.12.1988 [ob. ul. Jana Pawła II]

- dom, ul. Świerczewskiego 17, XIX/XX, nr rej.: 829/L z 28.12.1988 [ob. ul. Jana Pawła II]

Tymowa

- kościół ewangelicki, ob. rzym.-kat par. p.w. MB Bolesnej, szach., XVIII

nr rej.: 1959 z 2.08.1969

- cmentarz przykościelny, nr rej.: 935/L z 16.02.1990

- kościół pomocniczy p.w. MatkiBoskiej Bolesnej, 1 poł. XIV, 1500, 1968,

nr rej.: 502 z 24.08.1959

- cmentarz przykościelny, nr rej.: 934/L z 16.02.1990

Wielowieś

- kościół ewangelicki, ob. rzym.kat. par. p.w. Narodzenia NMP, 1721,

nr rej.: 1778 z 11.07.1966

- mauzoleum rodziny Schulz, 1856, nr rej.: 136/A/02 z 1.10.2002

- cmentarz przykościelny, XIV, nr rej.: 890/L z 16.02.1990

Zaborów

- kościół par. p.w. Wniebowzięcia NMP, XIV/XV, 1869-70, nr rej.: 1780 z 11.07.1966

- cmentarz przykościelny, nr rej.: 891/L z 16.02.1990

- cmentarz par., 2 poł. XIX, nr rej.: 892/L z 16.02.1990

- zespół pałacowy, XVIII-XIX:

- pałac (ruina), nr rej.: 276 z 11.05.1951

Źródło: Rejestr zabytków nieruchomych województwa dolnośląskiego

WYKAZ OBIEKTÓW ZNAJDUJĄCYCH SIĘ W GMINNEJ EWIDENCJI ZABYTKÓW Z TERENU GMINY ŚCINAWA

Budynki

L.p.	Miejscowość	Obiekt	Nr
1	Buszkowice	Wiatrak koźlak, ob. skansen	
2	Buszkowice	Budynek mieszkalny	1
3	Buszkowice	Budynek mieszkalny	6
4	Buszkowice	Budynek mieszkalny	8
5	Buszkowice	Zagroda - budynek mieszkalny	9
6	Buszkowice	Zagroda - obora	9
7	Buszkowice	Zagroda - budynek mieszkalno-gospodarczy	11
8	Buszkowice	Zagroda - budynek mieszkalny	11
9	Buszkowice	Zagroda - obora	11
10	Buszkowice	Zagroda - stodoła	11
11	Buszkowice	Zagroda - budynek mieszkalny	12
12	Buszkowice	Zagroda - obora	12
13	Buszkowice	Zagroda - budynek mieszkalny	15
14	Buszkowice	Zagroda - filary bramne	15
15	Buszkowice	Zagroda - obora I	15
16	Buszkowice	Zagroda - obora II	15
17	Buszkowice	Zagroda - stodoła	15
18	Buszkowice	Zagroda - budynek mieszkalny	17
19	Buszkowice	Zagroda - obora	17
20	Buszkowice	Dom Ludowy, ob. świetlica wiejska	38
21	Chełmek Wołowski	Willa Carla Jauera, właściciela fabryki cementu, ob. budynek mieszkalny	29
22	Chełmek Wołowski	Budynek mieszkalny	30
23	Chełmek Wołowski	Willa	32
24	Dziesław	Zespół pałacowo-parkowy - pałac, ob. ruina	
25	Dziesław	Zespół pałacowo-parkowy - filar bramny	
26	Dziesław	Zespół pałacowo-parkowy - oranżeria, ob. ruina	
27	Dziesław	Kościół ewangelicki, ob. rzym.-kat. filialny pw. Wniebowzięcia NMP	63
28	Dziewin	Kościół rzym.-kat., filialny pw. śś. Piotra i Pawła	
29	Dziewin	Mur cmentarny przy kościele filialnym pw. śś. Piotra i Pawła	
30	Dziewin	Zespół pałacowo-folwarczny - pałac, ob. ruina	
31	Dziewin	Zespół pałacowo-folwarczny - pawilon II, ob. ruina	
32	Dziewin	Zespół pałacowo-folwarczny filary bramy północnej	
33	Dziewin	Zespół pałacowo-folwarczny - pawilon I (pn.-zach. strona pałacu), ob. budynek gospodarczy	
34	Dziewin	Zespół pałacowo-folwarczny - ruina budynku magazynu przy stajni ze stodołą	
35	Dziewin	Zespół pałacowo-folwarczny - stajnia ze stodołą, ob. nieużytkowane	
36	Dziewin	Zespół pałacowo-folwarczny - piec chlebowy, ob. nieużytkowany	
37	Dziewin	Zespół pałacowo-folwarczny - stajnia koni wierzchowych z budynkiem mieszkalnym oraz dwiema bramami, ob. ruina	
38	Dziewin	Zespół pałacowo-folwarczny - lodownia, ob. nieużytkowana	
39	Dziewin	Zagroda - budynek gospodarczy	4
40	Dziewin	Zagroda - stodoła	4
41	Dziewin	Zagroda - stodoła	7
42	Dziewin	"Schwesternhaus" - dom sióstr (klasztor), ob. mieszkalny z usługowym parterem (sklep)	12
43	Dziewin	Zespół pałacowo-folwarczny - II folwark, budynek mieszkalno-gospodarczy	36

	pracowników, ob. mieszkalno-gospodarczy	
44	Dziewin Zespół pałacowo-folwarczny – II folwark, obora	36
45	Dziewin Zespół pałacowo-folwarczny – oficyna zachodnia, ob. budynek mieszkalny	41
46	Dziewin Zespół pałacowo-folwarczny – oficyna wschodnia, ob. ruina	43
47	Dziewin Zespół pałacowo-folwarczny – czworak, ob. budynek mieszkalny	48
48	Dąbrowa Środko-wa Zagroda – budynek mieszkalny	17
49	Dąbrowa Środko-wa Zagroda – obora	17
50	Dąbrowa Środko-wa Zagroda – stodoła	17
51	Dłużyce Kościół rzym.-kat. parafialny pw. Chrystusa Króla (d. Matki Boskiej Różańcowej)	
52	Dłużyce Kaplica grobowa rodziny Eggers	
53	Dłużyce Zagroda – stodoła	4
54	Dłużyce Budynek mieszkalny	5
55	Dłużyce Budynek mieszkalno-gospodarczy	7
56	Dłużyce Budynek mieszkalny	9
57	Dłużyce Zagroda – budynek gospodarczy	12
58	Dłużyce Zagroda – budynek mieszkalny	12
59	Dłużyce Zagroda – budynek gospodarczy	13
60	Dłużyce Dom Ludowy, ob. budynek mieszkalny	15
61	Dłużyce Stodoła przy budynku mieszkalnym	17
62	Dłużyce Budynek mieszkalny	25
63	Dłużyce Zagroda – obora, ob. budynek gospodarczy	29
64	Dłużyce Zespół dworski – brama IV (wsch.) na teren folwarku, ob. zamurowana	41a
65	Dłużyce Zespół dworski – budynek gospodarczy przy czworaku ob. budynek gospodarczy	41a
66	Dłużyce Zespół dworski – oranżeria (?), czworak, ob. budynek mieszkalny	41a
67	Dłużyce Zespół dworski – budynek gospodarczy (kuchnia?) przy oficynie mieszkalnej nr 41b, ob. budynek gospodarczy	41b
68	Dłużyce Zespół dworski – oficyna mieszkalna, ob. budynek mieszkalny	41b
69	Dłużyce Zespół dworski – dom pracowników folwarku, ob. budynek mieszkalny	41d
70	Dłużyce Zespół dworski – brama I (zach.) na teren folwarku	41e
71	Dłużyce Zespół dworski – brama II (pn.-zach.) na teren folwarku	41e
72	Dłużyce Zespół dworski – brama III (pd.) na teren folwarku	41e
73	Dłużyce Zespół dworski – budynek gospodarczy, ob. nieużytkowany	41e
74	Dłużyce Zespół dworski – dwór, ob. ruina	41e
75	Dłużyce Zespół dworski – kuźnia z częścią mieszkalną, ob. pomieszczenia administracyjne folwarku	41e
76	Dłużyce Zespół dworski – nisze parkowe (miejsca na rzeźby?), ob. w częściowej ruinie	41e
77	Dłużyce Zespół dworski – obora I, ob. nieużytkowana	41e
78	Dłużyce Zespół dworski – obora II, ob. budynek gospodarczy	41e
79	Dłużyce Zespół dworski – spichlerz, następnie wozownia, ob. warsztaty i garaże	41e
80	Dłużyce Zespół dworski – stodoła	41e
81	Jurcz Kościół rzym.-kat. filialny pw. Najświętszego Serca Pana Jezusa	
82	Krzyżowa Zagroda – budynek inwentarski	10
83	Krzyżowa Zagroda – budynek mieszkalno-gospodarczy	10
84	Krzyżowa Zagroda – stodoła	10
85	Krzyżowa Zagroda – budynek inwentarski	11
86	Krzyżowa Zagroda – stodoła	11
87	Krzyżowa Zagroda – budynek inwentarski	12
88	Krzyżowa Zagroda – stodoła	12
89	Lasowice Zagroda – budynek mieszkalny	8-9
90	Lasowice Zespół dworski – brama wjazdowa	46-47
91	Parszowice Kościół rzym.-kat. filialny pw. Św. Rodziny	
92	Parszowice Mur cmentarny z bramą przy kościele filialnym pw. Św. Rodziny	

93	Parszowice	Budynek mieszkalny	3
94	Parszowice	Budynek mieszkalny	5
95	Parszowice	Zagroda - budynek gospodarczy	7
96	Parszowice	Zagroda - budynek mieszkalny	7
97	Parszowice	Zagroda - stodoła	7
98	Parszowice	Budynek mieszkalny	9
99	Parszowice	Budynek mieszkalny	13
100	Parszowice	Budynek mieszkalno-gospodarczy	16
101	Parszowice	Budynek mieszkalno-gospodarczy	68
102	Parszowice	Budynek mieszkalny	69
103	Parszowice	Zagroda - budynek inwentarski	71
104	Parszowice	Zagroda - budynek mieszkalny	71
105	Parszowice	Zagroda - budynek mieszkalny	73
106	Parszowice	Zagroda - filary bramne	73
107	Parszowice	Budynek mieszkalny	74
108	Parszowice	Folwark - budynek inwentarski	84
			84a
109	Parszowice	Folwark - dom zarządcy, ob. budynek mieszkalny	(48a?)
110	Parszowice	Folwark - budynek mieszkalno-gospodarczy	84c
		Zespół pałacowo-folwarczny - budynek inwentarski, ob. mieszkalno-gospodar-	
111	Przychowa	czy nr 5	5-6
112	Przychowa	Zespół pałacowo-folwarczny - dom zarządcy nr 6 ob. budynek mieszkalny	5-6
113	Przychowa	Zespół pałacowo-folwarczny - filary bramne	5-6
114	Przychowa	Zagroda - budynek inwentarski	11
115	Przychowa	Zagroda - budynek mieszkalny	11
116	Przychowa	Zagroda - filary bramne	11
117	Przychowa	Zagroda - obora	11
118	Przychowa	Budynek mieszkalny	14
119	Przychowa	Brama południowa w murze cmentarnym	19
120	Przychowa	Kościół rzym.-kat. filialny pw. św. Wawrzyńca	19
121	Przychowa	Mur cmentarny z bramą północną przy kościele filialnym pw. św. Wawrzyńca	19
122	Przychowa	Budynek mieszkalno-gospodarczy	22
123	Przychowa	Budynek mieszkalny	26
124	Przychowa	Dom Ludowy (?), ob. świetlica wiejska	29
125	Redlice	Zespół pałacowo-folwarczny - chlewnia, ob. nieużytkowana	6b
126	Redlice	Zespół pałacowo-folwarczny - obora, ob. nieużytkowana	6b
127	Redlice	Zespół pałacowo-folwarczny - pałac, ob. nieużytkowany	6b
128	Redlice	Zespół pałacowo-folwarczny - spichlerz, ob. nieużytkowany	6b
129	Ręszów	Remiza, ob. nieużytkowana	
130	Ręszów	Budynek mieszkalno-gospodarczy, ob. mieszkalny	17
131	Ręszów	Budynek mieszkalny	18
132	Ręszów	Kościół rzym.-kat., ob. filialny pw. Narodzenia NMP	20
133	Ręszów	Mur cmentarny przy kościele filialnym pw. Narodzenia NMP	20
134	Ręszów	Pastorówka, ob. budynek mieszkalny	23
135	Ręszów	Szkoła parafialna, ob. budynek nieużytkowany	25
136	Ręszów	Zagroda - stodoła, ob. nieużytkowana	28
137	Ręszów	Zespół pałacowo-folwarczny brama wschodnia	43
138	Ręszów	Zespół pałacowo-folwarczny brama zachodnia	43
139	Ręszów	Zespół pałacowo-folwarczny - kuźnia, ob. nieużytkowana	43
140	Ręszów	Zespół pałacowo-folwarczny - obora, ob. budynek gospodarczy	43
141	Ręszów	Zespół pałacowo-folwarczny - spichlerz, ob. budynek gospodarczy	43
142	Ręszów	Zespół pałacowo-folwarczny - stodoła	43
143	Ręszów	Zespół pałacowo-folwarczny - pałac, ob. nieużytkowany	43a
		Zespół pałacowo-folwarczny - oficyna mieszkalno-gospodarcza, ob. budynek	
144	Ręszów	mieszkalno-gospodarczy	43b-c
145	Ręszów	Zespół pałacowo-folwarczny - oficyna, ob. budynek mieszkalny	43d

146	Sitno	Zagroda - budynek inwentarski	12
147	Sitno	Zagroda - budynek mieszkalny	12
148	Turów	Zagroda - budynek mieszkalno-gospodarczy	4
149	Turów	Folwark - budynek rozlewni mleka, ob. budynek gospodarczy	21
150	Turów	Folwark - budynek wagi	21
151	Turów	Folwark - dom zarządcy, ob. budynek mieszkalny	21
152	Turów	Folwark - obora I, ob. budynek gospodarczy	21
153	Turów	Folwark - obora II, ob. budynek gospodarczy	21
154	Turów	Folwark - obora III, ob. budynek gospodarczy	21
155	Turów	Folwark - stodoła	21
156	Tymowa	Zespół dworski - dwór, ob. nieużytkowany	
157	Tymowa	Transformator	
158	Tymowa	Zespół dworski - filary bramne	
159	Tymowa	Kapliczka przydrożna	
160	Tymowa	Kapliczka przydrożna	
161	Tymowa	Budynek mieszkalny	11
162	Tymowa	Budynek mieszkalny	21
163	Tymowa	Budynek mieszkalny	22
164	Tymowa	Budynek mieszkalny	26
165	Tymowa	Budynek mieszkalny	34
166	Tymowa	Budynek mieszkalny	35
167	Tymowa	Budynek mieszkalny	39-39a
168	Tymowa	Budynek mieszkalny	54
169	Tymowa	Kościół rzym.-kat. pw. Najświętszej Marii Panny, ob. pomocniczy pw. Matki Bożej Królowej Świata	77
170	Tymowa	Mur z bramami wokół cmentarza przy kościele pomocniczym pw. Matki Bożej Królowej Świata	77
171	Tymowa	Budynek mieszkalny	85
172	Tymowa	Zespół dworski - oficyna mieszkalna, ob. budynek mieszkalny	95b 95c
173	Tymowa	Zespół dworski - wozownia, ob. budynek mieszkalno-gospodarczy	(67?)
174	Tymowa	Budynek mieszkalny, ob. nieużytkowany	108
175	Tymowa	Zagroda - budynek mieszkalny	109
176	Tymowa	Zagroda - budynki inwentarskie	109
177	Tymowa	Zagroda - stodoła	109
178	Tymowa	Zagroda - stodoła	114
179	Tymowa	Kościół ewangelicki, ob. kościół rzym.-kat. parafialny pw. Matki Bożej Bolesnej	121
180	Tymowa	Zagroda - budynek inwentarski	132
181	Tymowa	Zagroda - budynek mieszkalny	132
182	Tymowa	Zagroda - mur z filarami bramnymi	132
183	Tymowa	Zagroda - stodoła	132
184	Tymowa	Budynek mieszkalny	133
185	Tymowa	Budynek mieszkalny	142
186	Tymowa	Filary bramne	142
187	Tymowa	Budynek mieszkalny	145
188	Tymowa	Folwark - dom zarządcy, ob. budynek mieszkalny	168
189	Tymowa	Folwark - obora I, ob. budynek gospodarczy	168
190	Tymowa	Folwark - obora II, ob. budynek gospodarczy	168
191	Tymowa	Folwark - spichlerz, ob. budynek gospodarczy	168
192	Tymowa	Folwark - stajnia, ob. budynek gospodarczy	168
193	Tymowa	Folwark - stodoła	168
194	Tymowa	Folwark - budynek mieszkalny p/spichlerzu, ob. budynek gospodarczy	(164)
195	Wielowieś	Przystanek kolejowy, ob. w części użytkowany (mieszkanie)	
196	Wielowieś	Mauzoleum rodziny Scholz, ob. kaplica przedpogrzebowa na cmentarzu parafialnym	

