


DZIENNIK URZĘDOWY

WOJEWÓDZTWA DOLNOŚLĄSKIEGO

Wrocław, dnia 5 kwietnia 2018 r.

Poz. 1709

UCHWAŁA NR XXXV/205/18 RADY GMINY W KUNICACH

z dnia 21 marca 2018 r.

w sprawie przyjęcia Gminnego Programu Opieki nad Zabytkami Gminy Kunice na lata 2018-2021

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t. j. Dz.U. z 2017 r. poz. 1875; ze zmianami) w związku z art. 87 ust. 3 i 4 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (t. j. Dz.U. z 2017 r. poz. 2187; ze zmianami), uchwala się co następuje:

- § 1. Przyjmuje się Gminny Program Opieki nad Zabytkami Gminy Kunice na lata 2018-2021, stanowiący załącznik do niniejszej uchwały.
- § 2. Wykonanie uchwały powierza się Wójtowi Gminy Kunice.
- § 3. Uchwała wchodzi w życie z dniem podjęcia i podlega ogłoszeniu w Dzienniku Urzędowym Województwa Dolnośląskiego.

Przewodnicząca Rady Gminy:
J. Szymonik - Urbańska

Załącznik
do Uchwały XXXV/205/18
Rady Gminy Kunice
z dnia 21 marca 2018 r.


PROGRAM OPIEKI NAD ZABYTKAMI

GMINY KUNICE

NA LATA 2018-2021

Kunice, 2018 r.

- I. Wstęp.
- II. Podstawa prawna opracowania gminnego programu opieki nad zabytkami i ustawowe cele.
- III. Uregulowania prawne ochrony i opieki nad zabytkami.
 - III.1 Konstytucja Rzeczypospolitej Polskiej z dn. 2 kwietnia 1997 r.
 - III.2 Ustawa z dn. 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami.
 - III.3 Inne uregulowania prawne dotyczące ochrony zabytków i opieki nad zabytkami.
 - III.4 Ustawa z dn. 8 marca 1990 r. o samorządzie gminnym.
- IV. Organy ochrony zabytków.
- V. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego.
 - V.1 Strategiczne cele polityki państwa w zakresie ochrony zabytków i opieki nad zabytkami.
 - V.1.a Krajowy Program Opieki nad Zabytkami na lata 2014-2017.
 - V.1.b Narodowa Strategia Rozwoju Kultury na lata 2004-2020.
 - V.1.c Koncepcja Przestrzennego Zagospodarowania Kraju 2030.
 - V.1.d Strategia Rozwoju Kapitału Społecznego do roku 2020.
 - V.2 Założenia i cele ochrony zabytków i opieki nad zabytkami w strategicznych dokumentach województwa dolnośląskiego.
 - V.2.a Program Opieki nad Zabytkami Województwa Dolnośląskiego na lata 2016-2020.
 - V.2.b Strategia Rozwoju Województwa Dolnośląskiego do 2020.
 - V.2.c Plan Zagospodarowania Przestrzennego Województwa Dolnośląskiego Perspektywa do 2020.
 - V.3 Założenia i cele ochrony zabytków i opieki nad zabytkami w strategicznych dokumentach powiatowych.
 - V.3.a Program Opieki nad Zabytkami Powiatu Legnickiego na lata 2017-2020.
- VI. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego.
 - VI.1. Dokumenty programowe gminy.
 - VI.1.a Strategia Rozwoju Gminy Kunice na lata 2015-2025.
 - VI.1.b Sołeckie Strategie Rozwoju Wsi. Plany Odnowy Miejscowości.
 - VI.1.c Wieloletnia prognoza finansowa na lata 2017-2025.
 - VI.1.d Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kunice.
 - VI.1.e Miejscowe Plany Zagospodarowania Przestrzennego.
 - VI.1.f Uchwała Rady Gminy Kunice w sprawie dotacji do remontów i konserwacji obiektów zabytkowych.
 - VI.2. Ochrona zabytków Gminy Kunice – prawne formy ochrony.
 - VI.2.a Rejestr zabytków.
 - VI.2.b System ochrony krajobrazu kulturowego w dokumentach prawa miejscowego.
 - VI.2.c Gminna Ewidencja Zabytków Gminy Kunice.
- VII. Charakterystyka środowiska kulturowego Gminy Kunice.
- VIII. Ocena stanu dziedzictwa kulturowego Gminy Kunice. Analiza szans i zagrożeń.
- IX. Założenia programowe Programu Opieki nad Zabytkami Gminy Kunice na l. 2018-2021.
- X. Instrumentarium realizacji Programu Opieki nad Zabytkami Gminy Kunice na l. 2018-2021.
- XI. Zasady oceny realizacji Programu Opieki nad Zabytkami Gminy Kunice na l. 2018-2021.
- XII. Finansowanie zadań z zakresu ochrony zabytków.
- XIII. Monitoring Programu Opieki nad Zabytkami Gminy Kunice na l. 2018-2021.