197	Wielowieś	Zespół pałacowy – oficyna, ob. budynek mieszkalny	22
198	Wielowieś	Zespół pałacowy – pałac rodziny von Frankenburg-Lullwitz, ob. ruina	22
199	Wielowieś	Zagroda – budynek mieszkalny	26
200	Wielowieś	Zagroda – obora, ob. budynek gospodarczy	26
201	Wielowieś	Zagroda – stodoła	26
202	Wielowieś	Cesarska Agencja Poczтовая wraz z Zajazdem Teodora Scholza, ob. świetlica wiejska	31
203	Wielowieś	Budynek mieszkalny	32,33
204	Wielowieś	Budynek mieszkalny	66
205	Wielowieś	Kościół ewangelicki, ob. rzym.-kat. parafialny pw. Narodzenia NMP	69
206	Wielowieś	Budynek mieszkalny	71
207	Wielowieś	Budynek mieszkalny	72
208	Wielowieś	Budynek gospodarczy przy domu	73
209	Zaborów	Kościół rzym.-kat. filialny pw. Wniebowzięcia NMP	
210	Zaborów	Mur cmentarny z furtką przy kościele filialnym pw. Wniebowzięcia NMP	
211	Zaborów	Zespół pałacowo-folwarczny – pałac (dec. dwór), ob. ruina	
212	Zaborów	Zespół pałacowo-folwarczny – rządcówka (?), oficyna (?), ob. ruina	31
213	Zaborów	Zespół pałacowo-folwarczny – budynki mieszkalno-gospodarcze	33-37
214	Zaborów	Budynek mieszkalno-gospodarczy (osiedle Eiskeller)	40
215	Zaborów	Budynek mieszkalny (osiedle Eiskeller)	41
216	Zaborów	Budynek mieszkalno-gospodarczy (osiedle Eiskeller)	42
217	Zaborów	Budynek mieszkalno-gospodarczy (osiedle Eiskeller)	43
218	Zaborów	Budynek mieszkalno-gospodarczy (osiedle Eiskeller)	44
219	Zaborów	Budynek mieszkalny	45
220	Zaborów	Dom Ludowy (?), ob. świetlica wiejska	50
221	Zaborów	Zespół pałacowo-folwarczny – budynek mieszkalno-gospodarczy I	60/61
222	Zaborów	Zespół pałacowo-folwarczny – budynek mieszkalno-gospodarczy II	62
223	Zaborów	Zespół pałacowo-folwarczny – budynek mieszkalno-gospodarczy IV (cz. gosp. w ruinie)	63
224	Zaborów	Zespół pałacowo-folwarczny – budynek mieszkalno-gospodarczy III	64
225	Ścinawa	Most drogowy na rzece Odrze	
226	Ścinawa	Most kolejowy na rzece Odrze	
227	Ścinawa	Bunkier	
228	Ścinawa	Bunkier	
229	Ścinawa	Budka dróżnika	
230	Ścinawa	Fosa miejska, ob. promenada	
231	Ścinawa	Mury miejskie	
232	Ścinawa	Budynek mieszkalny	5
233	Ścinawa	Budynek mieszkalny	13
234	Ścinawa	Budynek mieszkalny	29
235	Ścinawa	Budynek mieszkalny	39
236	Ścinawa	Plebania kościoła katolickiego, ob. Komisariat Policji	1
237	Ścinawa	Budynek mieszkalny	7
238	Ścinawa	Budynek mieszkalny z usługowym przyziemiem	1
239	Ścinawa	Budynek mieszkalny z usługowym przyziemiem	5
240	Ścinawa	Budynek mieszkalny	8/10
241	Ścinawa	Urząd Finansowy, ob. Powiatowe Centrum Opieki i Wychowania	5
242	Ścinawa	Budynek mieszkalny	7
243	Ścinawa	Budynek mieszkalny	8
244	Ścinawa	Budynek mieszkalny	2
245	Ścinawa	Budynek Starostwa (?), ob. mieszkalno-usługowy	6
246	Ścinawa	Oficyna przy budynku Starostwa (?), ob. budynek mieszkalny	6a
247	Ścinawa	Budynek Powiatowej Kasy Oszczędności, ob. budynek mieszkalny	8
248	Ścinawa	Budynek mieszkalny	11
249	Ścinawa	Ogrodzenie posesji nr 11	11
250	Ścinawa	Szpital Miejski Bethanien – budynek główny, ob. Ośrodek badawczo-naukowo-	12

	dydaktyczny chorób o tępiennych Uniwersytetu Wrocławskiego	
251	Ścinawa Szpital Miejski Bethanien – dom starców, izolatka, ob. ośrodek Alzheimerowski SP ZOZ	12
252	Ścinawa Szpital Miejski Bethanien – ogrodzenie	12
253	Ścinawa Budynek mieszkalny, następnie Niemiecki Urząd Pracy, ob. budynek administracyjno-biurowy	17
254	Ścinawa Budynek mieszkalny	13
255	Ścinawa Budynek mieszkalny	9
256	Ścinawa Zespół kościelny – dom parafialny p/kościół parafialny pw. Podwyższenia Krzyża Świętego, ob. budynek mieszkalny z aneksami gospodarczymi	1-2-3
257	Ścinawa Zespół kościelny – kościół rzym.-kat. parafialny pw. Podwyższenia Krzyża Świętego	4
258	Ścinawa Zespół kościelny – dom superintendenta kościoła ewangelickiego, ob. plebania przy kościele parafialnym pw. Podwyższenia Krzyża Świętego	5
259	Ścinawa Zespół kościelny – stajnia przy domu superintendenta, ob. budynek gospodarczy przy plebanii kościoła parafialnego pw. Podwyższenia Krzyża Świętego	5
260	Ścinawa Seminarium Nauczycielskie – budynek WC, ob. budynek p/Centrum Turystyki i Kultury	1
261	Ścinawa Seminarium Nauczycielskie – budynek Szkoły Ćwiczebnej, ob. Centrum Turystyki i Kultury	1
262	Ścinawa Budynek mieszkalny	2
263	Ścinawa Budynek mieszkalny	6
264	Ścinawa Budynek mieszkalny	12
265	Ścinawa Zespół dworca kolejowego – budynek dworca	21
266	Ścinawa Zespół dworca kolejowego – budynek toalet	21
267	Ścinawa Zespół dworca kolejowego – magazyn	21
268	Ścinawa Zespół dworca kolejowego – nastawnia dyspozycyjna	21
269	Ścinawa Zespół dworca kolejowego – rampy towarowe	21
270	Ścinawa Zespół dworca kolejowego – wiata peronowa	21
271	Ścinawa Zespół dworca kolejowego – wieża ciśnień, ob. nieużytkowana	21
272	Ścinawa Zespół kolejowy – zajazd (hotel) dworcowy, następnie posterunek Straży Ochrony Kolei, ob. budynek mieszkalny	41
273	Ścinawa Zespół kolejowy – budynek pomocniczy zajazdu (hotelu) dworcowego, następnie kolejowy ośrodek zdrowia, ob. budynek mieszkalny	43
274	Ścinawa Zespół dworca kolejowego – budynek mieszkalny pracowników kolei, ob. budynek mieszkalny	47
275	Ścinawa Budynek mieszkalny	1
276	Ścinawa Mleczarnia – budynek biurowo-produkcyjny, ob. w części użytkowany (magazyny, biuro)	2
277	Ścinawa Mleczarnia – budynek produkcyjny, ob. w części użytkowany (magazyny, biuro)	2
278	Ścinawa Budynek mieszkalny	3
279	Ścinawa Budynek mieszkalny	5
280	Ścinawa Budynek mieszkalny	7
281	Ścinawa Szkoła miejska, ob. Liceum Ogólnokształcące	1
282	Ścinawa Urząd Celny, ob. budynek mieszkalny	4-6
283	Ścinawa Budynek mieszkalny	8
284	Ścinawa Krajowy Urząd Budownictwa Drogowego, ob. budynek mieszkalny	17
285	Ścinawa Budynek mieszkalny	19
286	Ścinawa Budynek mieszkalny	5-5a
287	Ścinawa Budynek mieszkalny	11
288	Ścinawa Szkoła ewangelicka, ob. budynek mieszkalny	12
289	Ścinawa Budynek mieszkalny	16-16a
290	Ścinawa Budynek gospodarczy, ob. usługowy	19
291	Ścinawa Budynek mieszkalny	26
292	Ścinawa Browar miejski – budynek administracyjno-produkcyjny, ob. Zakład Handlu i Przetwórstwa Owocowo-Warzywnego	28

293	Ścinawa	Browar miejski – budynek produkcyjny, ob. Zakład Handlu i Przetwórstwa Owocowo-Warzywnego	28
294	Ścinawa	Most drogowy na rzece Zimnicy	
295	Ścinawa	Budynek mieszkalny z usługowym przyziemem	5
296	Ścinawa	Budynek mieszkalny	7
297	Ścinawa	Budynek mieszkalny z usługowym przyziemem	8
298	Ścinawa	Budynek mieszkalny z usługowym przyziemem	10
299	Ścinawa	Budynek mieszkalny z usługowym przyziemem	11
300	Ścinawa	Budynek mieszkalny	12
301	Ścinawa	Budynek mieszkalny z usługowym przyziemem	13
302	Ścinawa	Budynek mieszkalny z usługowym przyziemem	14
303	Ścinawa	Budynek mieszkalny	15
304	Ścinawa	Budynek mieszkalny z usługowym przyziemem	16
305	Ścinawa	Budynek mieszkalny	17
306	Ścinawa	Budynek mieszkalny z usługowym przyziemem	18
307	Ścinawa	Budynek mieszkalny z usługowym przyziemem	19
308	Ścinawa	Budynek mieszkalny z usługowym przyziemem	20
309	Ścinawa	Budynek mieszkalny	21
310	Ścinawa	Budynek mieszkalny z usługowym przyziemem	24
311	Ścinawa	Budynek mieszkalny	28
312	Ścinawa	Budynek mieszkalny	30
313	Ścinawa	Budynek mieszkalny	32
314	Ścinawa	Budynek mieszkalny	34
315	Ścinawa	Budynek mieszkalny	35
316	Ścinawa	Remiza Ochotniczej Straży Pożarnej, ob. Straż Pożarna w Ścinawie	37
317	Ścinawa	Zakład Opiekuńczy „Marienstift”, ob. Stowarzyszenie MONAR i Dom samotnych matek z dziećmi	38
318	Ścinawa	Budynek mieszkalny	45
319	Ścinawa	Budynek mieszkalny	48
320	Ścinawa	Budynek mieszkalny	1
321	Ścinawa	Cmentarz parafialny - kaplica cmentarna	
322	Ścinawa	Budynek mieszkalny	1
323	Ścinawa	Willa	2
324	Ścinawa	Willa	3
325	Ścinawa	Willa	5
326	Ścinawa	Willa	6
327	Ścinawa	Budynek mieszkalny	8
328	Ścinawa	Budynek mieszkalny	11
329	Ścinawa	Willa	14
330	Ścinawa	Budynek mieszkalny, ob. mieszkalny z usługowym przyziemem	1
331	Ścinawa	Oficyna budynku mieszkalnego nr 1, ob. budynek mieszkalny	1a
332	Ścinawa	Budynek mieszkalny	3
333	Ścinawa	Synagoga (spalona 1938 r.), ob. budynek mieszkalny z zachowanymi ścianami szczytowymi synagogi	5
334	Ścinawa	Budynek mieszkalny	6
335	Ścinawa	Budynek mieszkalny	7
336	Ścinawa	Budynek mieszkalny	8
337	Ścinawa	Budynek mieszkalny	9
338	Ścinawa	Budynek mieszkalny	10
339	Ścinawa	Budynek mieszkalny	11
340	Ścinawa	Budynek mieszkalny	12
341	Ścinawa	Budynek mieszkalny	14
342	Ścinawa	Budynek mieszkalny	16
343	Ścinawa	Budynek mieszkalny, ob. z usługowym przyziemem	2
344	Ścinawa	Hotel „Deutsches Haus”, ob. Restauracja "Ścinawianka"	3
345	Ścinawa	Budynek mieszkalny	5

346	Ścinawa	Wieża ratusza miejskiego	17
347	Ścinawa	Budynek mieszkalny	22
348	Ścinawa	Budynek mieszkalny	13
349	Ścinawa	Budynek mieszkalny, ob. z usługowym przyziemem	14
350	Ścinawa	Budynek mieszkalny, ob. z usługowym przyziemem	15
351	Ścinawa	Budynek mieszkalny	26
352	Ścinawa	Budynek mieszkalny	2
353	Ścinawa	Budynek mieszkalny	6
354	Ścinawa	Zespół dworca kolejowego – nastawnia wykonawcza	
355	Ścinawa	Budynek mieszkalny	37
356	Ścinawa	Budynek mieszkalny	39
357	Ścinawa	Budynek mieszkalny	41
358	Ścinawa	Budynek mieszkalny	43
359	Ścinawa	Rogatka ze schronem (po zach. stronie mostu drogowego), ob. w części naziemnej restauracja	61
360	Ścinawa	Budynek mieszkalny pracowników w zespole cukrowni, ob. budynek mieszkalny	15
361	Ścinawa	Budynek mieszkalny	8
362	Ścinawa	Budynek mieszkalny w zespole młyna „Schneide Mühle”, ob. budynek mieszkalny	14
363	Ścinawa	Budynek mieszkalny	1
364	Ścinawa	Budynek mieszkalny	3
365	Ścinawa	Budynek mieszkalny, ob. mieszkalny z usługowym przyziemem	5
366	Ścinawa	Budynek mieszkalny, ob. mieszkalny z usługowym przyziemem	6
367	Ścinawa	Budynek mieszkalny, ob. mieszkalny z usługowym przyziemem	7
368	Ścinawa	Zespół kościelny – ewangelicka szkoła parafialna, ob. Dom Zakonny Zgromadzenia Sióstr Św. Jadwigi	12
369	Ścinawa	Budynek mieszkalny	8

Cmentarze i parki

L.p.	Miejscowość	Obszar
	Chelmek Wołów-	
1	ski	Park krajobrazowo-naturalistyczny
2	Dębiec	Park krajobrazowy
3	Dłużyce	Zespół dworski – park
4	Dłużyce	Cmentarz przykościelny przy kościele parafialnym pw. Chrystusa Króla
5	Dziesław	Cmentarz przy kościele filialnym pw. Wniebowzięcia NMP
6	Dziesław	Zespół pałacowy – park
7	Dziewin	Cmentarz przy kościele filialnym pw. śś. Piotra i Pawła
8	Dziewin	Zespół pałacowo-folwarczny – park
9	Jurcz	Park krajobrazowy
10	Jurcz	Cmentarz przy kościele filialnym pw. Najświętszego Serca Pana Jezusa
11	Lasowice	Park krajobrazowy
12	Parszowice	Cmentarz przy kościele filialnym pw. Św. Rodziny
13	Przychowa	Cmentarz przy kościele filialnym pw. św. Wawrzyńca
14	Przychowa	Zespół pałacowo-folwarczny – park
15	Redlice	Zespół pałacowo-folwarczny – park
16	Ręszów	Zespół pałacowo-folwarczny – park
17	Ręszów	Cmentarz przy kościele filialnym pw. Narodzenia NMP
18	Ścinawa	Cmentarz klasztoru Ojców Bonifratrów- likwidowany, ob. teren niezabudowany, porośnięty zielenią
19	Ścinawa	Stary cmentarz katolicki, ob. zlikwidowany (teren niezabudowany, porośnięty zielenią)
20	Ścinawa	Cmentarz katolicki, ob. cmentarz parafialny
21	Ścinawa	Cmentarz żydowski

22	Ścinawa	Cmentarz katolicki p/kościół cmentarnym NMP, następnie ewangelicki, ob. park
23	Ścinawa	Park miejski
24	Tymowa	Cmentarz przy kościele parafialnym pw. Matki Bożej Bolesnej
25	Tymowa	Cmentarz przy kościele pomocniczym pw. Matki Bożej Królowej Świata
26	Tymowa	Zespół dworski – park typu swobodnego
27	Wielowieś	Cmentarz przy kościele parafialnym pw. Narodzenia Najświętszej Marii Panny
28	Zaborów	Cmentarz ewangelicki, ob. rzym.-kat. parafialny
29	Zaborów	Zespół pałacowo-folwarczny – park krajobrazowy
30	Zaborów	Cmentarz przy kościele filialnym pw. Wniebowzięcia NMP

Obszary, zespoły i strefy

L.p.	Miejscowość	Obszar
1	Buszkowice	Krajobraz kulturowy wokół wiatraka
2	Buszkowice	Historyczny układ ruralistyczny
3	Buszkowice	Strefa obserwacji archeologicznej
4	Chełmek Wołowski	Strefa ścisłej ochrony archeologicznej stanowiska
5	Dąbrowa Dolna	Strefa obserwacji archeologicznej
6	Dąbrowa Środkowa	Strefa obserwacji archeologicznej
7	Dębiec	Strefa obserwacji archeologicznej
8	Dłużyce	Zespół kościelny
9	Dłużyce	Zespół dworski
10	Dłużyce	Zespół folwarku dworskiego
11	Dłużyce	Strefa obserwacji archeologicznej
12	Dziesław	Zespół kościelny
13	Dziesław	Zespół pałacowy
14	Dziesław	Strefa obserwacji archeologicznej
15	Dziesław	Strefa ścisłej ochrony archeologicznej stanowiska
16	Dziewin	Zespół kościelny
17	Dziewin	Zespół folwarczny przy pałacu
18	Dziewin	Historyczny układ ruralistyczny
19	Dziewin	Strefa obserwacji archeologicznej
20	Jurcz	Zespół kościelny
21	Jurcz	Strefa obserwacji archeologicznej
22	Krzyżowa	Strefa obserwacji archeologicznej
23	Lasowice	Strefa obserwacji archeologicznej
24	Parszowice	Zespół kościelny
25	Parszowice	Historyczny układ ruralistyczny
26	Parszowice	Krajobraz kulturowy siedliska wsi
27	Parszowice	Strefa obserwacji archeologicznej
28	Przychowa	Zespół pałacowy
29	Przychowa	Zespół kościelny
30	Przychowa	Historyczny układ ruralistyczny
31	Przychowa	Strefa obserwacji archeologicznej
32	Redlice	Zespół pałacowy
33	Ręszów	Zespół kościelny
34	Ręszów	Zespół pałacowy
35	Ręszów	Folwark w zespole pałacowym
36	Ręszów	Strefa obserwacji archeologicznej
37	Sitno	Strefa obserwacji archeologicznej
38	Ścinawa	Zespół cmentarza parafialnego w historycznych granicach Nowożytny układ urbanistyczny Przedmieścia Odrzańskiego, parku miejskiego oraz cmentarza ewangelickiego
39	Ścinawa	

40	Ścinawa	Krajobraz kulturowy miasta Ścinawa
41	Ścinawa	Strefa obserwacji archeologicznej
42	Ścinawa	Ośrodek Starego Miasta
43	Ścinawa	Strefa ścisłej ochrony stanowiska archeologicznego terenu zamku
44	Turów	Krajobraz kulturowy wsi
45	Turów	Strefa obserwacji archeologicznej
46	Tymowa	Zespół dworski
47	Tymowa	Zespół kościoła pomocniczego
48	Tymowa	Zespół kościoła parafialnego
49	Tymowa	Historyczny układ ruralistyczny
50	Tymowa	Strefa obserwacji archeologicznej
51	Wielowieś	Zespół kościelny
52	Wielowieś	Zespół pałacowy
53	Wielowieś	Historyczny układ ruralistyczny
54	Wielowieś	Strefa obserwacji archeologicznej
55	Zaborów	Zespół pałacowy z sąsiadującym kościołem
56	Zaborów	Folwark w zespole pałacowym
57	Zaborów	Historyczny układ ruralistyczny
58	Zaborów	Strefa obserwacji archeologicznej

6.3 ZABYTKI ARCHEOLOGICZNE

Na terenie gminy Ścinawa istnieje spora ilość zewidencjonowanych stanowisk archeologicznych, które zostały wpisane do gminnej ewidencji zabytków. Związane jest to z wielowiekową tradycją osadniczą na tych terenach.

Istotnym zagrożeniem dla stanowisk i zabytków archeologicznych są wszelkiego rodzaju prace ziemne takie jak : prace inwestycyjne (budowa domów, dróg, melioracje, wodociągi), głęboka orka, eksploatacja żwiru i piasku. Część stanowisk archeologicznych zagrożona jest także przez procesy naturalne. w związku z faktem, że każde zniszczenie dawnego grobu, osady czy wału grodziska jest nieodwracalne, realizowane na terenie Gminy wszelkie prace inwestycyjne w obrębie obszarów chronionych i stref występowania stanowisk archeologicznych uzgadniane będą na etapie projektu z Wojewódzkim Urzędem Ochrony Zabytków, który określi warunki realizacji inwestycji. w celu ochrony stanowisk archeologicznych oraz pradziejowych, średniowiecznych i nowożytnych nawarstwień kulturowych niezbędne jest wypełnianie przez inwestorów wymogów konserwatorskich określonych w decyzjach Wojewódzkiego Konserwatora Zabytków.

W celu ochrony stanowisk archeologicznych oraz pradziejowych, średniowiecznych i nowożytnych nawarstwień kulturowych niezbędne jest

wypełnianie przez inwestorów wymogów konserwatorskich określonych w decyzjach Wojewódzkiego Konserwatora Zabytków. Konieczność ochrony stanowisk archeologicznych ujętych w Gminnej Ewidencji Zabytków, wyznaczonych stref ochrony stanowisk obowiązuje na załącznikach graficznych przy sporządzaniu dokumentów planistycznych.

Wykaz stanowisk wpisanych do gminnej ewidencji zabytków

Lp.	Miejscowość	Numer	Chronologia / Datowanie
1	Buszkowice	1/5/72-23	chronologia nieokreślona / cmentarzysko ciałopalne
2	Buszkowice	2/6/72-23	późne średniowiecze XIV-XV / ślad osadnictwa
3	Buszkowice	3/7/72-23	późne średniowiecze XIV-XV / ślad osadnictwa
4	Buszkowice	4/8/72-23	późne średniowiecze XIV-XV / punkt osadniczy
5	Buszkowice	5/9/72-23	pradzieje / ślad osadnictwa; epoka kamienia / ślad osadnictwa
6	Buszkowice	6/10/72-23	chronologia nieokreślona / osada
7	Buszkowice	7/11/72-23	późne średniowiecze XIV-XV / ślad osadnictwa
8	Buszkowice	8/12/72-23	późne średniowiecze XIV-XV / ślad osadnictwa
9	Buszkowice	9/13/72-23	późne średniowiecze XIV-XV / ślad osadnictwa
10	Buszkowice	10/14/72-23	późne średniowiecze XIV-XV / osada
11	Buszkowice	11/15/72-23	pradzieje / ślad osadnictwa
12	Buszkowice	12/16/72-23	późne średniowiecze XIV-XV / ślad osadnictwa
13	Buszkowice	13/17/72-23	późne średniowiecze XIV-XV / punkt osadniczy; pradzieje / ślad osadnictwa
14	Buszkowice	14/18/72-23	późne średniowiecze XIII-XIV / punkt osadniczy; pradzieje / ślad osadnictwa
15	Buszkowice	15/19/72-23	późne średniowiecze XIV-XV / punkt osadniczy; pradzieje / ślad osadnictwa
16	Buszkowice	16/20/72-23	późne średniowiecze XIV-XV / ślad osadnictwa
17	Buszkowice	17/21/72-23	chronologia nieokreślona / ślad osadnictwa
18	Buszkowice	18/22/71-22	chronologia nieokreślona / osada
19	Buszkowice	19/23/72-23	chronologia nieokreślona / osada
20	Buszkowice	20/24/72-23	późne średniowiecze XIV-XV / ślad osadnictwa; wczesne średniowiecze / osada; pradzieje / ślad osadnictwa
21	Buszkowice	21/25/72-23	późne średniowiecze XIV-XV / ślad osadnictwa
22	Buszkowice	22/26/72-23	późne średniowiecze XIV-XV / punkt osadniczy
23	Buszkowice	23/27/72-23	późne średniowiecze XIV-XV / ślad osadnictwa; wczesne średniowiecze IX-XI / ślad osadnictwa
24	Chełmek Wołowski	1/12/72-22	późne średniowiecze XIII-XIV / osada; późne średniowiecze / grodzisko stożkowate
25	Chełmek Wołowski	2/114/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa; pradzieje / ślad osadnictwa
26	Chełmek Wołowski	3/121/72-22	późne średniowiecze XIV-XV / ślad osadnictwa
27	Chełmek Wołowski	4/136/72-22	późne średniowiecze XIV-XV / ślad osadnictwa
28	Chełmek Wołowski	5/137/72-22	późne średniowiecze XIV-XV / osada
29	Chełmek Wołowski	6/138/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa; pradzieje / ślad osadnictwa
30	Chełmek Wołowski	7/140/72-22	późne średniowiecze XIV-XV / osada; wczesne średniowiecze faza młodsza / osada
31	Chełmek Wołowski	8/141/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa
32	Chełmek Wołowski	9/153/72-22	epoka kamienia / ślad osadnictwa
33	Chełmek Wołowski	10/154/72-22	epoka kamienia / ślad osadnictwa
34	Chełmek Wołowski	81/155/72-22	halsztat / cmentarzysko ciałopalne

35	Dziesław	1/13/72-22	chronologia nieokreślona / osada
36	Dziesław	2/17/72-22	wczesne średniowiecze IX-X / osada; wczesne średniowiecze / osada
37	Dziesław	3/53/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa późne średniowiecze / ślad osadnictwa; pradziej / osada; laten późny / osada
38	Dziesław	4/54/72-22	późne średniowiecze XIV-XV / ślad osadnictwa; pradziej / ślad osadnictwa
39	Dziesław	5/55/72-22	osadnictwa
40	Dziesław	6/56/72-22	pradziej / osada; laten II-I p.n.e. / osada
41	Dziesław	7/57/72-22	późne średniowiecze XIV-XV / ślad osadnictwa; wczesne średniowiecze faza starsza / ślad osadnictwa; pradziej / ślad osadnictwa
42	Dziesław	8/60/72-22	pradziej / ślad osadnictwa późne średniowiecze XIV-XV / ślad osadnictwa; pradziej / ślad osadnictwa
43	Dziesław	9/61/72-22	osadnictwa
44	Dziesław	10/62/72-22	późne średniowiecze / grodzisko stożkowate późne średniowiecze XIV-XV / osada; wczesne średniowiecze faza starsza / osada
45	Dziesław	11/63/72-22	późne średniowiecze / ślad osadnictwa; wczesne średniowiecze faza młodsza / ślad osadnictwa; pradziej / ślad osadnictwa
46	Dziesław	12/64/72-22	młodsza / ślad osadnictwa; pradziej / ślad osadnictwa
47	Dziesław	13/65/72-22	późne średniowiecze XIII-XIV / osada
48	Dziesław	14/66/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa
49	Dziesław	15/67/72-22	późne średniowiecze XIII-XIV / osada
50	Dziesław	16/68/72-22	pradziej / ślad osadnictwa późne średniowiecze XIV-XV / ślad osadnictwa; pradziej / ślad osadnictwa
51	Dziesław	17/69/72-22	osadnictwa wczesne średniowiecze faza starsza / ślad osadnictwa; pradziej / ślad osadnictwa
52	Dziesław	18/72/72-22	ślad osadnictwa wczesne średniowiecze faza starsza / ślad osadnictwa; pradziej / ślad osadnictwa
53	Dziesław	19/73/72-22	ślad osadnictwa
54	Dziesław	20/131/72-22	pradziej / osada; okres wpływów rzymskich? / osada
55	Dziesław	21/132/72-22	późne średniowiecze / ślad osadnictwa; pradziej / ślad osadnictwa późne średniowiecze XIV-XV / ślad osadnictwa; okres wpływów rzymskich późny / ślad osadnictwa
56	Dziesław	22/133/72-22	rzymskich późny / ślad osadnictwa
57	Dziesław	23/134/72-22	pradziej / ślad osadnictwa; epoka brązu / ślad osadnictwa
58	Dziesław	24/135/72-22	późne średniowiecze XIII-XIV / osada późne średniowiecze XIV-XV / ślad osadnictwa; chronologia nieokreślona / ślad osadnictwa
59	Dziesław	25/85/72-22	ślad osadnictwa późne średniowiecze XIII-XIV / ślad osadnictwa; wczesne średniowiecze faza młodsza / ślad osadnictwa; pradziej / ślad osadnictwa
60	Dziesław	26/130/72-22	wczesne średniowiecze / ślad osadnictwa
61	Dziesław	27/156/72-22	wczesne średniowiecze / ślad osadnictwa
62	Dziesław	28/157/72-22	epoka kamienia / ślad osadnictwa
63	Dziesław	29/158/72-22	chronologia nieokreślona / ślad osadnictwa
64	Dziewin	1/25/74-23	epoka kamienia – epoka brązu I / ślad osadnictwa
65	Dziewin	2/26/74-23	epoka kamienia – epoka brązu I / ślad osadnictwa
66	Dziewin	3/27/74-23	chronologia nieokreślona / osada
67	Dziewin	4/28/74-23	średniowiecze / cmentarzysko szkieletowe; laten / osada wczesne średniowiecze IX-XI / osada; chronologia nieokreślona / osada
68	Dziewin	5/29/74-23	osada
69	Dziewin	6/30/74-23	średniowiecze / osada wczesne średniowiecze? / ślad osadnictwa; epoka kamienia / ślad osadnictwa; chronologia nieokreślona / osada
70	Dziewin	7/31/74-23	osadnictwa; chronologia nieokreślona / osada średniowiecze / cmentarzysko; wczesne średniowiecze / osada; okres wpływów rzymskich / ślad osadnictwa; pradziej / osada?
71	Dziewin	8/32/74-23	średniowiecze / ślad osadnictwa; wczesne średniowiecze / osada; okres wpływów rzymskich / osada; chronologia nieokreślona / osada; epoka kamienia / ślad osadnictwa
72	Dziewin	9/33/74-23	da; epoka kamienia / ślad osadnictwa
73	Dziewin	10/34/74-23	średniowiecze / ślad osadnictwa; wczesne średniowiecze? / ślad osadnictwa

		osadnictwa; epoka kamienia / ślad osadnictwa; chronologia nieokreślona / osada	
74	Dziewin	11/35/74-23	pradzieje / ślad osadnictwa
75	Dziewin	12/36/74-23	średniowiecze / punkt osadniczy; pradzieje / ślad osadnictwa
76	Dziewin	13/37/74-23	średniowiecze / ślad osadnictwa; okres wpływów rzymskich późny / osada
77	Dziewin	14/38/74-23	osada
78	Dziewin	15/39/74-23	średniowiecze / ślad osadnictwa
79	Dziewin	16/40/74-23	średniowiecze / ślad osadnictwa; wczesne średniowiecze / osada; pradzieje / ślad osadnictwa; epoka kamienia / ślad osadnictwa
80	Dziewin	17/41/74-23	wczesne średniowiecze / punkt osadniczy; pradzieje / ślad osadnictwa
81	Dziewin	18/42/74-23	średniowiecze / ślad osadnictwa; wczesne średniowiecze / ślad osadnictwa
82	Dziewin	19/43/74-23	wczesne średniowiecze / ślad osadnictwa; epoka kamienia / ślad osadnictwa
83	Dziewin	20/44/74-23	okres wpływów rzymskich / osada; pradzieje / ślad osadnictwa; epoka kamienia / ślad osadnictwa
84	Dziewin	21/45/74-23	pradzieje / osada; wczesne średniowiecze / osada; okres wpływów rzymskich / osada; chronologia nieokreślona / osada; neolit / osada
85	Dziewin	22/61/74-23	wczesne średniowiecze / osada; pradzieje / ślad osadnictwa; neolit? / ślad osadnictwa
86	Dziewin	23/62/74-23	epoka brązu / cmentarzysko?
87	Dąbrowa Dolna	1/10/73-22	neolit / ślad osadnictwa
88	Dąbrowa Dolna	2/8/73-22	chronologia nieokreślona / osada
89	Dąbrowa Dolna	3/9/73-22	epoka brązu III / cmentarzysko ciałopalne
90	Dąbrowa Dolna	4/42/73-22	chronologia nieokreślona / osada; neolit / osada
91	Dąbrowa Dolna	5/43/73-22	późne średniowiecze XIII-XIV / ślad osadnictwa
92	Dąbrowa Dolna	6/44/73-22	pradzieje / ślad osadnictwa
93	Dąbrowa Dolna	7/45/73-22	późne średniowiecze XIV-XV / ślad osadnictwa; pradzieje / ślad osadnictwa
94	Dąbrowa Dolna	8/46/73-22	osadnictwa
95	Dąbrowa Dolna	9/47/73-22	późne średniowiecze XIII-XIV / ślad osadnictwa
96	Dąbrowa Dolna	10/61/73-22	późne średniowiecze XIII-XIV / osada
97	Dąbrowa Dolna	11/96/73-22	późne średniowiecze XIII-XIV / ślad osadnictwa
98	Dąbrowa Dolna	12/97/73-22	późne średniowiecze XIV-XV / ślad osadnictwa; pradzieje / ślad osadnictwa
99	Dąbrowa Dolna	13/104/73-22	osadnictwa
100	Dąbrowa Dolna	14/105/73-22	pradzieje / nieokreślona
101	Dąbrowa Dolna	15/106/73-22	średniowiecze / ślad osadnictwa
102	Dębiec	1/26/73-22	epoka brązu / nieokreślona
103	Dębiec	2/25/73-22	pradzieje / ślad osadnictwa; neolit - epoka brązu II / ślad osadnictwa
104	Dębiec	3/27/73-22	chronologia nieokreślona / osada; epoka brązu / skarb
105	Dębiec	4/50/73-22	późne średniowiecze XIV-XV / ślad osadnictwa; okres wpływów rzymskich / osada
106	Dębiec	5/72/73-22	późne średniowiecze XIII-XIV / osada
107	Dębiec	6/87/73-22	późne średniowiecze XIII-XIV / ślad osadnictwa
108	Dębiec	7/88/73-22	późne średniowiecze XIV-XV / ślad osadnictwa
109	Dębiec	8/91/73-22	późne średniowiecze XIV-XV / osada
110	Dębiec	9/92/73-22	wczesne średniowiecze IX-X / osada
111	Dębiec	10/93/73-22	późne średniowiecze XIII-XIV / ślad osadnictwa
112	Dębiec	11/94/73-22	wczesne średniowiecze XII-XIII / ślad osadnictwa; pradzieje / ślad osadnictwa; chronologia nieokreślona / punkt osadniczy
113	Dębiec	12/102/73-22	pradzieje / ślad osadnictwa
114	Dębiec	13/103/73-22	późne średniowiecze XIII-XIV / ślad osadnictwa; pradzieje / ślad osadnictwa

115	Dębiec	14/107/73-22	epoka brązu / ślad osadnictwa wczesne średniowiecze / ślad osadnictwa; epoka brązu IV-V - halsztat / cmentarzysko ciałopalne; pradzieje / ślad osadnictwa
116	Dłużyce	1/9/74-23	epoka kamienia - epoka brązu I / ślad osadnictwa
117	Dłużyce	2/10/74-23	halsztat / ślad osadnictwa
118	Dłużyce	3/60/74-23	wczesne średniowiecze / osada; okres wpływów rzymskich / osada;
119	Dłużyce	4/11/74-23	chronologia nieokreślona / osada; epoka kamienia / ślad osadnictwa
120	Dłużyce	5/12/74-23	epoka kamienia - epoka brązu I / ślad osadnictwa
121	Dłużyce	6/13/74-23	chronologia nieokreślona / cmentarzysko ciałopalne
122	Dłużyce	7/14/74-23	wczesne średniowiecze IX-XI / osada
123	Dłużyce	8/15/74-23	średniowiecze / ślad osadnictwa; pradzieje / ślad osadnictwa
124	Dłużyce	9/16/74-23	wczesne średniowiecze / osada; okres wpływów rzymskich / osada; pradzieje / ślad osadnictwa
125	Dłużyce	10/17/74-23	średniowiecze / ślad osadnictwa; wczesne średniowiecze / osada;
126	Dłużyce	10/17/74-23	okres wpływów rzymskich / osada; pradzieje / osada
127	Dłużyce	11/18/74-23	wczesne średniowiecze / osada
128	Dłużyce	12/19/74-23	średniowiecze / ślad osadnictwa
129	Dłużyce	13/20/74-23	średniowiecze / osada
130	Dłużyce	14/21/74-23	pradzieje / ślad osadnictwa; epoka kamienia / ślad osadnictwa
131	Dłużyce	15/22/74-23	średniowiecze / ślad osadnictwa; wczesne średniowiecze / osada;
132	Dłużyce	16/23/74-23	epoka kamienia / ślad osadnictwa
133	Jurcz	17/24/74-23	średniowiecze / osada; wczesne średniowiecze X-XII / osada; okres wpływów rzymskich / ślad osadnictwa; epoka kamienia / obozowisko
134	Jurcz	1/1/75-22	wczesne średniowiecze / ślad osadnictwa; okres wpływów rzymskich / osada
135	Jurcz	2/2/75-22	epoka brązu - halsztat / cmentarzysko ciałopalne; neolit / ślad osadnictwa
136	Jurcz	3/3/75-22	późne średniowiecze / osada; pradzieje / ślad osadnictwa
137	Jurcz	4/4/75-22	wczesne średniowiecze / osada; okres wpływów rzymskich / osada;
138	Jurcz	5/5/75-22	epoka brązu / osada; epoka kamienia / ślad osadnictwa; okres wpływów rzymskich / osada
139	Jurcz	6/6/75-22	wczesne średniowiecze / osada; pradzieje / osada; neolit / ślad osadnictwa;
140	Jurcz	7/7/75-22	epoka kamienia - epoka brązu I / ślad osadnictwa
141	Jurcz	8/8/75-22	epoka brązu / osada; późne średniowiecze / osada; pradzieje / ślad osadnictwa
142	Jurcz	9/9/75-22	epoka brązu / osada; neolit / ślad osadnictwa; późne średniowiecze / ślad osadnictwa
143	Jurcz	10/10/75-22	późne średniowiecze / osada; okres wpływów rzymskich / ślad osadnictwa
144	Jurcz	11/11/75-22	pradzieje / osada; późne średniowiecze / punkt osadniczy;
145	Jurcz	12/3/75-23	pradzieje / ślad osadnictwa
146	Jurcz	13/4/75-23	późne średniowiecze / ślad osadnictwa; okres wpływów rzymskich / osada
147	Jurcz	14/5/75-23	epoka kamienia - epoka brązu I / ślad osadnictwa
148	Jurcz	15/6/75-23	późne średniowiecze / osada; pradzieje / ślad osadnictwa
149	Jurcz	16/7/75-23	późne średniowiecze / ślad osadnictwa
150	Krzyżowa	17/8/75-23	późne średniowiecze / punkt osadniczy; pradzieje / ślad osadnictwa
151	Krzyżowa	1/28/73-22	wczesne średniowiecze / ślad osadnictwa; pradzieje / ślad osadnictwa; okres wpływów rzymskich / ślad osadnictwa; epoka brązu / cmentarzysko szkieletowe
		2/29/73-22	późne średniowiecze XIII-XIV / osada; pradzieje / ślad osadnictwa; chronologia nieokreślona / osada