I. WSTĘP.

Przedmiotem opracowania jest dziedzictwo kulturowe w granicach administracyjnych Gminy Kunice (powierzchnia gminy - 92,66 km²), położonej w centralnej części powiatu legnickiego województwa dolnośląskiego, graniczącej z gminami: Prochowice, Miłkowice, Legnickie Pole, Ruja oraz miastem Legnica. Tworzy ją 13 sołectw.

Gmina Kunice położona jest w obrębie tzw. Bloku Przedsudeckiego o charakterze równinnym z licznymi jeziorami o charakterze polodowcowym. W części północnej gminy znajdują się duże kompleksy leśne, z rezerwatami przyrody, stanowiące południową granicę Borów Dolnośląskich.

Gmina, jest w równym stopniu miejscem w przestrzeni, z zabudową, przyrodą, krajobrazem kulturowym, lokalnymi tradycjami, wielowiekową historią, jak i zbiorowością mieszkańców byłych i obecnych. Będąc dysponentem zarówno wartości materialnych, jak i niematerialnych gmina ma za zadanie zachowane dziedzictwo przeszłości przechować oraz zadbać o jego stan, celem przekazania następnym pokoleniom.

Program opieki nad zabytkami Gminy Kunice na lata 2018-2021 jest elementem polityki samorządowej, porządkującym i ustalającym, w jakim zakresie zapisy prawa miejscowego wypełniają zapisy ustawowe, zarówno krajowe, wojewódzkie i powiatowe, określającym przy tym kierunki działań i zadań gminy w obszarze zabytków i dziedzictwa kulturowego (materialnego i niematerialnego), a także przedstawiającym instrumentarium służące do ich osiągnięcia.

Program Opieki nad Zabytkami Gminy Kunice na lata 2018-2021 opracowano zgodnie z metodologią przyjętą w *Poradniku metodycznym* przygotowanym przez Krajowy Ośrodek Badań i Dokumentacji Zabytków w Warszawie, ob. Narodowy Instytut Dziedzictwa (Kurier Konserwatorski z 2009 r. Nr 3).

II. PODSTAWA PRAWNA OPRACOWANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI I WSKAZANE USTAWOWO CELE.

Gminny program opieki nad zabytkami jest dokumentem utworzonym na podstawie przepisów *Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece na zabytkami* (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami).

Zgodnie z *Art. 87 ust. 1 Ustawy* Zarząd województwa, powiatu lub wójt (burmistrz, prezydent miasta) sporządza na okres 4 lat odpowiednio wojewódzki, powiatowy lub gminny program opieki nad zabytkami.

Zgodnie z *Art. 87 ust. 2 Ustawy* główne cele programu opieki nad zabytkami to:

- włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji przestrzennego zagospodarowania kraju;
- uwzględnienie 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 w właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystaniem tych zabytków;

- podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieki nad zabytkami;

Zgodnie z Art. 87 ust. 3 Ustawy Rada Gminy przyjmuje *Gminny program opieki nad zabytkami*, po uzyskaniu opinii wojewódzkiego konserwatora zabytków.

Zgodnie z Art. 87 ust. 4 Ustawy Program ogłaszany jest w wojewódzkim dzienniku urzędowym.

Zgodnie z Art. 87 ust. 5 Ustawy Z realizacji programu wójt sporządza co 2 lata sprawozdanie, które przedstawia radzie gminy.

Zgodnie z Art. 21 Ustawy Podstawą do sporządzenia programów opieki nad zabytkami jest ewidencja zabytków.

Podstawą sporządzenia *Programu Opieki nad Zabytkami Gminy Kunice na lata 2018-2021* jest opracowana w 2017 r. *Gminna Ewidencja Zabytków Gminy Kunice*, przyjęta Zarządzeniem Nr 7/18 Wójta Gminy Kunice z dnia 15 lutego 2018 r. a także dokumenty strategiczne i programowe gminy.

III. UREGULOWANIA PRAWNE OCHRONY I OPIEKI NAD ZABYTKAMI W POLSCE.

III.1 *Konstytucja RP z dn. 2 kwietnia 1997 r.* (Dz.U. z 1997 r. Nr 78 poz. 483, Dz.U. z 2001 r. Nr 28 poz. 319, Dz.U. z 2006 r. Nr 200 poz. 1471, Dz.U. z 2009 r. Nr 114 poz. 946).

W preambule *Konstytucji Rzeczypospolitej Polskiej* podkreśla się istnienie po stronie narodu polskiego (tzn. wszystkich obywateli Rzeczypospolitej) obowiązku przekazania przyszłym pokoleniom wszystkiego, co cenne z ponad tysiącletniego dorobku.

Art. 5 Konstytucji stanowi, że Rzeczpospolita Polska strzeże dziedzictwa narodowego oraz zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju.

Art. 6 Konstytucji stanowi, że Rzeczpospolita Polska stwarza warunki upowszechniania i równego dostępu do dóbr kultury, będącej źródłem tożsamości narodu polskiego, jego trwania i rozwoju (ust. 1), oraz udziela pomocy Polakom zamieszkałym za granicą w zachowaniu ich związków z narodowym dziedzictwem kulturalnym (ust. 2).

Art. 86 Konstytucji stanowi, że każdy jest obowiązany do dbałości o stan środowiska i ponosi odpowiedzialność za spowodowane przez swoją działalność jego pogorszenie.

III.2 *Ustawa z dn. 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami* (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami).

Ustawa jest głównym aktem prawnym regulującym zasady ochrony i opieki nad zabytkami w Polsce. Określa pojęcia związane z zabytkami i ich ochroną, opieką a także kompetencje organów ochrony zabytków, administracji rządowej i samorządowej oraz formy finansowania opieki nad nimi.

Art. 3. Ustawy stanowi, że 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 powierzchnią, 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.

Art. 4. Ustawy stanowi, że **ochrona zabytków** polega, w szczególności, na podejmowaniu przez organy administracji publicznej działań mających na celu:

- 1) zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;
- 2) zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;
- 3) udaremnianie niszczenia i niewłaściwego 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. Ustawy stanowi, że **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 trwałe zachowanie jego wartości;
- 5) popularyzowania i upowszechniania wiedzy o zabytku oraz jego znaczeniu dla historii i kultury.

Art. 6. 1. Ustawy stanowi, że 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. 2012, poz. 642 z późniejszymi 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) relikwiami działalności gospodarczej, religijnej i artystycznej.

Art. 6.2. Ustawy stanowi, że ochronie mogą podlegać nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej.

Art. 7. Ustawy stanowi, że **formami ochrony zabytków** są:

- 1) wpis do rejestru zabytków (na terenie województwa prowadzi wojewódzki konserwator zabytków; sposób prowadzenia rejestru określa *Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 26 maja 2011 r.*, Dz.U. nr 113, poz. 661);
 - 1a) wpis na Listę Skarbów Dziedzictwa (dotyczy zabytku ruchomego o szczególnej wartości dla dziedzictwa kulturowego; prowadzi minister właściwy do spraw kultury i dziedzictwa narodowego);

- 2) uznanie za pomnik historii (dotyczy zabytku nieruchomego wpisanego do rejestru zabytków lub parku kulturowego o szczególnej wartości dla kultury; wpisuje Prezydent RP na wniosek ministra właściwego do spraw kultury i dziedzictwa narodowego)
- 3) utworzenie parku kulturowego (Art. 16.1.);
- 4) ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego albo w decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego.

Art. 16.1. Ustawy stanowi, że Rada Gminy, po zasięgnięciu opinii wojewódzkiego konserwatora zabytków, na podstawie uchwały, może utworzyć park kulturowy w celu ochrony krajobrazu kulturowego oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej i osadniczej.