152	Krzyżowa	3/67/73-22	pradzieje / ślad osadnictwa
153	Krzyżowa	4/68/73-22	późne średniowiecze XIV-XV / osada; pradzieje / ślad osadnictwa
154	Krzyżowa	5/58/73-23	epoka kamienia / ślad osadnictwa późne średniowiecze XIV-XV / ślad osadnictwa; wczesne średniowiecze IX-X / osada; laten – okres wpływów rzymskich II p.n.e.-III n.e. / osada
155	Krzyżowa	6/59/73-23	wczesne średniowiecze / ślad osadnictwa; okres wpływów rzymskich / osada; chronologia nieokreślona / ślad osadnictwa
156	Krzyżowa	6/2/74-23	chronologia nieokreślona / ślad osadnictwa
157	Krzyżowa	7/60/73-23	średniowiecze / ślad osadnictwa; okres wpływów rzymskich / punkt osadniczy; chronologia nieokreślona / ślad osadnictwa
158	Krzyżowa	8/1/74-23	późne średniowiecze XIV-XV / ślad osadnictwa; pradzieje / ślad osadnictwa
159	Krzyżowa	9/3/74-23	okres wpływów rzymskich późny / osada; epoka kamienia / ślad osadnictwa
160	Krzyżowa	10/4/74-23	średniowiecze / ślad osadnictwa; wczesne średniowiecze / ślad osadnictwa
161	Krzyżowa	11/5/74-23	średniowiecze / ślad osadnictwa
162	Krzyżowa	12/6/74-23	średniowiecze / ślad osadnictwa; pradzieje / ślad osadnictwa
163	Krzyżowa	13/7/74-23	wczesne średniowiecze X-XII / osada; okres wpływów rzymskich / ślad osadnictwa; pradzieje / ślad osadnictwa
164	Krzyżowa	14/8/74-23	wczesne średniowiecze X-XI / ślad osadnictwa; neolit / ślad osadnictwa
165	Lasowice	1/16/72-22	późne średniowiecze XIV-XV / punkt osadniczy; mezolit / ślad osadnictwa
166	Lasowice	2/44/72-23	późne średniowiecze XIII-XIV / osada
167	Lasowice	3/89/73-22	późne średniowiecze XIV-XV / osada
168	Lasowice	4/90/73-22	późne średniowiecze XIV-XV / ślad osadnictwa
169	Lasowice	5/2/73-23	późne średniowiecze XIV-XV / punkt osadniczy
170	Lasowice	6/3/73-23	późne średniowiecze XIV-XV / ślad osadnictwa
171	Lasowice	7/4/73-23	późne średniowiecze XIV-XV / osada
172	Lasowice	8/5/73-23	późne średniowiecze XIV-XV / osada
173	Lasowice	9/6/73-23	późne średniowiecze XIV-XV / osada
174	Lasowice	10/7/73-23	późne średniowiecze XIV-XV / ślad osadnictwa; wczesne średniowiecze X-XI / osada; chronologia nieokreślona / osada
175	Lasowice	11/1/73-23	późne średniowiecze XIV / ślad osadnictwa; okres wpływów rzymskich / ślad osadnictwa; chronologia nieokreślona / ślad osadnictwa; epoka kamienia / ślad osadnictwa
176	Parszowice	1/1/74-22	pradzieje / ślad osadnictwa; epoka brązu – halsztat / cmentarzysko ciałopalne; epoka kamienia / ślad osadnictwa
177	Parszowice	2/3/74-22	wczesne średniowiecze faza starsza / ślad osadnictwa; pradzieje / osada
178	Parszowice	2/6/74-22	epoka brązu – halsztat / cmentarzysko ciałopalne
179	Parszowice	3/2/74-22	pradzieje / ślad osadnictwa; okres wpływów rzymskich / cmentarzysko szkieletowe
180	Parszowice	3/17/74-22	wczesne średniowiecze / cmentarzysko
181	Parszowice	4/8/74-22	epoka brązu – halsztat / cmentarzysko ciałopalne
182	Parszowice	5/7/74-22	epoka brązu – halsztat / cmentarzysko ciałopalne
183	Parszowice	6/29/74-22	pradzieje / ślad osadnictwa
184	Parszowice	7/30/74-22	pradzieje / ślad osadnictwa
185	Parszowice	8/31/74-22	późne średniowiecze / ślad osadnictwa; pradzieje / ślad osadnictwa
186	Parszowice	9/32/74-22	wczesne średniowiecze XII-XIII / punkt osadniczy; pradzieje / ślad osadnictwa
187	Parszowice	10/33/74-22	późne średniowiecze / ślad osadnictwa
188	Parszowice	11/34/74-22	pradzieje / ślad osadnictwa; epoka brązu / osada
189	Parszowice	12/35/74-22	wczesne średniowiecze faza młodsza / ślad osadnictwa
190	Parszowice	13/36/74-22	późne średniowiecze / ślad osadnictwa

191	Parszowice	14/37/74-22	wczesne średniowiecze / ślad osadnictwa
192	Parszowice	15/57/74-22	wczesne średniowiecze / osada
193	Parszowice	16/58/74-22	późne średniowiecze / ślad osadnictwa
194	Przychowa	1/28/72-23	okres wpływów rzymskich / cmentarzysko ciałopalne
195	Przychowa	2/14/72-22	średniowiecze / ślad osadnictwa
196	Przychowa	2/30/72-23	epoka brązu II-V - halsztat / osada
197	Przychowa	3/15/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa; późne średniowiecze / osada
198	Przychowa	3/31/72-23	epoka brązu II-V - halsztat / cmentarzysko ciałopalne
199	Przychowa	4/29/72-23	epoka kamienia / ślad osadnictwa
200	Przychowa	5/52/72-22	pradzieje / ślad osadnictwa
201	Przychowa	5/32/72-23	chronologia nieokreślona / osada
202	Przychowa	6/139/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa
203	Przychowa	6/33/72-23	późne średniowiecze XIV-XV / ślad osadnictwa; pradzieje / punkt osadniczy
204	Przychowa	7/34/72-23	chronologia nieokreślona / osada
205	Przychowa	8/35/72-23	wczesne średniowiecze / ślad osadnictwa; pradzieje / ślad osadnictwa; okres wpływów rzymskich / osada
206	Przychowa	9/36/72-23	późne średniowiecze XIV-XV / ślad osadnictwa; pradzieje / punkt osadniczy
207	Przychowa	10/37/72-23	późne średniowiecze XIV-XV / punkt osadniczy
208	Przychowa	11/38/72-23	późne średniowiecze XIV-XV / punkt osadniczy; pradzieje / ślad osadnictwa
209	Przychowa	12/39/72-23	pradzieje / ślad osadnictwa
210	Przychowa	13/40/72-23	późne średniowiecze XIV-XV / punkt osadniczy
211	Przychowa	14/41/72-23	pradzieje / ślad osadnictwa
212	Przychowa	15/42/72-23	późne średniowiecze XIV-XV / punkt osadniczy; pradzieje / ślad osadnictwa
213	Przychowa	16/43/72-23	późne średniowiecze XIV-XV / punkt osadniczy; pradzieje / punkt osadniczy
214	Redlice	1/32/75-22	wczesne średniowiecze / osada; okres wpływów rzymskich IV n.e. / osada
215	Redlice	2/33/75-22	neolit / ślad osadnictwa
216	Redlice	3/10/74-22	wczesne średniowiecze / osada; epoka brązu - halsztat / osada
217	Redlice	3/34/75-22	wczesne średniowiecze / osada; epoka brązu / osada
218	Redlice	4/9/74-22	wczesne średniowiecze / cmentarzysko szkieletowe
219	Redlice	4/35/75-22	wczesne średniowiecze / osada; pradzieje / ślad osadnictwa; chronologia nieokreślona / osada
220	Redlice	5/36/75-22	średniowiecze / ślad osadnictwa; epoka kamienia / ślad osadnictwa
221	Redlice	6/37/75-22	średniowiecze / ślad osadnictwa; pradzieje / ślad osadnictwa
222	Ręszów	1/5/74-22	wczesne średniowiecze faza starsza / osada; pradzieje / ślad osadnictwa; laten II-I p.n.e. / cmentarzysko ciałopalne; epoka brązu - halsztat / osada; epoka kamienia - epoka brązu I / osada; epoka kamienia / ślad osadnictwa
223	Ręszów	3/17/73-22	neolit / cmentarzysko szkieletowe
224	Ręszów	3/18/73-22	pradzieje / ślad osadnictwa; chronologia nieokreślona / osada; chronologia nieokreślona / osada
225	Ręszów	4/11/73-22	wczesne średniowiecze / osada
226	Ręszów	6/13/73-22	wczesne średniowiecze / osada; chronologia nieokreślona / osada
227	Ręszów	7/14/73-22	pradzieje / ślad osadnictwa; średniowiecze / osada; wczesne średniowiecze / osada
228	Ręszów	8/12/73-22	pradzieje / ślad osadnictwa; wczesne średniowiecze / osada; chronologia nieokreślona / osada
229	Ręszów	9/15/73-22	neolit / osada
230	Ręszów	10/19/73-22	wczesne średniowiecze faza starsza / osada; pradzieje / ślad osadnictwa

231	Ręszów	11/16/73-22	późne średniowiecze XIV-XV / osada; chronologia nieokreślona / osada; okres wpływów rzymskich - okres wędrówki ludów faza C-D / osada
232	Ręszów	12/20/73-22	późne średniowiecze / ślad osadnictwa; pradzieje / ślad osadnictwa;
233	Ręszów	12/41/73-22	chronologia nieokreślona / osada; neolit - epoka brązu II / osada
234	Ręszów	13/21/73-22	późne średniowiecze XIII-XIV / ślad osadnictwa
			chronologia nieokreślona / cmentarzysko ciałopalne
			późne średniowiecze XIV-XV / osada; wczesne średniowiecze faza młodszą / ślad osadnictwa; pradzieje / ślad osadnictwa; epoka kamienia / ślad osadnictwa
235	Ręszów	13/52/73-22	późne średniowiecze XIV-XV / osada; wczesne średniowiecze faza starsza / osada
236	Ręszów	14/53/73-22	późne średniowiecze XIV-XV / ślad osadnictwa
237	Ręszów	15/69/73-22	mezolit / ślad osadnictwa; mezolit / ślad osadnictwa
238	Ręszów	16/112/73-22	epoka brązu / ślad osadnictwa; epoka brązu / nieokreślona
239	Ręszów	17/113/73-22	halsztat / ślad osadnictwa; halsztat / ślad osadnictwa
240	Ręszów	18/114/73-22	wczesne średniowiecze / nieokreślona
241	Ręszów	19/115/73-22	średniowiecze / nieokreślona
242	Ręszów	20/116/73-22	chronologia nieokreślona / cmentarzysko
243	Ręszów	21/117/73-22	wczesne średniowiecze faza starsza / punkt osadniczy; pradzieje / ślad osadnictwa
244	Ręszów	22/51/74-22	chronologia nieokreślona / osada; późne średniowiecze XIV-XV / osada; wczesne średniowiecze faza młodszą / ślad osadnictwa; pradzieje / ślad osadnictwa; epoka kamienia / ślad osadnictwa
245	Ręszów	23/52/74-22	pradzieje / ślad osadnictwa; późne średniowiecze XIV-XV / osada; wczesne średniowiecze faza starsza / osada
246	Ręszów	24/53/74-22	późne średniowiecze / punkt osadniczy
247	Ręszów	25/54/74-22	wczesne średniowiecze faza starsza / ślad osadnictwa; pradzieje / ślad osadnictwa
248	Ręszów	26/55/74-22	okres wpływów rzymskich / cmentarzysko ciałopalne
249	Sitno	1/15/74-22	późne średniowiecze / ślad osadnictwa
250	Sitno	2/38/74-22	pradzieje / ślad osadnictwa
251	Sitno	3/39/74-22	późne średniowiecze / ślad osadnictwa
252	Sitno	4/40/74-22	późne średniowiecze / ślad osadnictwa; wczesne średniowiecze faza młodszą / ślad osadnictwa
253	Sitno	5/41/74-22	wczesne średniowiecze faza starsza / ślad osadnictwa; pradzieje / osada; chronologia nieokreślona / osada
254	Sitno	6/42/74-22	pradzieje / ślad osadnictwa
255	Sitno	7/43/74-22	pradzieje / ślad osadnictwa
256	Sitno	8/44/74-22	pradzieje / ślad osadnictwa
257	Sitno	9/45/74-22	pradzieje / ślad osadnictwa
258	Sitno	10/46/74-22	pradzieje / ślad osadnictwa
259	Sitno	11/47/74-22	epoka kamienia / ślad osadnictwa
260	Sitno	12/48/74-22	pradzieje / ślad osadnictwa; chronologia nieokreślona / osada
261	Sitno	13/49/74-22	pradzieje / ślad osadnictwa
262	Sitno	14/50/74-22	późne średniowiecze / ślad osadnictwa; pradzieje / punkt osadniczy
263	Sitno	15/56/74-22	wczesne średniowiecze faza starsza / ślad osadnictwa
			chronologia nieokreślona / ślad osadnictwa; chronologia nieokreślona / cmentarzysko ciałopalne
264	Turów	1/24/73-22	późne średniowiecze XIII-XIV / ślad osadnictwa; pradzieje / ślad osadnictwa; wczesne średniowiecze / osada
265	Turów	2/22/73-22	późne średniowiecze XIII-XIV / ślad osadnictwa; pradzieje / ślad osadnictwa; wczesne średniowiecze / osada
266	Turów	3/23/73-22	późne średniowiecze XIII-XIV / ślad osadnictwa
267	Turów	4/49/73-22	pradzieje / ślad osadnictwa
268	Turów	5/51/73-22	wczesne średniowiecze / grodzisko?
269	Turów	6/109/73-22	chronologia nieokreślona / nieokreślona
270	Turów	7/110/73-22	

271	Turów	8/111/73-22	chronologia nieokreślona / ślad osadnictwa wczesne średniowiecze faza starsza / ślad osadnictwa; pradzieje / ślad osadnictwa; okres wpływów rzymskich / cmentarzysko szkiele- towe; chronologia nieokreślona / cmentarzysko ciałopalne
272	Tymowa	1/9/72-22	neolit / ślad osadnictwa
273	Tymowa	2/7/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa; wczesne średnio- wiecze / cmentarzysko szkieletowe
274	Tymowa	3/11/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa; chronologia nie- określona / ślad osadnictwa
275	Tymowa	4/10/72-22	wczesne średniowiecze / osada
276	Tymowa	5/8/72-22	neolit / ślad osadnictwa
277	Tymowa	6/6/72-22	pradzieje / ślad osadnictwa; wczesne średniowiecze VII-IX / osada
278	Tymowa	7/74/72-22	wczesne średniowiecze faza starsza / ślad osadnictwa; późne średnio- wiecze XIV-XV / osada
279	Tymowa	8/76/72-22	późne średniowiecze XIV-XV / ślad osadnictwa; chronologia nieokre- ślona / ślad osadnictwa; późne średniowiecze XIV-XV / osada
280	Tymowa	9/77/72-22	późne średniowiecze XIV-XV / ślad osadnictwa; późne średniowiecze XIV-XV / ślad osadnictwa; pradzieje / ślad osadnictwa
281	Tymowa	10/78/72-22	chronologia nieokreślona / osada; późne średniowiecze XIV-XV / ślad osadnictwa
282	Tymowa	11/79/72-22	późne średniowiecze XIV-XV / osada; wczesne średniowiecze faza młodsza / osada; okres wpływów rzymskich późny / osada
283	Tymowa	12/83/72-22	wczesne średniowiecze / ślad osadnictwa; chronologia nieokreślona / ślad osadnictwa; epoka brązu / osada
284	Tymowa	13/87/72-22	późne średniowiecze XIV-XV / osada
285	Tymowa	14/81/72-22	późne średniowiecze XIV-XV / ślad osadnictwa; pradzieje / ślad osadnictwa
286	Tymowa	14/88/72-22	wczesne średniowiecze faza starsza / ślad osadnictwa
287	Tymowa	15/80/72-22	późne średniowiecze XIV-XV / ślad osadnictwa; pradzieje / ślad osadnictwa; chronologia nieokreślona / ślad osadnictwa
288	Tymowa	15/89/72-22	późne średniowiecze XIV-XV / osada; pradzieje / ślad osadnictwa
289	Tymowa	16/84/72-22	późne średniowiecze XIV-XV / osada; wczesne średniowiecze faza młodsza / ślad osadnictwa
290	Tymowa	16/94/72-22	późne średniowiecze XIV-XV / osada
291	Tymowa	17/92/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa; średniowiecze / punkt osadniczy; pradzieje / ślad osadnictwa; chronologia nieokreślo- na / punkt osadniczy; neolit / ślad osadnictwa
292	Tymowa	17/95/72-22	chronologia nieokreślona / ślad osadnictwa; neolit / ślad osadnictwa
293	Tymowa	18/91/72-22	późne średniowiecze XIV-XV / osada
294	Tymowa	18/96/72-22	późne średniowiecze / ślad osadnictwa; wczesne średniowiecze faza starsza / osada; chronologia nieokreślona / osada
295	Tymowa	19/90/72-22	późne średniowiecze XIV-XV / osada
296	Tymowa	19/97/72-22	pradzieje / ślad osadnictwa; późne średniowiecze XIII-XIV / ślad osadnictwa; laten II-I p.n.e. / osada
297	Tymowa	20/98/72-22	późne średniowiecze / ślad osadnictwa; pradzieje / ślad osadnictwa; chronologia nieokreślona / osada; późne średniowiecze XIV-XV / ślad osadnictwa
298	Tymowa	21/99/72-22	pradzieje / ślad osadnictwa; laten II-I p.n.e. / ślad osadnictwa; pra- dzieje / ślad osadnictwa; neolit / ślad osadnictwa; epoka kamienia / ślad osadnictwa
299	Tymowa	22/100/72-22	późne średniowiecze XIV-XV / osada
300	Tymowa	23/102/72-22	późne średniowiecze XIII-XIV / osada
301	Tymowa	24/103/72-22	późne średniowiecze XIV-XV / ślad osadnictwa
302	Tymowa	25/104/72-22	późne średniowiecze XIV-XV / ślad osadnictwa; wczesne średniowie- cze faza młodsza / ślad osadnictwa
303	Tymowa	26/105/72-22	późne średniowiecze XIV-XV / ślad osadnictwa
304	Tymowa	27/106/72-22	pradzieje / ślad osadnictwa
305	Tymowa	28/107/72-22	