Art. 17.1. Ustawy stanowi, że na terenie parku kulturowego lub jego części mogą być ustanowione zakazy i ograniczenia dotyczące:

- 1) prowadzenia robót budowlanych oraz działalności przemysłowej, rolniczej, hodowlanej, handlowej lub usługowej;
- 2) zmiany sposobu korzystania z zabytków nieruchomych;
- 3) umieszczania tablic, napisów, ogłoszeń reklamowych i innych znaków niezwiązanych z ochroną parku kulturowego, z wyjątkiem znaków drogowych i znaków związanych z ochroną porządku i bezpieczeństwa publicznego, z zastrzeżeniem art. 12 ust. 1;
- 3a) zasad i warunków sytuowania obiektów małej architektury;
- 4) składowania lub magazynowania odpadów.

Art. 18.1. Ustawy stanowi, że ochronę zabytków i opiekę nad zabytkami uwzględnia się przy sporządzaniu i aktualizacji koncepcji przestrzennego zagospodarowania kraju, strategii rozwoju województw, planów zagospodarowania przestrzennego województw, planu zagospodarowania przestrzennego, morskich wód wewnętrznych, morza terytorialnego i wyłącznej strefy ekonomicznej, analiz i studiów z zakresu zagospodarowania przestrzennego powiatu, strategii rozwoju gmin, studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz miejscowych planów zagospodarowania przestrzennego albo decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego.

Art. 18.2. Ustawy stanowi, że w koncepcji, strategiach, analizach, planach i studiach, o których mowa w ust. 1, w szczególności:

- 1) uwzględnia się krajowy program ochrony zabytków i opieki nad zabytkami;
- 2) określa się rozwiązania niezbędne do zapobiegania zagrożeniom dla zabytków, zapewnienia im ochrony przy realizacji inwestycji oraz przywracania zabytków do jak najlepszego stanu;
- 3) ustala się przeznaczenie i zasady zagospodarowania terenu uwzględniające opiekę nad zabytkami.

Art. 19.1. Ustawy stanowi, że w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowym planie zagospodarowania przestrzennego uwzględnia się, w szczególności ochronę:

- 1) zabytków nieruchomych wpisanych do rejestru i ich otoczenia;
- 2) innych zabytków nieruchomych, znajdujących się w gminnej ewidencji zabytków;
- 3) parków kulturowych.

Art. 19.1a. Ustawy stanowi, że w decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego uwzględnia się w szczególności ochronę:

- 1) zabytków nieruchomych wpisanych do rejestru i ich otoczenia;
- 2) innych zabytków nieruchomych, znajdujących się w gminnej ewidencji zabytków.

Art. 19.1b. Ustawy stanowi, że w uchwale określającej zasady i warunki sytuowania obiektów małej architektury, tablic i urządzeń reklamowych oraz ogrodzeń uwzględnia się w szczególności:

- 1) ochronę zabytków nieruchomych wpisanych do rejestru i ich otoczenia;
- 2) ochronę zabytków nieruchomych, innych niż wymienione w pkt 1, znajdujących się w gminnej ewidencji zabytków;
- 3) wnioski i rekomendacje audytów krajobrazowych oraz plany ochrony parków krajobrazowych.

Art. 19.2. Ustawy stanowi, że w przypadku gdy gmina posiada gminny program opieki nad zabytkami, ustalenia tego programu uwzględnia się w studium i planie, o których mowa w ust. 1.

Art. 19.3. Ustawy stanowi, że w studium i planie, o których mowa w ust. 1, ustala się, w zależności od potrzeb, strefy ochrony konserwatorskiej obejmujące obszary, na których obowiązują określone ustaleniami planu ograniczenia, zakazy i nakazy, mające na celu ochronę znajdujących się na tym obszarze zabytków.

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

Art. 21. Ustawy stanowi, że ewidencja zabytków jest podstawą do sporządzania programów opieki nad zabytkami przez województwa, powiaty i gminy.

Art. 22.1. Ustawy stanowi, że Generalny Konserwator Zabytków prowadzi krajową ewidencję zabytków w formie zbioru kart ewidencyjnych zabytków znajdujących się w wojewódzkich ewidencjach zabytków.

Art. 22.2. Ustawy stanowi, że Wojewódzki konserwator zabytków prowadzi wojewódzką ewidencję zabytków w formie kart ewidencyjnych zabytków znajdujących się na terenie województwa.

Art. 22.3. Ustawy stanowi, że włączenie karty ewidencyjnej zabytku ruchomego niewpisanego do rejestru do wojewódzkiej ewidencji zabytków może nastąpić za zgodą właściciela tego zabytku.

Art. 22.4. Ustawy stanowi, że Wójt (burmistrz, prezydent miasta) prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych zabytków nieruchomych z terenu gminy.

***Art. 22.5. Ustawy* stanowi, że 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.

Znowelizowana *Ustawa o ochronie zabytków i opiece nad zabytkami* rozszerzyła kompetencje samorządów, dając im większe możliwości działań w sferze ochrony zabytków. M.in. obowiązujące przepisy prawa umożliwiają samorządom gminnym wyznaczenie dwóch dodatkowych form ochrony zabytków, czyli określenie ochrony poprzez zapisy miejscowego planu zagospodarowania przestrzennego oraz utworzenie parku kulturowego. Jednocześnie *Ustawa* nakłada na organy samorządowe obowiązek zapewnienia warunków prawnych, organizacyjnych i finansowych dla ochrony dóbr kultury.

III. 3 Inne uregulowania prawne dotyczące ochrony zabytków i opieki nad zabytkami.

Kwestie ochrony zabytków i opieki nad zabytkami uszczegóławiają i regulują również następujące, obowiązujące akty prawne:

III. 3.1 Ustawy, m.in.:

- *Ustawa z dn. 7.07.1994 r. – Prawo budowlane* (tekst jednolity: Dz. U. z 2017 r., poz. 1332);
- *Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym* (tekst jednolity: Dz. U. z 2017 r., poz. 1073);
- *Ustawa z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska* (tekst jednolity: Dz. U. z 2017 r., poz. 519 z późniejszymi zmianami);
- *Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody* (tekst jednolity: Dz. U. z 2016 r., poz. 2134 z późniejszymi zmianami);
- *Ustawa z 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko* (tekst jednolity: Dz. U. z 2017 r., poz. 1405);
- *Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami* (tekst jednolity: Dz.U. z 2017 r., poz. 2147 z późniejszymi zmianami);
- *Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych* (tekst jednolity: Dz.U. z 2017 r., poz. 1161);
- *Ustawa z dnia 28 września 1991 r. o lasach* (tekst jednolity: Dz.U. z 2017 r., poz. 788 z późniejszymi zmianami);
- *Ustawa z dnia 31 stycznia 1959 r. o cmentarzach i chowaniu zmarłych* (tekst jednolity: Dz.U. z 2017 r., poz. 912);
- *Ustawa o rewitalizacji z 9 października 2015 r.* (tekst jednolity: Dz.U. z 2017 r., poz. 1023);
- *Ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej* (tekst jednolity: Dz.U. z 2017 r., poz. 862).

III. 3.2 Rozporządzenia, m.in.:

- *Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 22 czerwca 2017 r. w sprawie prowadzenia prac konserwatorskich, prac restauratorskich i badań konserwatorskich przy zabytku wpisanym do rejestru zabytków albo na Listę Skarbów Dziedzictwa oraz robót budowlanych, badań architektonicznych i innych działań przy zabytku wpisanym do rejestru zabytków, a także badań archeologicznych i poszukiwań zabytków* (Dz. U. z 2017 r., poz. 1265);
- *Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 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. z 2011, Nr 113, poz. 661);
- *Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 16 sierpnia 2017 r. w sprawie dotacji celowej na prace konserwatorskie lub restauratorskie przy zabytku wpisanym na listę skarbów dziedzictwa oraz prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków* (Dz.U. z 2017 r., poz. 1674);
- *Rozporządzenie Ministra Kultury z dnia 30 czerwca 2010 r. w sprawie szczegółowych warunków uzyskiwania dofinansowania realizacji zadań z zakresu kultury, trybu składania wniosków oraz przekazywania środków z Funduszu Promocji Kultury* (Dz. U. z 2010 r., Nr 118, poz. 797, zmienione Dz. U. z 2016 r., poz. 2156);

- *Rozporządzenie Ministra Kultury z dnia 25 sierpnia 2004 r. w sprawie organizacji i sposobu ochrony zabytków na wypadek konfliktu zbrojnego i sytuacji kryzysowych* (Dz. U. z 2004, Nr 212, poz. 2153);
- *Rozporządzenie Ministra Kultury z dnia 9 lutego 2004 r. w sprawie wzoru znaku informacyjnego umieszczonego na zabytkach nieruchomych wpisanych do rejestru zabytków* (Dz. U. z 2004, Nr 30, poz. 259).