306	Tymowa	29/108/72-22	wczesne średniowiecze XII-XIII / ślad osadnictwa; pradzieje / ślad osadnictwa
307	Tymowa	30/109/72-22	późne średniowiecze XIII-XIV / osada
308	Tymowa	31/111/72-22	pradzieje / ślad osadnictwa późne średniowiecze XIV-XV / osada; okres wpływów rzymskich
309	Tymowa	32/112/72-22	późny / osada
310	Tymowa	33/115/72-22	późne średniowiecze XIV-XV / osada
311	Tymowa	34/117/72-22	późne średniowiecze XIV-XV / ślad osadnictwa
312	Tymowa	35/118/72-22	późne średniowiecze XIV-XV / ślad osadnictwa
313	Tymowa	37/120/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa
314	Tymowa	38/122/72-22	późne średniowiecze XIV-XV / osada
315	Tymowa	39/123/72-22	późne średniowiecze XIII-XIV / osada
316	Tymowa	40/124/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa
317	Tymowa	41/125/72-22	późne średniowiecze XIII-XIV / osada
318	Tymowa	42/126/72-22	późne średniowiecze XIV-XV / ślad osadnictwa
319	Tymowa	43/127/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa
320	Tymowa	44/128/72-22	późne średniowiecze XIII-XIV / ślad osadnictwa późne średniowiecze XIV-XV / ślad osadnictwa; pradzieje / osada;
321	Tymowa	45/86/72-22	chronologia nieokreślona / osada; pradzieje / ślad osadnictwa
322	Tymowa	46/149/72-22	epoka kamienia / ślad osadnictwa
323	Tymowa	47/150/72-22	epoka brązu / ślad osadnictwa
324	Tymowa	48/151/72-22	wczesne średniowiecze / ślad osadnictwa
325	Tymowa	49/152/72-22	chronologia nieokreślona / cmentarzysko ciałopalne?
326	Tymowa	50/48/73-22	późne średniowiecze XIV-XV / osada
327	Tymowa	51/73/73-22	późne średniowiecze XIV-XV / osada
328	Tymowa	52/74/73-22	wczesne średniowiecze VII-IX / osada
329	Tymowa	54/76/73-22	późne średniowiecze XIV-XV / osada
330	Tymowa	55/75/73-22	późne średniowiecze XIV-XV / ślad osadnictwa
331	Tymowa	55/77/73-22	późne średniowiecze XIV-XV / osada późne średniowiecze XIV-XV / ślad osadnictwa; pradzieje / ślad osadnictwa
332	Tymowa	56/78/73-22	osadnictwa
333	Tymowa	57/79/73-22	późne średniowiecze XIV-XV / ślad osadnictwa
334	Tymowa	58/80/73-22	późne średniowiecze XIV-XV / osada; pradzieje / ślad osadnictwa
335	Tymowa	59/81/73-22	pradzieje / ślad osadnictwa
336	Tymowa	60/82/73-22	późne średniowiecze XIII-XIV / osada wczesne średniowiecze faza młodsza / osada; okres wpływów rzymskich
337	Tymowa	61/83/73-22	późny / osada
338	Tymowa	62/84/73-22	chronologia nieokreślona / osada późne średniowiecze XIII-XIV / ślad osadnictwa; pradzieje / ślad osadnictwa
339	Tymowa	63/85/73-22	osadnictwa
340	Tymowa	64/86/73-22	pradzieje / ślad osadnictwa
341	Tymowa	65/95/73-22	średniowiecze / punkt osadniczy; pradzieje / ślad osadnictwa; chronologia nieokreślona / punkt osadniczy; neolit / ślad osadnictwa późne średniowiecze XIII-XIV / ślad osadnictwa; laten II-I p.n.e. / osada
342	Tymowa	66/98/73-22	osada
343	Tymowa	67/99/73-22	późne średniowiecze XIV-XV / ślad osadnictwa pradzieje / ślad osadnictwa; neolit / ślad osadnictwa; epoka kamienia / ślad osadnictwa
344	Tymowa	68/100/73-22	średniowiecze / punkt osadniczy; pradzieje / ślad osadnictwa; chronologia nieokreślona / punkt osadniczy; neolit / ślad osadnictwa
345	Tymowa	69/101/73-22	późne średniowiecze XIV-XV / osada; pradzieje / ślad osadnictwa
346	Tymowa	70/148/72-22	halsztat / ślad osadnictwa późne średniowiecze XIII-XIV / ślad osadnictwa; okres wpływów rzymskich
347	Tymowa	86/119/72-22	późny / ślad osadnictwa
348	Wielowieś	1/24/75-22	wczesne średniowiecze XI-XII / cmentarzysko szkieletowe
349	Wielowieś	2/25/75-22	neolit / ślad osadnictwa
350	Wielowieś	3/26/75-22	późne średniowiecze / cmentarzysko szkieletowe
351	Wielowieś	4/27/75-22	wczesne średniowiecze X-XII / osada

352	Wielowieś	5/28/75-22	średniowiecze / osada; wczesne średniowiecze / osada; epoka kamienia / ślad osadnictwa
353	Wielowieś	6/29/75-22	wczesne średniowiecze / ślad osadnictwa; średniowiecze / osada;
354	Wielowieś	7/30/75-22	pradzieje / ślad osadnictwa
355	Wielowieś	8/31/75-22	epoka kamienia / ślad osadnictwa
356	Zaborów	//74-23	średniowiecze / ślad osadnictwa
357	Zaborów	1/12/75-22	wczesne średniowiecze / osada
358	Zaborów	3/46/74-23	późne średniowiecze / ślad osadnictwa
359	Zaborów	4/47/74-23	wczesne średniowiecze / osada; chronologia nieokreślona / osada;
360	Zaborów	5/1/75-23	pradzieje / osada
361	Zaborów	6/2/75-23	pradzieje / ślad osadnictwa; wczesne średniowiecze X-XI / osada;
362	Zaborów	7/48/74-23	okres wpływów rzymskich / osada; chronologia nieokreślona / osada;
363	Zaborów	8/49/74-23	epoka kamienia - epoka brązu I / osada
364	Zaborów	9/50/74-23	wczesne średniowiecze / osada
365	Zaborów	10/51/74-23	późne średniowiecze / osada
366	Zaborów	11/52/74-23	wczesne średniowiecze / punkt osadniczy; pradzieje / ślad osadnictwa
367	Zaborów	12/53/74-23	średniowiecze / osada
368	Zaborów	13/54/74-23	średniowiecze / osada
369	Zaborów	14/55/74-23	wczesne średniowiecze X-XI / osada
370	Zaborów	15/56/74-23	epoka kamienia / ślad osadnictwa
371	Zaborów	16/57/74-23	średniowiecze / ślad osadnictwa; wczesne średniowiecze / osada;
372	Zaborów	17/58/74-23	okres wpływów rzymskich / osada; pradzieje / osada
373	Zaborów	18/63/74-23	średniowiecze / ślad osadnictwa; wczesne średniowiecze / osada;
374	Ścinawa	1/30/73-22	okres wpływów rzymskich / osada; pradzieje / ślad osadnictwa
375	Ścinawa	2/27/73-23	epoka brązu / nieokreślona
376	Ścinawa	3/28/73-23	epoka brązu IV-V - halsztat / cmentarzysko ciałopalne; laten / ślad osadnictwa
377	Ścinawa	4/8/73-23	wczesne średniowiecze / osada
378	Ścinawa	5/9/73-23	epoka kamienia / osada
379	Ścinawa	6/10/73-23	późne średniowiecze XIV / ślad osadnictwa; epoka brązu II-V / ślad osadnictwa
380	Ścinawa	7/11/73-23	epoka brązu II-V - halsztat / ślad osadnictwa
381	Ścinawa	8/12/73-23	epoka brązu II-V - halsztat / cmentarzysko ciałopalne
382	Ścinawa	9/13/73-23	okres wpływów rzymskich / cmentarzysko ciałopalne
383	Ścinawa	10/14/73-23	okres wpływów rzymskich / ślad osadnictwa
384	Ścinawa	11/29/73-23	epoka kamienia / cmentarzysko ciałopalne; epoka brązu II-V - halsztat / cmentarzysko ciałopalne
385	Ścinawa	12/15/73-23	epoka kamienia / ślad osadnictwa
386	Ścinawa	13/16/73-23	późne średniowiecze XIV-XV / osada; wczesne średniowiecze X-XI / osada; epoka brązu II-V - halsztat / osada
387	Ścinawa	14/17/73-23	epoka kamienia / ślad osadnictwa
388	Ścinawa	15/34/73-22	późne średniowiecze XIV-XV / osada; pradzieje / ślad osadnictwa;
389	Ścinawa	16/18/73-23	wczesne średniowiecze / osada
390	Ścinawa	17/31/73-23	późne średniowiecze / osada
391	Ścinawa	18/19/73-23	epoka kamienia / ślad osadnictwa; neolit / ślad osadnictwa
			okres wpływów rzymskich / osada; epoka brązu - halsztat / osada;
			epoka kamienia / osada

392	Ścinawa	19/20/73-23	wczesne średniowiecze / osada
393	Ścinawa	20/21/73-23	epoka kamienia / ślad osadnictwa
394	Ścinawa	21/22/73-23	epoka kamienia / ślad osadnictwa
395	Ścinawa	22/32/73-23	późne średniowiecze / ślad osadnictwa; chronologia nieokreślona / cmentarzysko ciałopalne
396	Ścinawa	23/23/73-23	późne średniowiecze / ślad osadnictwa
397	Ścinawa	24/24/73-23	późne średniowiecze / osada
398	Ścinawa	25/25/73-23	późne średniowiecze XIV-XV / osada
399	Ścinawa	26/26/73-23	późne średniowiecze XIV-XV / osada; pradziejy / ślad osadnictwa
400	Ścinawa	27/31/73-22	neolit / ślad osadnictwa
401	Ścinawa	28/32/73-22	chronologia nieokreślona / cmentarzysko ciałopalne
402	Ścinawa	28/121/73-22	chronologia nieokreślona / ślad osadnictwa
403	Ścinawa	29/33/73-22	późne średniowiecze XIV-XV / osada; wczesne średniowiecze IX-X / osada
404	Ścinawa	30/64/73-22	osada
405	Ścinawa	31/65/73-22	późne średniowiecze XIV-XV / osada
406	Ścinawa	32/66/73-22	późne średniowiecze XIII-XIV / osada
407	Ścinawa	33/70/73-22	późne średniowiecze XIV-XV / osada; wczesne średniowiecze XI-XIII / osada; pradziejy / ślad osadnictwa; mezolit / ślad osadnictwa
408	Ścinawa	34/71/73-22	późne średniowiecze XIV-XV / osada
409	Ścinawa	34/71/73-22	późne średniowiecze XIII-XIV / osada; pradziejy / ślad osadnictwa
409	Ścinawa	35/118/73-22	paleolit / ślad osadnictwa
410	Ścinawa	36/119/73-22	neolit / ślad osadnictwa
411	Ścinawa	37/120/73-22	epoka brązu / nieokreślona
412	Ścinawa	39/122/73-22	wczesne średniowiecze / nieokreślona
413	Ścinawa	40/123/73-22	średniowiecze / nieokreślona
414	Ścinawa	41/124/73-22	chronologia nieokreślona / nieokreślona
415	Ścinawa	42/125/73-22	okres nowożytny 1618-1740 / skarb
416	Ścinawa	43/33/73-23	okres wpływów rzymskich / cmentarzysko ciałopalne; późne średniowiecze XIV-XV / osada; wczesne średniowiecze IX-X / osada
417	Ścinawa	44/34/73-23	epoka brązu II-V - halsztat / osada; późne średniowiecze XIV-XV / osada
418	Ścinawa	45/35/73-23	osada; pradziejy / ślad osadnictwa; wczesne średniowiecze / osada
419	Ścinawa	46/36/73-23	późne średniowiecze XIV-XV / ślad osadnictwa; chronologia nieokreślona / ślad osadnictwa
420	Ścinawa	46/36/73-23	późne średniowiecze XIV-XV / ślad osadnictwa; pradziejy / ślad osadnictwa
421	Ścinawa	47/37/73-23	osadnictwa
422	Ścinawa	48/38/73-23	późne średniowiecze XIV-XV / osada
423	Ścinawa	49/39/73-23	późne średniowiecze XIV-XV / ślad osadnictwa
424	Ścinawa	50/40/73-23	późne średniowiecze XIV-XV / ślad osadnictwa; chronologia nieokreślona / ślad osadnictwa
425	Ścinawa	51/41/73-23	późne średniowiecze XIII-XIV / osada; chronologia nieokreślona / osada
426	Ścinawa	52/42/73-23	osada
427	Ścinawa	53/43/73-23	późne średniowiecze XIV-XV / punkt osadniczy
428	Ścinawa	54/44/73-23	późne średniowiecze XIV / osada
428	Ścinawa	55/45/73-23	późne średniowiecze XIV-XV / osada
429	Ścinawa	56/46/73-23	późne średniowiecze XIV-XV / ślad osadnictwa; wczesne średniowiecze IX-XI / osada
430	Ścinawa	57/47/73-23	osada
431	Ścinawa	58/48/73-23	późne średniowiecze XIV-XV / osada
432	Ścinawa	59/49/73-23	wczesne średniowiecze IX-X / ślad osadnictwa; chronologia nieokreślona / osada
433	Ścinawa	60/50/73-23	późne średniowiecze XIV-XV / ślad osadnictwa; pradziejy / ślad osadnictwa
434	Ścinawa	61/51/73-23	późne średniowiecze XIV-XV / osada
434	Ścinawa	61/51/73-23	późne średniowiecze XIV-XV / ślad osadnictwa; wczesne średniowiecze / osada

435	Ścinawa	62/52/73-23	późne średniowiecze XIV-XV / ślad osadnictwa
436	Ścinawa	63/53/73-23	pradzieje / ślad osadnictwa
437	Ścinawa	64/54/73-23	późne średniowiecze XIV-XV / punkt osadniczy; pradzieje / ślad osadnictwa
438	Ścinawa	65/55/73-23	późne średniowiecze XIV-XV / ślad osadnictwa
439	Ścinawa	66/56/73-23	późne średniowiecze XIV-XV / punkt osadniczy
440	Ścinawa	67/57/73-23	późne średniowiecze XIV-XV / punkt osadniczy; pradzieje / ślad osadnictwa
441	Ścinawa	68/59/74-23	pradzieje / ślad osadnictwa; wczesne średniowiecze / ślad osadnictwa; epoka kamienia / ślad osadnictwa

6.4 ZABYTKI RUCHOME

Na mocy art. 3 pkt. 3 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami, zabytkiem ruchomym jest rzecz ruchoma, jej część lub zespół rzeczy ruchomych, 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.

Zabytek ruchomy jest wpisywany do rejestru na podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków na wniosek właściciela tego zabytku (art. 10 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami). 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 albo wywiezienia za granicę zabytku o wyjątkowej wartości historycznej, artystycznej lub naukowej. Do rejestru nie wpisuje się zabytku wpisanego do inwentarza muzeum lub wchodzącego w skład narodowego zasobu bibliotecznego (art. 11 ustawy z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami).

Do najcenniejszych zabytków ruchomych należy wyposażenie kościołów. Szczegóły na temat zabytków ruchomych z terenu gminy uzyskać można w archiwach Wojewódzkiego Urzędu Ochrony Zabytków.

6.5 ELEMENTY DZIEDZICTWA NIEMATERIALNEGO

UNESCO definiuje dziedzictwo niematerialne jako zwyczaje, przekaz ustny, wiedzę i umiejętności, które są uznane za część własnego dziedzictwa przez daną wspólnotę, grupę lub jednostki. Ten rodzaj dziedzictwa jest przekazywany z pokolenia na pokolenie i ustawicznie odtwarzany przez wspólnoty i grupy w relacji z ich środowiskiem, historią i stosunkiem do przyrody. Jest to pojęcie trudno definiowalne w stosunku do konkretnych wytworów kultury, jednak jego waga dla lokalnej społeczności jest ogromna, gdyż jest ono źródłem poczucia tożsamości i kulturowej ciągłości.

Dziedzictwo niematerialne obejmuje także przejawy zachowań kulturowych i ich wytworów, takie jak: tradycje i przekazy ustne (w tym język jako narzędzie przekazu), spektakle i widowiska, zwyczaje, obyczaje i obchody świąteczne, wiedzę o wszechświecie i przyrodzie oraz związane z nią praktyki, a także rzemiosła.

W związku z faktem zachowania wielu układów ruralistycznych te elementy krajobrazu kulturowego są cennym przykładem zachowania dziedzictwa niematerialnego.

7. OCENA STANU DZIEDZICTWA KULTUROWEGO GMINY - ANALIZA SWOT

Dla potrzeb lepszej diagnozy stanu istniejącego w zakresie ochrony dziedzictwa kulturowego i zachowania obiektów zabytkowych oraz w celu sformowania priorytetów działań władz samorządowych opracowano analizę SWOT dla Gminy Ścinawa. Stanowi ona podstawę dla celów strategicznych wymienionych w rozdziale 8.

MOCNE STRONY	SŁABE STRONY
<ul style="list-style-type: none">Położenie gminy nad rzeką Odrą,	<ul style="list-style-type: none">Zaniedbania w zakresie stanu

<p>sprzyjające rozwojowi turystyki i agroturystyki,</p> <ul style="list-style-type: none">• Potencjał turystyki jednodniowej i weekendowej,• Dobra drogowa dostępność komunikacyjna w postaci głównych szlaków transportowych przebiegających przez Gminę,• Bliskość siedziby powiatu – Lubina,• Bliskość siedziby województwa – Wrocławia,• Interesujące obiekty zabytkowe – pałace, kościoły, dwory,• Zachowane elementy krajobrazu kulturowego w postaci założeń dworsko- parkowych,• Zachowane obiekty sakralne oraz nekropolie,• Utrzymanie w dobrym stanie większości obiektów sakralnych oraz obiektów użyteczności publicznej,• Zachowane elementy układu urbanistycznego Ścinawy,• Dobre pokrycie Gminy siecią szlaków turystycznych,• Korzystna lokalizacja Ścinawy w centrum obszaru Gminy, co wiąże się z jej dobrą dostępnością,• Historyczne układy ruralistyczne stanowiące element dziedzictwa niematerialnego,• Obecność szlaków turystycznych,• Obecność obszarów chronionej przyrody,• Odbywające się regularnie imprezy kulturalne,• Często aktualizowana strona internetowa gminy, zawierająca informacje dotyczące historii oraz zabytków regionu,• Zaktualizowana baza Gminnej Ewidencji Zabytków (w tym stanowisk archeologicznych),• Udział Gminy w wojewódzkich programach rewitalizacji.	<p>technicznego części obiektów wpisanych do gminnej ewidencji zabytków,</p> <ul style="list-style-type: none">• Niekontrolowane przebudowy i rozbiórki obiektów zabytkowych będących w posiadaniu osób fizycznych,• Trudności finansowe właścicieli obiektów zabytkowych, w szczególności właścicieli obiektów niewpisanych do rejestru zabytków województwa dolnośląskiego,• Postępująca utrata walorów zabytkowych części obiektów wpisanych do GEZ,• Niejednorodność przestrzenna Ścinawy związana ze zniszczeniami powojennymi,• Niewielka popularyzacja wiedzy z zakresu ochrony zabytków i dziedzictwa kulturowego,• Brak punktów informacji turystycznej,• Niezbyt duża lesistość Gminy,• Brak środków na prowadzenie dokładnych badań archeologicznych, architektonicznych i historycznych,• Problemy komunikacyjne nasilające się w okresie wzmożonego ruchu,• Intensywny ruch samochodowy związany z korytarzem transportowym i rozwijającym się osadnictwem,• Degradacja elementów historycznych układów przestrzennych przez lokalizację nowej zabudowy,• Problematiczne sąsiedztwo Okręgu Miedziowego,• Niewykorzystany potencjał szlaku wodnego Odry.
--	--

SZANSE	ZAGROŻENIA
<ul style="list-style-type: none"> • Zwiększenie środków budżetowych Gminy na działania związane z ochroną zabytków, • Pozyskiwanie wsparcia finansowego z wielu źródeł (w tym unijnych) na prace konserwatorskie zabytków, • Rozwój turystyki jednodniowej oraz weekendowej, • Rozwój usług turystycznych związanych z nadodrzańskim położeniem, • Powstawanie i rozwój nowych form rozwoju turystycznego związanych z szerszą promocją walorów kulturowych Gminy, • Szersza promocja walorów kulturowych Gminy, • Wzrastająca świadomość mieszkańców w zakresie poprawy estetyki budynków, • Wzrost poszanowania dla obiektów posiadających walory historyczne, • Tworzenie nowych projektów i produktów turystycznych w oparciu o istniejące zasoby, • Rozwój szlaków turystycznych opartych na dziedzictwie kulturowym, • Współpraca międzyregionalna oraz międzynarodowa obejmująca wspólne projekty, konkursy z partnerami krajowymi i zagranicznymi, • Powstawanie i dalszy rozwój organizacji pozarządowych w sferze dziedzictwa kulturowego, • Tworzenie systemu informacji turystycznej oraz jednolitej identyfikacji wizualnej zabytków, • Komplementarność Programu Gminnego z Programem Opieki nad Zabytkami dla Województwa Dolnośląskiego. 	<ul style="list-style-type: none"> • Dalsza degradacja krajobrazu kulturowego poprzez wprowadzanie elementów nowej zabudowy nie nawiązujących do historycznego charakteru, • Niewłaściwe działanie inwestycyjne lub ich brak, przyczyniające się do dalszej degradacji obiektów zabytkowych, • Niewłaściwe stosowanie nowych elementów budowlanych i technologii przy odnawianiu i remoncie obiektów zabytkowych, • nieskuteczna egzekucja prawna w zakresie samowoli budowlanych oraz dewastacji zabytków i środowiska, • Zwiększony ruch turystyczny powodujący degradację substancji zabytkowej, • Zanieczyszczenie środowiska związane ze zwiększoną liczbą pojazdów oraz działalnością KGHMu, • Zanik tradycji i tożsamości lokalnej, związany ze zmianą stylu życia, • Brak wsparcia władz państwowych w wielu aspektach polityki samorządowej, w tym brak wsparcia finansowego w zakresie obiektów zabytkowych nie wpisanych do rejestru zabytków, • Częste zmiany prawne w zakresie ochrony dziedzictwa kulturowego oraz w zakresie innych przepisów prawa powszechnie obowiązującego, • Niestabilność finansów publicznych i przepisów z nimi związanych, • Akty wandalizmu.

8. ZAŁOŻENIA PROGRAMOWE GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

Gminny Program Opieki nad Zabytkami formułuje szereg działań samorządu w zakresie opieki nad zabytkami z terenu Gminy. Wyznaczone kierunki i zadania uwzględniają specyfikę dziejów Gminy i charakter jego dziedzictwa kulturowego, są zgodne z celami wskazanymi w ustawie o ochronie zabytków i opiece nad zabytkami, a także komplementarne w stosunku do pozostałych dokumentów strategicznych, takich jak studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz strategia rozwoju gminy.

PRIORYTET I - DBAŁOŚĆ O ZACHOWANIE ISTNIEJĄCYCH WALORÓW ZABYTKOWYCH

Cel szczegółowy I.1 Bezpośrednie wsparcie dla rewaloryzacji obiektów zabytkowych

Działania:

1. Przeznaczanie środków finansowych z budżetu gminy na obiekty zabytkowe wpisane do rejestru zabytków,
2. Przeprowadzanie działań rewitalizacyjnych obiektów zabytkowych i terenów zielonych będących w administracji gminy,
3. Współpraca z Wojewódzkim Urzędem Ochrony Zabytków,
4. Rewitalizacja i ochrona zabytków poprzez zamianę funkcji użytkowej,
5. Rewitalizacja Rynku w Ścinawie oraz obiektów takich jak np. pałacyk przy ul. Jana Pawła II.

Cel szczegółowy I.2 Dbalność o ład przestrzenny i krajobraz kulturowy w Gminie

Działania:

1. Ścisłe powiązanie działań przy obiektach zabytkowych z dokumentami planistycznymi gminy,

2. Odpowiednie działania planistyczne mające na celu zachowanie układu urbanistycznego Ścinawy oraz układów ruralistycznych poszczególnych miejscowości,
3. Odpowiednia konserwacja zabytkowej zieleni, stanowiącej krajobraz kulturowy,
4. Bieżąca opieka nad cmentarzami i miejscami pamięci,
5. Aktualizacja Gminnej Ewidencji Zabytków, m.in. poprzez inwentaryzację obiektów małej architektury, cmentarzy itp.,
6. Działania związane z zachowaniem stanowisk archeologicznych z terenu gminy ze szczególnym uwzględnieniem stanowisk o własnej formie krajobrazowej.

Cel szczegółowy I.3 Określanie warunków współpracy z właścicielami obiektów zabytkowych

Działania:

1. Przekazywanie właścicielom oraz dysponentom obiektów zabytkowych informacji o możliwościach pozyskiwania dodatkowego wsparcia finansowego (zwłaszcza z funduszy europejskich),
2. Kontynuacja i przestrzeganie regulacji przyznawania środków finansowych z budżetu gminy dla właścicieli i dysponentów obiektów zabytkowych wpisanych do rejestru zabytków zawartych w uchwale, o której mowa w art. 81 ust. 1 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami na podstawie odpowiedniej uchwały Rady Miejskiej,
3. Okresowe przeglądy zabezpieczeń obiektów zabytkowych zgodnie z Gminnym Programem Ochrony Zabytków na Wypadek Konfliktu Zbrojnego i Sytuacji Kryzysowych.

PRIORYTET II – WYKORZYSTANIE DZIEDZICTWA KULTUROWEGO W ZRÓWNOWAŻONYM ROZWOJU GMINY

Cel szczegółowy II.1 Rozwój produktów turystycznych opartych na walorach dziedzictwa kulturowego

Działania:

1. Rozwijanie istniejących produktów turystycznych opartych na szlakach turystycznych, kulturowych lub ścieżkach edukacyjnych,
2. Tworzenie nowych produktów wykorzystujących istniejące zasoby ze szczególnym uwzględnieniem drogi wodnej Odry,
3. Postawienie na innowacyjność projektów w celu pozyskiwania dodatkowych środków unijnych,
4. Udostępnianie poszczególnych obiektów zabytkowych osobom niepełnosprawnym.

Cel szczegółowy II.2 Przystosowanie obiektów dziedzictwa kulturowego dla potrzeb turystyki weekendowej i jednodniowej**Działania:**

1. Opracowanie strategii promocji i rozwoju turystyki w celu wyznaczenia kierunków działań gminy,
2. Utworzenie punktów informacji turystycznej,
3. Promocja walorów turystycznych gminy w sąsiednich dużych miastach – Wrocławiu, Lubinie i Legnicy,
4. Współpraca z gminami ościennymi przy realizacji celów promocyjnych,
5. Współpraca z mediami tradycyjnymi i internetowymi w dziedzinie promocji lokalnych zabytków,
6. Utworzenie zaplecza noclegowego.

Cel szczegółowy II.3 Działania rewitalizacyjne na terenie zabytkowego układu urbanistycznego Ścinawy**Działania:**

1. Opracowanie gminnego programu rewitalizacji w celu wyznaczenia najważniejszych kierunków rewitalizacji obiektu,
2. Prowadzenie najpilniejszych prac remontowych, dofinansowanych ze środków budżetowych, w porozumieniu z Wojewódzkim Konserwatorem Zabytków,
3. Pozyskiwanie środków zewnętrznych na działania rewitalizacyjne,

Cel szczegółowy II.4 Odpowiednia ekspozycja i promocja najcenniejszych obiektów**Działania:**

1. Stworzenie jednolitego systemu identyfikacji wizualnej w postaci oznaczeń, tablic, drogowskazów itp.,
2. Publikowanie folderów, ulotek oraz innych materiałów przybliżających zasoby historyczne mieszkańcom i turystom,

3. Atrakcyjne przedstawianie obiektów za pomocą iluminacji, tworzenia punktów widokowych, prezentacji multimedialnych i muzycznych,
4. Dbanie o aktualizację strony internetowej gminy wraz z umieszczeniem informacji o zasobie zabytkowym,
5. Wykorzystanie nowoczesnych technologii dostępnych w profesjonalnych serwisach internetowych, a także w urządzeniach mobilnych,
6. Aktualizacja i rozwijanie funkcjonalności interaktywnej mapy gminy poprzez odpowiednią warstwę systemu informacji przestrzennej z danymi na temat obiektów lokalnego dziedzictwa kulturowego.

Cel szczegółowy II.5 Edukacja społeczeństwa w zakresie zachowania dziedzictwa kulturowego

Działania:

1. Wspieranie działalności organizacji pozarządowych związanych z historią i kulturą, placówek muzealnych, lokalnych galerii, bibliotek oraz innych instytucji kultury,
2. Organizacja spotkań, mających na celu upowszechnienie wiedzy na temat lokalnego dziedzictwa kulturowego.

Cel szczegółowy II.6 Pielęgnowanie tradycji regionalnych

Działania:

1. Organizacja imprez kulturalnych promujących kulturę regionalną (w tym mających na celu promocję gminy i krzewienie kultury),
2. Tworzenie warunków do aktywnego uczestnictwa w kulturze, edukacji i promocji regionu (w tym wsparcie szeroko pojętych kół zainteresowań),
3. Edukacja i popularyzacja wiedzy o regionalnym dziedzictwie kulturowym (rzemiośle, tradycji, języku),
4. Promocja tradycji regionalnych za pośrednictwem zbiorów bibliotecznych i Internetu.

9. INSTRUMENTARIUM REALIZACJI GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

Zadania opisane w Gminnym Programie Opieki nad Zabytkami dla Gminy Ścinawa powinny być realizowane poprzez wspólne działania władz samorządowych, Wojewódzkiego Konserwatora Zabytków, właścicieli oraz zarządców obiektów, parafie, organizacje pozarządowe i stowarzyszenia, w ramach posiadanych przez te jednostki kompetencji, praw i obowiązków wynikających z obowiązujących przepisów prawnych.

Ze strony Gminy Ścinawa zadania będą wykonywane bądź wspierane przez gminne jednostki organizacyjne (szkoły, przedszkola, placówki kultury – np. biblioteka) oraz Urząd Miejski w ramach zadań własnych, poprzez istniejące i planowane instrumenty:

- prawne (np. poprzez uchwalanie miejscowych planów zagospodarowania przestrzennego, wnioskowanie o wpis do rejestru zabytków obiektów o wartościach artystycznych i zabytkowych, prowadzenie gminnej ewidencji zabytków, wykonywanie decyzji administracyjnych, np. wojewódzkiego konserwatora zabytków),
- finansowe (np. udzielanie dotacji na prace remontowe, konserwatorskie i prace budowlane przy zabytkach, środki budżetowe na zadania własne z przeznaczeniem na remonty i modernizacje zabytków wpisanych do rejestru zabytków, jak i będących własnością Gminy, korzystanie z programów uwzględniających dofinansowanie ze środków zagranicznych i krajowych, nagrody, ulgi finansowe),
- społeczne (działania stymulujące np. w zakresie edukacji, promocji, informacji, działań sprzyjających tworzeniu miejsc pracy związanych z opieką nad zabytkami oraz rozwojem turystyki),
- kontrolne (m.in. monitoring stanu zagospodarowania przestrzennego oraz stanu zachowania dziedzictwa kulturowego – gminnej ewidencji zabytków),
- koordynacji (m.in. poprzez realizacje projektów i programów dotyczących ochrony dziedzictwa kulturowego zapisanych w wojewódzkich, powiatowych i gminnych strategiach, planach rozwoju lokalnego itp., współpraca z gminami sąsiednimi, ośrodkami naukowymi i akademickimi, związkami wyznaniowymi).

10. ZASADY OCENY REALIZACJI GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

Na mocy art. 87 ust. 1 i ust. 5 *Ustawy o ochronie zabytków i opiece nad zabytkami* Gminny Program Opieki nad Zabytkami jest sporządzany na okres 4 lat, co 2 lata wójt (burmistrz, prezydent) sporządza sprawozdanie z jego realizacji, które przedstawia Radzie Gminy (Miasta). Wskazane jest aby sprawozdania z realizacji Programu były przekazywane do wiadomości Wojewódzkiego Konserwatora Zabytków. Sprawozdanie powinno określać poziom realizacji gminnego programu oraz efektywność wykonania planowanych zadań, w tym np. poziom (w % bądź liczbach):

- wydatków budżetu na ochronę i opiekę nad zabytkami,
- wartość finansową wykonanych/dofinansowanych prac remontowo-konserwatorskich przy zabytkach,
- liczba obiektów poddanych tym pracom,
- poziom (w %) objęcia terenu Gminy miejscowymi planami zagospodarowania przestrzennego,
- liczba wniosków o wpis do rejestru zabytków obszarów, obiektów i zespołów zabytkowych,
- liczba utworzonych szlaków turystycznych,
- liczba wydanych wydawnictw, liczba szkoleń, imprez związanych z ochroną dziedzictwa kulturowego itd.

11. ŹRÓDŁA FINANSOWANIA PROGRAMU OPIEKI NAD ZABYTKAMI

Niniejszy rozdział wskazuje możliwości w zakresie pozyskiwania dodatkowych środków ze źródeł pozabudżetowych. Należy jednak stwierdzić, iż ważne jest, aby gminy również z własnej inicjatywy podjęły próbę wygospodarowania w swoich budżetach środków w rozdziale 92120 - Ochrona zabytków i opieka nad zabytkami.

Jest to o tyle istotne, iż duża część źródeł wewnętrznych wymaga zapewnienia wkładu własnego we współfinansowanych przez nie projektach. Regularne zabezpieczanie środków z budżetu gminy pozwoli na podjęcie powolnych, ale

systematycznych kroków w kierunku ratowania kolejnych obiektów dziedzictwa kulturowego.

Podstawową zasadę finansowania zadań z zakresu opieki nad zabytkami określa *Ustawa o ochronie zabytków i opiece nad zabytkami* z dnia 23 lipca 2003 roku. Zgodnie z zapisami zawartymi w rozdziale 7 w/w Ustawy, obowiązek sprawowania opieki nad zabytkami, w tym finansowania prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku spoczywa na osobie fizycznej lub jednostce organizacyjnej posiadającej tytuł prawny do zabytku. Dla jednostki samorządu terytorialnego, posiadającej w/w tytuł prawny do obiektu, opieka nad zabytkiem jest jej zadaniem własnym. Kwestię finansowania określa art. 71 pkt. 2 w/w Ustawy.

Źródła zewnętrznego finansowania można podzielić następująco:

Źródła krajowe:

- dotacje ministra kultury oraz programy operacyjne Ministerstwa Kultury i Dziedzictwa Narodowego,
- promesa Ministra Kultury i Dziedzictwa Narodowego,
- dotacje wojewódzkiego konserwatora zabytków,
- dotacje wojewódzkie,
- dotacje powiatowe,
- dotacje gminne,
- inne źródła.

Źródła zagraniczne:

- źródła unijne w ramach funduszy strukturalnych.

11.1 ŹRÓDŁA KRAJOWE

DOTACJE NA DOFINANSOWANIE PRAC KONSERWATORSKICH, RESTAURATORSKICH LUB ROBÓT BUDOWLANYCH UDZIELANE PRZEZ MINISTRA WŁAŚCIWEGO DS. KULTURY ORAZ PROGRAMY OPERACYJNE MINISTERSTWA KULTURY I DZIEDZICTWA NARODOWEGO

Ogłaszane decyzją Ministra Kultury i Dziedzictwa Narodowego programy operacyjne stanowią podstawę ubiegania się o środki ministerialne na zadania z zakresu kultury realizowane przez jednostki samorządu terytorialnego, instytucje kultury, instytucje filmowe, szkoły i uczelnie artystyczne, organizacje pozarządowe oraz podmioty gospodarcze. Programy operacyjne określają: cele, zadania, typy projektów, alokację finansową, uprawnionych wnioskodawców, tryb naboru i wyboru wniosków, kryteria oceny, zobowiązania wnioskodawców, wskaźniki monitoringu. Przy ocenie wniosków branych jest pod uwagę wiele kryteriów, m.in.: wartość merytoryczna, zakorzenienie w tradycji, zasadność realizacji projektu, wiarygodność organizatora, efektywność wykorzystania środków. Programy są ogłaszane rokrocznie, z reguły w kilku priorytetach.

Celem Programu „Dziedzictwo kulturowe” jest ochrona polskiego dziedzictwa kulturowego w kraju i za granicą, wspieranie działalności muzeów oraz popularyzacja kultury ludowej.