III. 3.3 Umowy międzynarodowe i konwencje ratyfikowane przez Polskę:

- *Konwencja o ochronie dóbr kulturalnych w razie konfliktu zbrojnego wraz z Regulaminem wykonawczym do tej Konwencji oraz Protokół o ochronie dóbr kulturalnych w razie konfliktu zbrojnego. Haga, 14 maja 1954 r.* (Dz. U. z 1957, Nr 46, poz. 212) oraz *Drugi Protokół sporządzony w Hadze dnia 26 marca 1999 r. do Konwencji o ochronie dóbr kulturalnych w razie konfliktu zbrojnego, podpisanej w Hadze dnia 14 maja 1954 r.* (Dz. U. z 2012 r. poz. 248)
- *Konwencja dotycząca środków zmierzających do zakazu i zapobieganiu nielegalnemu przywozowi, wywozowi i przenoszeniu własności dóbr kultury. Paryż, 17 listopada 1970 r.* (Dz. U. z 1974, Nr 20, poz. 106);
- *Konwencja w sprawie ochrony światowego dziedzictwa kulturalnego i naturalnego. Paryż, 16 listopada 1972 r., przyjęta przez Konferencję Generalną Organizacji Narodów Zjednoczonych dla Wychowania, Nauki i Kultury na XVII sesji* (Dz. U. z 1976, Nr 32, poz. 190);
- *Porozumienie o współpracy i pomocy wzajemnej w sprawie zatrzymywania i zwrotu dóbr kultury nielegalnie przewożonych przez granice państw. Płowdiw, 22 kwietnia 1986 r.* (Dz. U. z 1988, Nr 38, poz. 296);
- *Konwencja o ochronie dziedzictwa architektonicznego Europy, Grenada 3 października 1985 r.* (Dz. U. z 2012, poz. 210);
- *Europejska Konwencja o ochronie dziedzictwa archeologicznego (poprawiona). La Valetta 16 stycznia 1992 r.* (Dz. U. z 1996, Nr 120, poz. 564);
- *Europejska Konwencja Krajobrazowa. Florencja 20 października 2000 r.* (Dz. U. z 2006, Nr 14, poz. 98);
- *Konwencja UNESCO w sprawie ochrony niematerialnego dziedzictwa kulturowego. Paryż, 17 października 2003 r.* (Dz. U. z 2011, Nr 172, poz. 1018);
- *Konwencja UNESCO w sprawie ochrony i promowania różnorodnych form wyrazu kulturowego. Paryż, 20 października 2005 r.* (Dz. U. z 2007, Nr 215, poz. 1585);

III. 3.4 Zasady ochrony zabytków znajdujących się w zbiorach muzealnych i w bibliotekach zostały określone w:

- *Ustawie z dnia 21 listopada 1996 r. o muzeach* (tekst jednolity: Dz. U. z 2017 r. poz. 972, z późniejszymi zmianami);
- *Ustawie z dnia 27 czerwca 1997 r. o bibliotekach* (Dz.U. z 2012 r. poz. 642, z późniejszymi zmianami).

III. 3.5 Ochronę materiałów archiwalnych regulują przepisy:

- *Ustawy z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i archiwach* (tekst jednolity: Dz. U. z 2016 r. , poz. 1506 z późniejszymi zmianami).

III.4 Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity Dz.U. z 2017 r. Nr 1875 z późniejszymi zmianami).

Wykonywanie zadań w zakresie kultury i ochrony zabytków jest ustawowym obowiązkiem samorządów.

Art. 7 ust. 1 pkt. 9 Ustawy określa zadania własne gminy, jako jednostki samorządu terytorialnego: „zaspokajanie zbiorowych potrzeb wspólnoty należy do zadań własnych gminy. W szczególności zadania własne obejmują sprawy (...) kultury, w tym (...) ochrony zabytków i opieki nad zabytkami”.

Dla gminy instrumentami realizacji interesu publicznego są m.in. dokumenty strategiczne i programowe, w tym sporządzane i uchwalane plany zagospodarowania przestrzennego, program opieki nad zabytkami oraz działania właścicielskie wobec zabytków stanowiących własność gminy i jej jednostek.

IV. ORGANY OCHRONY ZABYTKÓW.

Art. 89 Ustawy o ochronie zabytków i opiece nad zabytkami stanowi, że 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.

Art. 90 [Zadania Generalnego Konserwatora Zabytków] Ustawy o ochronie zabytków i opiece nad zabytkami stanowi, że:

- 1) Generalny Konserwator Zabytków jest sekretarzem lub podsekretarzem stanu w urzędzie obsługującym ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego.
- 2) Do zadań wykonywanych przez Generalnego Konserwatora Zabytków należy, w szczególności:
 - a) opracowywanie krajowego programu ochrony zabytków i opieki nad zabytkami;
 - b) realizacja zadań wynikających z krajowego programu ochrony zabytków i opieki nad zabytkami oraz z koncepcji polityki przestrzennego zagospodarowania kraju;
 - c) podejmowanie działań związanych z wspieraniem rozwoju regionalnego i realizacją kontraktów wojewódzkich w sprawach opieki nad zabytkami;
 - d) prowadzenie krajowej ewidencji zabytków i krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem;
 - e) wydawanie decyzji, postanowień i zaświadczeń w sprawach określonych w ustawie oraz przepisach odrębnych;
 - f) organizowanie i prowadzenie kontroli w zakresie przestrzegania oraz stosowania przepisów dotyczących ochrony zabytków i opieki nad zabytkami;
 - g) sprawowanie nadzoru nad działalnością wojewódzkich konserwatorów zabytków;
 - koordynowanie działalności wojewódzkich konserwatorów zabytków;
 - kontrolowanie działalności wojewódzkich konserwatorów zabytków na zasadach określonych w *Ustawie z dnia 15 lipca 2011 r. o kontroli w administracji rządowej* (Dz. U. poz. 1092);
 - h) promowanie badań naukowych w zakresie konserwacji zabytków;
 - i) organizowanie szkoleń dla służb konserwatorskich;
 - j) organizowanie konkursów promujących opiekę nad zabytkami, w tym przyznawanie wyróżnień, nagród pieniężnych lub rzeczowych;
 - k) opiniowanie wniosków o nadanie odznaki "Za opiekę nad zabytkami";
 - l) współpraca z organami administracji publicznej w sprawach ochrony zabytków;
 - m) organizowanie szkoleń w zakresie ochrony zabytków i opieki nad zabytkami;
 - n) podejmowanie działań dotyczących troski o zabytki związane z historią Polski, pozostające poza terytorium Rzeczypospolitej Polskiej.

Art. 91.4 [Wojewódzki Konserwator Zabytków] Ustawy o ochronie zabytków i opiece nad zabytkami stanowi, że do zadań wykonywanych przez wojewódzkiego konserwatora zabytków należy w szczególności:

- a) realizacja zadań wynikających z krajowego programu ochrony zabytków i opieki nad zabytkami;
- b) sporządzanie, w ramach przyznanych środków budżetowych, planów finansowania ochrony zabytków i opieki nad zabytkami;
- c) prowadzenie rejestru i wojewódzkiej ewidencji zabytków oraz gromadzenie dokumentacji w tym zakresie;
- d) wydawanie, zgodnie z właściwością, decyzji, postanowień i zaświadczeń w sprawach określonych w ustawie oraz w przepisach odrębnych;
- e) sprawowanie nadzoru nad prawidłowością prowadzonych badań konserwatorskich, architektonicznych, prac konserwatorskich, restauratorskich, robot budowlanych i innych działań przy zabytkach oraz badań archeologicznych;
- f) organizowanie i prowadzenie kontroli w zakresie ochrony zabytków i opieki nad zabytkami;
- g) opracowywanie wojewódzkich planów ochrony zabytków na wypadek konfliktu zbrojnego i sytuacji kryzysowych oraz koordynacja działań przy realizacji tych planów;
- h) upowszechnianie wiedzy o zabytkach;
- i) współpraca w sprawach ochrony zabytków z innymi organami administracji publicznej i podmiotami prowadzącymi działalność pożytku publicznego, o których mowa w art. 3 ust. 2 i 3 *Ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie* (Dz. U. z 2016 r. poz. 1817 i 1948 oraz z 2017 r. poz. 60 i 573).

Art. 97 [Rada Ochrony Zabytków] Ustawy o ochronie zabytków i opiece nad zabytkami stanowi, że:

- 1) Przy ministrze właściwym do spraw kultury i ochrony dziedzictwa narodowego działa Rada Ochrony Zabytków jako organ opiniodawczo-doradczy w sprawach realizacji polityki Rady Ministrów w zakresie ochrony zabytków i opieki nad zabytkami.