Program „Dziedzictwo kulturowe” składa się z następujących priorytetów:

a. Ochrona zabytków

Strategicznym celem priorytetu jest zachowanie materialnego dziedzictwa kulturowego, realizowane poprzez konserwację i rewaloryzację zabytków nieruchomych i ruchomych oraz ich udostępnianie na cele publiczne.

Kluczowe dla realizacji celów priorytetu są zadania prowadzące do zabezpieczenia, zachowania i utrwalenia substancji zabytku. w ramach priorytetu dofinansowania nie mogą zaś uzyskać projekty zakładające adaptację, przebudowę obiektów zabytkowych lub ich znaczącą rekonstrukcję. w pierwszej kolejności wsparcie otrzymywać będą obiekty najbardziej zagrożone oraz zabytki najcenniejsze – wpisane na Listę Światowego Dziedzictwa Kulturowego i Przyrodniczego Ludzkości UNESCO, uznane za Pomniki Historii oraz te, posiadające wyjątkową wartość historyczną, artystyczną lub naukową.

Biorąc pod uwagę fakt, że priorytet ma charakter ogólnopolski, szczególny nacisk kładziony jest też na projekty uwzględniające rolę zabytków w rozwoju turystyki. Dlatego istotnym celem priorytetu jest kierowanie pomocy dla cennych obiektów położonych na terenach uboższych gospodarczo i turystycznie, czego efektem będzie zwiększenie dostępności do zabytków, podniesienie atrakcyjność regionów i wykorzystanie przez nie potencjału związanego z posiadanym dziedzictwem kulturowym.

Mimo że określone regulaminem zasady dopuszczają możliwość całkowitego finansowania zadania, to wsparcie takie będzie można otrzymać tylko w szczególnych przypadkach, gdy zabytek posiada wyjątkową wartość historyczną, artystyczną i naukową, wymaga przeprowadzenia złożonych pod względem technologicznym prac lub gdy stan zabytku wymaga niezwłocznego podjęcia prac. Istotnym elementem brany pod uwagę przy ocenie organizatorów będzie ich doświadczenie, podejmowanie w przeszłości działań zmierzających do zabezpieczenia obiektu zabytkowego oraz umiejętność pozyskiwania innych niż ministerialne środków na realizację zadania, a także zdolność do maksymalnego wykorzystania w przyszłości potencjału dofinansowanej inwestycji. Kluczowym efektem działań realizowanych w ramach priorytetu winno być stworzenie trwałych podstaw dla harmonijnego funkcjonowania obiektów zabytkowych we współczesnym, podlegającym dynamicznym, nierzadko nieodwracalnym zmianom otoczeniu. Dzięki realizacji nakreślonych wyżej celów obiekty zabytkowe, zachowując status materialnych świadectw minionych wieków, pozostaną integralną, pełnoprawną częścią czasów obecnych i przyszłych.

W ramach priorytetu można ubiegać się o dofinansowanie następujących rodzajów zadań:

1. Prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru zabytków planowanych do przeprowadzenia w roku udzielenia dofinansowania,
2. Prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru zabytków przeprowadzonych w okresie trzech lat poprzedzających rok złożenia wniosku (po wykonaniu wszystkich prac lub robót określonych w pozwoleniu wydanym przez wojewódzkiego konserwatora zabytków),

3. w przypadku zadań określonych w ust. 1 można ubiegać się wyłącznie o dofinansowanie kosztów określonych w art. 77. ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (t.j. Dz. U. z 2014 r., 1446, z późn. zm.),
4. Do priorytetu nie kwalifikują się zadania, które są współfinansowane ze środków europejskich.

Uprawnieni wnioskodawcy

1. o dofinansowanie w ramach priorytetu mogą ubiegać się podmioty prawa polskiego – osoby fizyczne, jednostki samorządu terytorialnego lub inne jednostki organizacyjne, będące właścicielem lub posiadaczem zabytku wpisanego do rejestru albo posiadające taki zabytek w trwałym zarządzie,
2. w przypadku zadań określonych w § 1 ust. 1 pkt. 2 regulaminu tego priorytetu o dofinansowanie ubiegać mogą się wyłącznie wnioskodawcy, których działalność nie jest finansowana ze środków publicznych,
3. o dofinansowanie w ramach priorytetu nie mogą ubiegać się państwowe instytucje kultury, publiczne szkoły oraz uczelnie wyższe, uczelnie artystyczne oraz inne podmioty, o których mowa w art. 72 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami.

Tryb naboru: do 30 listopada br. i 31 marca następnego. Nabory listopadowe zazwyczaj wyczerpują alokację na dany rok

1. Minimalna kwota wnioskowanego dofinansowania wynosi 25 000,00 zł,
2. W szczególnych przypadkach minister może przyznać dofinansowanie w kwocie niższej od minimalnej kwoty wnioskowanej,
3. Dofinansowanie, zgodnie z art. 77 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami, może być udzielone w wysokości do 50% nakładów koniecznych,
4. w przypadkach określonych w art. 78 ust. 2 i 3 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami, dofinansowanie może być udzielone w kwocie do 100% nakładów koniecznych,

5. Wnioskodawca ubiegający się o kwotę wyższą niż 50% nakładów koniecznych zobowiązany jest umieścić we wniosku stosowną informację na ten temat wraz z uzasadnieniem. Wniosek nie zawierający takiego uzasadnienia zostanie odrzucony jako błędny formalnie.

Szczegółowe wskazanie nakładów, które mogą być objęte dotacją na prace konserwatorskie zawarte są w art. 77 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami.

b. Ochrona zabytków archeologicznych

Strategicznym celem priorytetu jest ochrona dziedzictwa archeologicznego poprzez wspieranie kluczowych dla tego obszaru zadań, obejmujących nieinwazyjne badania archeologiczne, ewidencję i inwentaryzację zabytków archeologicznych oraz opracowanie i publikację wyników przeprowadzonych badań archeologicznych. Cel ten został sformułowany w oparciu o fundamentalną dla ochrony dziedzictwa kulturowego zasadę zrównoważonego rozwoju, która dopuszcza inwazyjne metody badawcze jedynie w ostateczności, gdy stanowisko (zabytek archeologiczny) narażone jest na bezpośrednie zniszczenie spowodowane oddziaływaniem przyrodniczym, bądź działaniami człowieka.

Stąd zadaniem priorytetu jest wspieranie i promocja badań prowadzonych metodami niedestrukcyjnymi, wykorzystującymi techniki tradycyjne oraz nowoczesne osiągnięcia techniczne, a także publikacja ich wyników. Nie będą natomiast wspierane projekty, które prowadzą do niszczenia stanowisk archeologicznych (np. poprzedzające rekonstrukcje na stanowisku archeologicznym).

Ze względu na rozległość, różnorodność, a zwłaszcza nieodnawialność zasobów tworzących dziedzictwo archeologiczne oraz złożoność procesów związanych z jego badaniem i ochroną, kluczowe dla właściwej realizacji celów priorytetu jest nie tylko zachowanie wysokiej wartości naukowej i poznawczej prowadzonych działań, lecz również przestrzeganie w trakcie ich realizacji określonych norm międzynarodowych, wskazanych w Europejskiej konwencji o ochronie dziedzictwa archeologicznego (Konwencja Maltańska) i Międzynarodowej Karcie Ochrony i Zarządzania Dziedzictwem Archeologicznym ICOMOS (Karta Lozańska). Zadania finansowane z ramach priorytetu powinny być realizowane zgodnie z tymi zasadami.

Szczególnie istotne jest upowszechnianie wyników badań już zakończonych, które do tej pory nie doczekały się opracowania i publikacji, stąd projekty podejmujące takie zagadnienia będą wyżej oceniane.

Biorąc pod uwagę fakt, że istotnym czynnikiem, umożliwiającym skuteczną realizację projektów o wyżej nakreślonym profilu, jest stabilność finansowa i organizacyjna, w ramach priorytetu rozszerzony zostaje zakres finansowania zadań w trybie wieloletnim, a suma dofinansowań udzielanych w tym trybie może wynieść do 40% budżetu priorytetu.

Wsparcie finansowe udzielane będzie tym projektom, których autorzy, dysponując niezbędnym doświadczeniem oraz zapleczem organizacyjnym i naukowym, gwarantują stabilność działania oraz wysoki poziom kadry odpowiedzialnej za realizację podjętych zamierzeń merytorycznych.

Zasadniczym efektem działań finansowanych w ramach priorytetu powinno być upowszechnienie w środowisku naukowym i konserwatorskim wyników przeprowadzonych dotychczas badań, co pozwoli na wykorzystanie ich do świadomej i zrównoważonej ochrony dziedzictwa. Równoległe działania te powinny rozwijać świadomość społeczną, zarówno jeśli chodzi o wartość dziedzictwa archeologicznego, jak i potrzebę jego zachowania i ochrony, zgodnie z zasadą zrównoważonego rozwoju.

W ramach priorytetu można ubiegać się o dofinansowanie następujących rodzajów zadań, służących ochronie dziedzictwa archeologicznego na terenie Rzeczypospolitej Polskiej:

- 1) ewidencja i inwentaryzacja zabytków archeologicznych metodą badań powierzchniowych, w tym kontynuacja badań w ramach programu Archeologiczne Zdjęcie Polski oraz weryfikacja badań dotychczasowych,
- 2) nieinwazyjne badania archeologiczne, nie związane z planowanymi bądź realizowanymi inwestycjami, wykorzystujące nowoczesne metody i sprzęt,
- 3) opracowanie, wraz z obowiązkową publikacją książkową, wyników przeprowadzonych badań archeologicznych, w tym analiza i konserwacja pozyskanych w ramach tych badań zabytków.

W przypadku wyników archeologicznych badań poprzedzających inwestycje, dofinansowane mogą być wyłącznie koszty opracowania redakcyjnego i publikacji

książkowej oraz ewentualnych dodatkowych analiz, które nie zostały wykonane w ramach umowy z inwestorem.

O dofinansowanie w ramach priorytetu ubiegać się mogą następujące podmioty prawa polskiego:

- 1) samorządowe instytucje kultury,
- 2) państwowe instytucje kultury,
- 3) organizacje pozarządowe,
- 4) publiczne uczelnie akademickie,
- 5) niepubliczne uczelnie akademickie,
- 6) podmioty prowadzące działalność gospodarczą.

1. Minimalna kwota wnioskowanego dofinansowania wynosi 30 000 zł.

2. w szczególnych przypadkach minister może przyznać dofinansowanie w kwocie niższej od minimalnej kwoty wnioskowanej.

3. Maksymalna kwota wnioskowanego dofinansowania wynosi 200 000 zł oraz nie może przekraczać 85% budżetu przedstawionego we wniosku.

Wnioskodawca może ubiegać się o dofinansowanie zadania na okres dwóch kolejnych lat. Zadania dwuletnie muszą spełniać następujące warunki:

- 1) wnioskodawca przedstawia w formularzu wniosku odrębne kosztorysy i harmonogramy na każdy rok realizacji zadania,
- 2) w każdym roku realizacji zadania obowiązują wymagania odnośnie minimalnej i maksymalnej kwoty dofinansowania wnioskowanego na dany rok realizacji, określone w § 14 ust. 1 i ust. 3 regulaminu priorytetu,
- 3) w każdym roku realizacji zadania obowiązują wymagania odnośnie procentowego udziału dofinansowania ministra w stosunku do rocznego budżetu zadania określone w § 14 ust. 3 regulaminu priorytetu, z zastrzeżeniem § 14 ust. 7-9.

W przypadku pozytywnego rozpatrzenia wniosku, określona zostaje całościowa kwota dofinansowania wraz z podziałem na każdy rok realizacji.

Koszty kwalifikowane:

1. Honoraria i wynagrodzenia:

- wykonawców badań, dokumentacji, konserwacji i analiz specjalistycznych,
- autorów tekstów i opracowań,
- redaktorów, tłumaczy i recenzentów tekstów do publikacji.

2. Zakup usług związanych z realizacją zadania:

- analizy i badania specjalistyczne, np. metalograficzne, dendrologiczne,
- wykonanie dokumentacji, także w formie cyfrowej (np. modele 3D, skany),
- konserwacja zabytków ruchomych,
- wykonanie zdjęć lotniczych,
- badania nieinwazyjne, np. geomagnetyczne, elektrooporowe

3. Koszty związane z publikacją, w tym:

- projekt, skład, łamanie, druk,
- opracowanie fotografii i ilustracji,
- tłoczenie płyt,
- publikacja w internecie.

4. Organizacja realizacji zadania, w tym:

- wynajęcie sprzętu niezbędnego do wykonania badań,
- zakup map niezbędnych do realizacji zadania,
- zakup niezbędnych materiałów biurowych,
- koszty transportu i wyjazdów w teren (z wyłączeniem noclegów),
- koordynacja zadania,
- obsługa finansowo-księgową (nie dotyczy instytucji kultury oraz uczelni).

5. Promocja zadania, w tym: ogłoszenia w mediach i internecie, ulotki i broszury reklamowe, organizacja wystaw, spotkań i konferencji (ale nie udział w konferencjach organizowanych przez inne podmioty).

Koszty promocji nie powinny przekraczać 10% budżetu zadania.

d. Rozwój infrastruktury kultury – Infrastruktura kultury

Celem Programu „Rozwój infrastruktury kultury” jest wsparcie infrastruktury i poprawa funkcjonowania podmiotów prowadzących działalność kulturalną, szkół i uczelni artystycznych oraz domów kultury.

Celem priorytetu jest stworzenie optymalnych warunków dla prowadzenia działalności kulturalnej, poprzez modernizację i rozbudowę infrastruktury instytucji kultury, a także innych podmiotów działających w tym obszarze.

Od wielu lat sytuacja podmiotów działających w sferze kultury ukazuje ogromne potrzeby wsparcia finansowego, które umożliwi ich modernizację i rozwój, a także zwiększenie dostępu i podniesienie atrakcyjności oferty kulturalnej. Strategicznym celem priorytetu jest zatem stworzenie optymalnych warunków dla prowadzenia działalności kulturalnej, poprzez modernizację i rozbudowę infrastruktury instytucji kultury, a także innych podmiotów działających w tym obszarze. Katalog działań priorytetu, obejmujący prace budowlane, zakup wyposażenia niezbędnego dla realizacji celów statutowych, czy sporządzanie dokumentacji technicznej, daje możliwość finansowania zadań generujących istotne zmiany jakościowe, w zakresie sprawności i efektywności funkcjonowania zaplecza materialno-technicznego, podmiotów objętych priorytetem.

Ze względu na zróżnicowany stan infrastruktury w tym sektorze założenia priorytetu dopuszczają finansowanie różnorodnych zadań. Szczególnie istotne są: poprawa stanu infrastruktury kultury zwiększająca dostęp do oferty kulturalnej i podnosząca jej atrakcyjność, działania przyczyniające się do faktycznego zwiększenia potencjału instytucji kultury, dostosowanie do standardów europejskich, wzrost konkurencyjności podmiotu, wzmocnienie działalności o charakterze ponadregionalnym. Konieczne jest także wspieranie zadań o charakterze interwencyjnym, likwidujących skutki zdarzeń losowych, klęsk żywiołowych lub

związanych z prowadzeniem wieloletnich inwestycji, wdrażaniem działań zapewniających niezbędne warunki do prowadzenia działalności kulturalnej.

Biorąc pod uwagę fakt, że istotnym czynnikiem umożliwiającym skuteczną realizację projektów, o wyżej nakreślonym profilu, jest stabilność finansowa i organizacyjna, zostaje wprowadzona w ramach priorytetu możliwość finansowania zadań w trybie wieloletnim, a suma dofinansowań udzielanych w tym trybie może wynieść do 40% budżetu priorytetu w danym roku budżetowym. Wsparcie finansowe kierowane będzie do podmiotów, których zadania powstaną w oparciu o stabilne źródła finansowania, przy założeniu, że autorzy projektów gwarantują konsekwentną realizację podjętych działań, a inwestycje wpiszą się w ich kompleksowe plany rozwoju. Istotnym kryterium oceny projektów będą zarówno korzyści, wynikające z realizacji zadania na tle potrzeb podobnej grupy wnioskodawców, jak i zdolność do prowadzenia działań inwestycyjnych oraz dotychczasowa działalność kulturalna w okresie 2 ostatnich lat.

Inwestycje w zakresie poprawy infrastruktury, poprzez tworzenie przyjaznej i nowoczesnej bazy technicznej, powinny przyczynić się do zwiększenia efektywności działalności instytucji kultury oraz wzrostu uczestnictwa w kulturze.

1. w ramach priorytetu można ubiegać się o dofinansowanie następujących zadań inwestycyjnych służących prowadzeniu działalności kulturalnej:

- 1) budowa, roboty budowlane, przebudowa, remont wraz z zakupem niezbędnych urządzeń budowlanych i wyposażenia na potrzeby działalności kulturalnej,
- 2) zakup wyposażenia na potrzeby działalności kulturalnej, w tym zakup instrumentów muzycznych,
- 3) przygotowanie dokumentacji technicznej niezbędnej do prowadzenia inwestycji, w tym projektów architektonicznych, studiów wykonalności, analizy oddziaływania na środowisko,
- 4) zadania dotyczące budowy, rozbudowy i przebudowy obiektów budowlanych wraz z zakupem niezbędnych urządzeń budowlanych, współfinansowanych w ramach programów europejskich.

O dofinansowanie w ramach priorytetu ubiegać mogą się następujące podmioty prawa polskiego:

- 1) samorządowe instytucje kultury – z wyjątkiem domów kultury, centrów kultury oraz ośrodków kultury,
- 2) państwowe instytucje kultury,
- 3) jednostki samorządu terytorialnego – z wyjątkiem sytuacji, gdy występują o dofinansowanie jako organy prowadzące domy kultury, centra kultury oraz ośrodki kultury,
- 4) organizacje pozarządowe,
- 5) kościoły i związki wyznaniowe oraz ich osoby prawne.

1. Minimalna kwota wnioskowanego dofinansowania wynosi:

- 1) 50 000 zł – w przypadku zadań określonych w §1 ust. 1 pkt. 2 i pkt. 3 regulaminu priorytetu,
- 2) 300 000 zł – w przypadku zadań określonych w §1 ust. 1 pkt. 1 i pkt. 4 regulaminu priorytetu.

2. w szczególnych przypadkach minister może przyznać dofinansowanie w kwocie niższej od minimalnej kwoty wnioskowanej.

3. Wnioskowane dofinansowanie nie może przekraczać:

- 1) 75% budżetu przedstawionego we wniosku w przypadku zadań o kwocie wnioskowanego dofinansowania nie wyższej niż 3 000 000 zł,
- 2) 50% budżetu przedstawionego we wniosku w przypadku zadań o kwocie wnioskowanego dofinansowania wyższej niż 3 000 000 zł.

Koszty kwalifikowane:

Budowa, roboty budowlane, przebudowa i remont obiektu budowlanego na cele działalności kulturalnej i edukacyjnej w zakresie kultury – koszty prac wykonywanych w obiektach lub koszty adaptacji obiektów, służących poprawie warunków ich funkcjonowania, tj. • budowa – wykonanie obiektu budowlanego w określonym miejscu, a także odbudowa, rozbudowa, nadbudowa obiektu budowlanego;

- roboty budowlane – prowadzenie prac polegających na budowie, przebudowie, montażu, remoncie lub rozbiórce obiektu budowlanego,
- przebudowa (modernizacja) – wykonanie robót budowlanych, w wyniku których następuje zmiana parametrów użytkowych lub technicznych istniejącego obiektu budowlanego,
- remont – wykonywanie w istniejącym obiekcie budowlanym robót budowlanych polegających na odtworzeniu stanu pierwotnego, przy czym możliwe jest stosowanie wyrobów budowlanych innych, niż użyto w stanie pierwotnym. Dopuszcza się prace remontowe polegające na bieżącej konserwacji i wykończeniu obiektu (malowanie ścian, cyklinowanie podłóg),
- urządzenia budowlane – wyposażenie obiektu budowlanego w urządzenia techniczne zapewniające możliwość użytkowania obiektu, jak: przyłącza, urządzenia instalacyjne, w tym służące oczyszczaniu lub gromadzeniu ścieków, a także place postojowe, ogrodzenia,
- przygotowanie dokumentacji technicznej niezbędnej do realizacji planowanych prac – koszty opracowań/projektów dokumentacji branżowej, w tym także projekty aranżacji wnętrz,
- nadzór inwestorski/autorski – kontrola obiektów i procesów budowlanych,
- koszty związane z przeprowadzeniem postępowania przetargowego,
- koszty transportu.

Zakup wyposażenia na potrzeby działalności kulturalnej, w tym zakup instrumentów muzycznych – koszty zakupu środków trwałych służących wielokrotnemu wykorzystaniu takich jak:

- instrumenty i akcesoria muzyczne,
- sprzęt komputerowy i oprogramowanie,
- urządzenia biurowe,
- meble,
- systemy zabezpieczające przed kradzieżą/włamaniem,

- sprzęt/system nagłośnieniowy, oświetleniowy, multimedialny,
- wyposażenie pracowni specjalistycznych, np. pracowni plastycznych (sztalugi, antyramy, piece ceramiczne, koła garncarskie itp.), muzycznych, baletowych, krawieckich, scenograficznych, fotograficznych (aparaty fotograficzne, obiektywy, lampy, statywy, akcesoria ciemniowe itp.), filmowych, multimedialnych (tablice interaktywne, sprzęt audio-video, komputerowy, czytniki, tablety, oprogramowanie itp.), sal wystawowych (gabloty, systemy ekspozycyjne, manekiny itp.); sal teatralnych i kinowych (fotele teatralno-kinowe, kurtyny, żaluzje, rolety, wyposażenie audio-video, rampy oświetleniowe, zaplecze techniczne itp.),
- środki transportu służące działalności kulturalnej,
- specjalistyczny sprzęt umożliwiający osobom niepełnosprawnym dostęp do oferty kulturalnej,
- montaż zakupionego sprzętu lub wyposażenia,
- transport zakupionego wyposażenia.

Przygotowanie dokumentacji technicznej niezbędnej do prowadzenia inwestycji – koszty wykonania projektów architektonicznych, studium wykonalności, analiz oddziaływań na środowisko.

Budowa, rozbudowa i przebudowa obiektów budowlanych, wraz z zakupami niezbędnych urządzeń budowlanych, współfinansowanych w ramach programów europejskich – współfinansowanie kosztów niekwalifikowanych projektów budowy i przebudowy obiektów służących działalności kulturalnej ze środków europejskich, mających podpisane umowy na dofinansowanie projektu, które są kosztami objętymi niniejszym programem jak przypadku zadań określonych w §1 ust. 1 pkt. 1 regulaminu priorytetu.

PROMESA MINISTRA KULTURY i DZIEDZICTWA NARODOWEGO

Szczególnym rodzajem ministerialnego programu operacyjnego jest Promesa Ministra Kultury i Dziedzictwa Narodowego. Celem programu jest zwiększenie

efektywności wykorzystania środków europejskich na rzecz rozwoju kultury w tym ochrony i zachowania dziedzictwa kulturowego. Program polega na dofinansowaniu przez Ministra Kultury wkładu własnego do wybranych projektów kulturalnych, realizowanych ze środków europejskich, w tym na zadania z zakresu ochrony i zachowania dziedzictwa kulturowego. Uprawnionymi do pozyskania dotacji są jednostki samorządu terytorialnego oraz państwowe i samorządowe instytucje kultury i filmowe, kościoły lub związki wyznaniowe, archiwa państwowe, organizacje pozarządowe ze sfery kultury, organizacje pozarządowe i niepubliczne szkoły artystyczne i II stopnia oraz uczelnie artystyczne. Promesa MKiDN może pokrywać maksymalnie 85 % wkładu krajowego (własnego) wnioskodawcy. w szczególnych przypadkach Minister Kultury i Dziedzictwa Narodowego może zdecydować o pokryciu więcej niż 85 % wkładu krajowego lub nawet odstąpić od wymogu posiadania tego wkładu.

Warto wspomnieć także o innych programach realizowanych przez Ministerstwo Kultury i Dziedzictwa Narodowego, a mianowicie:

- „Zabytek Zadbany” - jest corocznym konkursem ogłaszającym przez Ministra Kultury i Dziedzictwa Narodowego. Nadzór nad konkursem sprawuje Generalny Konserwator Zabytków. Od 2011 roku podmiotem realizującym procedurę konkursową jest Narodowy Instytut Dziedzictwa. Konkurs skierowany jest do właścicieli, posiadaczy i zarządców zabytkowych obiektów wpisanych do rejestru zabytków. Jego celem jest promocja opieki nad zabytkami i upowszechnianie najlepszych wzorów właściwego utrzymania i zagospodarowania obiektów. Charakter edukacyjny konkursu polega na popularyzacji wiedzy dotyczącej właściwego postępowania z zabytkami architektury podczas ich użytkowania oraz w trakcie przeprowadzanych remontów.

Ocenie Jury konkursowego podlegać będą jakość i zakres prac konserwatorskich, restauratorskich lub budowlanych, a także wykonane rewitalizacje zabytków architektury. Konkurs promuje właściwe użytkowanie zabytkowych obiektów, ochronę „substancji zabytkowej” podczas wykonywanych remontów, utrzymanie estetycznego wyglądu budowli oraz ich otoczenia, które nierzadko również wpisane jest do rejestru zabytków.

- Program Wieloletni KULTURA+ - Celem realizowanego w latach 2011-2015 Programu jest poprawa dostępu do kultury oraz uczestnictwa w życiu

kulturalnym na terenach wiejskich i wiejsko-miejskich, poprzez modernizację i budowę infrastruktury bibliotecznej oraz digitalizację zasobów polskich muzeów, bibliotek i archiwów.

DOTACJE NA DOFINANSOWANIE PRAC KONSERWATORSKICH, RESTAURATORSKICH LUB ROBÓT BUDOWLANYCH UDZIELANE PRZEZ WOJEWÓDZKIEGO KONSERWATORA ZABYTKÓW

1. Cel rozdziału środków:

Poprawa stanu zachowania zabytków poprzez:

- a) ochronę i zachowanie materialnego dziedzictwa kulturowego,
- b) konserwację i rewaloryzację zabytków,
- c) udostępnianie zabytków na cele publiczne.

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

- 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:

- a) osoby fizyczne, jednostki samorządu terytorialnego lub inne jednostki organizacyjne posiadające tytuł prawny do zabytku wynikający z prawa własności, użytkowania wieczystego, trwałego zarządu, ograniczonego prawa rzeczowego albo stosunku zobowiązaniowego,

- b) z 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.

Wnioskodawcami nie mogą być: państwowe instytucje kultury nadzorowane przez Ministra Kultury i Dziedzictwa Narodowego lub współprowadzone przez jednostki samorządu terytorialnego i Ministra Edukacji Narodowej, państwowe szkoły i uczelnie wyższe, a także podmioty określone w art. 72 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami.

4. Koszty kwalifikujące się do dofinansowania:

- a) dofinansowanie prac konserwatorskich, restauratorskich i robót budowlanych może obejmować nakłady konieczne na prace lub roboty określone w art. 77 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. 2014.1446 ze zm.),
- b) dofinansowanie może być udzielone w wysokości do 50% nakładów koniecznych,
- c) dofinansowanie w wysokości do 100 % może być udzielone jedynie w przypadkach gdy:
- zabytek posiada wyjątkową wartość historyczną, artystyczną lub naukową, albo wymaga przeprowadzenia złożonych pod względem technologicznym prac lub robót,
 - stan zachowania zabytku wymaga niezwłocznego podjęcia prac lub robót.

Wnioskodawca ubiegający się o kwotę wyższą niż 50% nakładów koniecznych jest zobowiązany do uzasadnienia swojego wniosku. Uzasadnienie winno być poparte dokumentem potwierdzającym spełnienie przez wnioskodawcę przesłanek o których mowa w art. 78 ust. 2 i 3 ustawy o ochronie zabytków i opiece nad zabytkami (np. kserem karty białej, szczegółowy opis stanu zachowania obiektu sporządzony przez autora programu prac konserwatorskich, ekspertyza techniczna itp.).

DOTACJE WOJEWÓDZKIE

Proces dofinansowania prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru, odbywa się zgodnie z art. 81 ustawy o ochronie zabytków i opiece nad zabytkami oraz na podstawie odpowiedniej uchwały Sejmiku Województwa w sprawie trybu i zasad przyznawania dotacji celowej na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków, położonym na obszarze województwa.

DOTACJE POWIATOWE

W myśl art. 81. ust. 1. i 2. ustawy o ochronie zabytków i opiece nad zabytkami dotacja na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru może być udzielona przez organ stanowiący powiatu, na zasadach określonych w podjętej przez ten organ uchwale. Dotacja, w zakresie określonym w art. 77, może być udzielona w wysokości do 100 % nakładów koniecznych na wykonanie przez wnioskodawcę prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru.

Art. 82. 1. Precyzuje, iż łączna kwota dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru udzielonych przez ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego, wojewódzkiego konserwatora zabytków bądź organ stanowiący gminy lub powiatu nie może przekraczać wysokości 100% nakładów koniecznych na wykonanie tych prac lub robót.

DOTACJE GMINNE

Zgodnie z art. 81 w/w ustawy o ochronie zabytków i opiece nad zabytkami oraz zgodnie z ustawą z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. 2016 . 446, ze zm.) finansowanie prac konserwatorskich, restauratorskich i robót budowlanych

przy zabytkach jest również obowiązkiem jednostki samorządu terytorialnego szczebla gminnego. Dla jednostki samorządu terytorialnego, posiadającej tytuł prawny do obiektu, opieka nad zabytkiem jest ponadto jej zadaniem własnym. Zasady i tryb postępowania o udzielenie dotacji z budżetu Gminy na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków określa odpowiednia uchwała, podjęta przez Radę Miasta lub Gminy.

11.2 ŹRÓDŁA ZAGRANICZNE w RAMACH FUNDUSZY STRUKTURALNYCH

REGIONALNY PROGRAM OPERACYJNY WOJEWÓDZTWA DOLNOŚLĄSKIEGO NA LATA 2014-2020

W ramach RPO mogą być realizowane projekty z zakresu dziedzictwa kulturowego poprzez Oś Priorytetową 4 - Środowisko i Zasoby, gdzie znajduje się Priorytet inwestycyjny 4.3 Dziedzictwo kulturowe.

Dofinansowanie otrzymają przedsięwzięcia dotyczące ochrony i opieki nad najwyższej rangi obiektami zabytkowymi, w celu uniknięcia ich zniszczenia, inwestycje dotyczące udostępniania materialnego dziedzictwa kulturowego regionu zwiększające udział mieszkańców regionu i turystów w wybranych obszarach kultury.

Beneficjenci:

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia,
- jednostki organizacyjne jednostek samorządu terytorialnego,
- administracja rządowa,
- kościoły i związki wyznaniowe oraz osoby prawne kościołów i związków wyznaniowych,
- organizacje pozarządowe, w tym regionalne i lokalne organizacje turystyczne,
- LGD,
- przedsiębiorcy,

- instytucje kultury: samorządowe, państwowe oraz współprowadzone z ministrem właściwym ds. kultury i dziedzictwa narodowego,
- szkoły wyższe, ich związki i porozumienia, szkoły artystyczne.

Należy też wspomnieć o tym, że w ramach RPO przeznaczane będą środki na działania rewitalizacyjne, które również mogą obejmować inwestycje związane z ochroną dziedzictwa kulturowego.

PROGRAM OPERACYJNY INFRASTRUKTURA i ŚRODOWISKO

W zakresie ochrony dziedzictwa kulturowego największe znaczenie ma oś priorytetowa VIII – Ochrona dziedzictwa kulturowego i rozwój zasobów kultury, w ramach której wskazano Priorytet inwestycyjny 6 C – Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego.

Priorytet zakłada lepszą dostępność infrastruktury kultury i dziedzictwa kulturowego oraz wzrost kompetencji kulturowych społeczeństwa jako ważnych elementów konkurencyjności gospodarki. Rezultatem interwencji będzie poprawa uczestnictwa społeczeństwa w kulturze skutkująca wzrostem poziomu kompetencji kulturowych oraz postaw kreatywnych, jako ważnych elementów poprawy konkurencyjności gospodarki.

W ramach priorytetu inwestycyjnego wsparciem objęte będą kompleksowe zadania związane z ochroną i udostępnieniem, w tym turystycznym, zabytków o znaczeniu ogólnopolskim i światowym, w tym znajdujących się na liście Światowego Dziedzictwa UNESCO i liście obiektów uznanych przez Prezydenta RP za Pomniki Historii. Przewiduje się również realizację projektów dotyczących rozwoju zasobów kultury jako miejsc prezentacji dziedzictwa kulturowego, w tym poprzez poprawę standardów funkcjonowania instytucji kultury, pełniących rolę kulturotwórczą i rolę ośrodków życia kulturalnego w wielu miastach Polski. Wspierane będą również nowoczesne rozwiązania w zakresie dostępu do kultury.

Wsparciem objęte zostaną projekty dotyczące infrastruktury małej skali, dla których maksymalna wartość wynosi 5 mln euro kosztów całkowitych; w przypadku

projektów dotyczących dziedzictwa kulturowego znajdujących się na liście UNESCO próg ten wynosi 10 mln euro.

Beneficjentami w ramach priorytetu inwestycyjnego będą instytucje kultury, archiwa państwowe, jednostki samorządu terytorialnego, szkoły i uczelnie artystyczne prowadzone i nadzorowane przez Ministra Kultury i Dziedzictwa Narodowego, kościoły i związki wyznaniowe, organizacje pozarządowe, podmioty zarządzające obiektami indywidualnie wpisanymi na Listę Dziedzictwa UNESCO. Wsparcie będą mogły uzyskać również partnerstwa projektowe zawiązane przez uprawnionych beneficjentów

Grupami docelowymi wsparcia będą użytkownicy wspieranej infrastruktury, tj. mieszkańcy całej Polski oraz turyści (również zagraniczni). Infrastruktura ta zlokalizowana jest głównie na terenie miast wojewódzkich (i obszarów powiązanych z nimi funkcjonalnie) oraz w mniejszym stopniu w miastach regionalnych i subregionalnych.

Uwaga! Wskazane powyżej możliwości wsparcia finansowego mają charakter informacyjny. w celu znalezienia dokładnych szczegółów oraz odpowiedniej formy dofinansowania na określone zadania należy dotrzeć do dokumentów programowych oraz kryteriów przyznawania dotacji, ponieważ co roku mogą one ulegać zmianom.

12. MISJA PROGRAMU OPIEKI NAD ZABYTKAMI DLA GMINY ŚCINAWA

Gminny Program Opieki nad Zabytkami dla Gminy Ścinawa jest dokumentem długofalowym, zapisy w nim zawarte powinny być brane pod uwagę we wszelkich działaniach związanych z ochroną dziedzictwa kulturowego na terenie gminy. Konsekwentna realizacja założeń Programu przyczyni się do poprawy jakości środowiska kulturowego, wzrostu nakładów finansowych na inwestycje związane

z obiektami zabytkowymi (zarówno w przypadku osób prywatnych, administracji publicznej, jak i organizacji pozarządowych), szerszej promocji gminy i przyciągnięcia turystów, a także do wzrostu świadomości regionalnej mieszkańców i poprawy ich sytuacji materialnej.

W sporządzanych co cztery lata aktualizacjach Programu powinny znajdować się odniesienia do uaktualnionych zapisów dotyczących ochrony dziedzictwa kulturowego, zawartych w innych dokumentach strategicznych gminy, zwrócić też należy uwagę na wyszczególnienie obowiązujących w danym momencie aktów prawnych.

Gminny Program Opieki nad Zabytkami kładzie szczególny nacisk na wykorzystanie istniejących źródeł finansowania inwestycji związanych z opieką nad zabytkami, intensywne działania w obszarach najbardziej atrakcyjnych historycznie, promocję dziedzictwa kulturowego oraz wypracowanie odpowiednich schematów współpracy administracji samorządowej z właścicielami obiektów zabytkowych.

Biorąc pod uwagę korzystne położenie Gminy Ścinawa oraz sporą ilość obiektów posiadających wartości zabytkowe Gminny Program Opieki nad Zabytkami stanowić będzie pomocne narzędzie w ukierunkowaniu polityki gminnej w zakresie rozwoju turystyki, promocji i ochrony dziedzictwa kulturowego, prowadzonej w sposób uporządkowany i długoterminowy. Wszystkie te elementy przyczynią się do postrzegania gminy Ścinawa, jako przyjaznej turystom i inwestorom, dumnej ze swoich walorów zabytkowych oraz dbającej o własne dziedzictwo kulturowe i historyczne.

PROJEKTOWANIE I WYKONANIE
KONSTRUKCJA
POZIOMY
Poz. 364

Plan zagospodarczy terenów zabudowanych i do zabudowy

59-220 Legnica, ul. Zamkowa 2

Wzrost i kształt umiarkowany
Kształtów zagospodarowania
przeznaczonego gruntu
NA PLAN 2016-220
K16-500000
NAJ 2016-220
DOPROJEKTOWANIE