Art. 98 [Główna Komisja Konserwatorska] Ustawy o ochronie zabytków i opiece nad zabytkami stanowi, że:

- 1) Przy Generalnym Konserwatorze Zabytków działa Główna Komisja Konserwatorska jako organ opiniodawczy do spraw działań konserwatorskich podejmowanych przy zabytkach.

Art. 99 [Wojewódzka Rada Ochrony Zabytków] Ustawy o ochronie zabytków i opiece nad zabytkami stanowi, że:

- 1) Przy Wojewódzkim Konserwatorze Zabytków działa Wojewódzka Rada Ochrony Zabytków jako organ opiniodawczy w zakresie ochrony zabytków i opieki nad zabytkami.

V. UWARUNKOWANIA ZEWNĘTRZNE OCHRONY DZIEDZICTWA KULTUROWEGO.

V.1 *Strategiczne cele polityki państwa w zakresie ochrony zabytków i opieki nad zabytkami.*

V.1.a *Krajowy program opieki nad zabytkami na lata 2014-2017.*

Krajowy Program Ochrony Zabytków i Opieki nad Zabytkami na lata 2014–2017 został wykonany zgodnie z obowiązkiem ustawowym, zawartym w *Art. 84 i Art. 85 ust.1 Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami* (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami); opracowanie programu przez Generalnego Konserwatora Zabytków wynika z *Art. 90 ust.2 pkt 1 ww. Ustawy*.

Program został przyjęty Uchwałą Rady Ministrów Nr 125/2014 z dnia 24 czerwca 2014 r.

Krajowy Program Ochrony Zabytków i Opieki nad Zabytkami na lata 2014–2017 wpisany jest w system dokumentów planistycznych państwa, określony w 2009 r. w *Planie uporządkowania strategii rozwoju*, jako instrument wykonawczy dla *Strategii Rozwoju Kapitału Społecznego 2020*.

Uwzględnia również odniesienia do innych strategii zintegrowanych oraz kluczowych dokumentów planistycznych państwa, tj.:

- *Koncepcji Przestrzennego Zagospodarowania Kraju 2030* (M.P. z 2012 r. poz. 252),
- *Strategii Rozwoju Kraju 2020* (M.P. z 2012 r. poz. 882),
- *Strategii Sprawne Państwo 2020* (M.P. z 2013 r. poz. 136),
- *Strategii Bezpieczeństwo Energetyczne i Środowisko 2020* (Strategia przyjęta przez Radę Ministrów w dniu 15 kwietnia 2014 r.),

oraz dokumentów związanych z integracją z Unią Europejską, tj. *Europa 2020 Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu* (Komunikat Komisji COM/2010/2020 końcowy).

W *Krajowym Programie Ochrony Zabytków i Opieki nad Zabytkami na lata 2014–2017* dokonano diagnozy stanu ochrony zabytków w Polsce, na trzech płaszczyznach:

1. organizacji i zadań organów ochrony zabytków w Polsce,
2. stanu zachowania zabytków w Polsce, w tym roli i znaczenia form ochrony zabytków oraz systemów informacji o zabytkach,
3. komunikacji, porozumienia i współpracy w obszarze ochrony zabytków w Polsce.

Na podstawie diagnozy oraz w powiązaniu z Celem 4. *Strategii Rozwoju Kapitału Społecznego 2020* (*Rozwój i efektywne wykorzystanie potencjału kulturowego i kreatywnego – kierunek 4.1.2 Ochrona dziedzictwa kulturowego i przyrodniczego oraz krajobrazu*) *Krajowy Program Ochrony Zabytków i Opieki nad Zabytkami na lata 2014-2017* określił cele, kierunki działania oraz zadania, które należy podjąć.

Cel główny:

Wzmocnienie roli dziedzictwa kulturowego i ochrony zabytków w rozwoju potencjału kulturowego i kreatywnego Polaków.

Do realizacji celu głównego wyznaczono 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.*

Wyznaczony cel główny, cele szczegółowe oraz kierunki działań wskazują zagadnienia przyjęte do realizacji, jako priorytetowe w obszarze ochrony zabytków:

- a) podniesienie sprawności i skuteczności działań organów ochrony zabytków, w tym jakości merytorycznej decyzji administracyjnych (szkolenia, standaryzacja działań, itp.);
- b) porządkowanie rejestru zabytków oraz stworzenie wiarygodnej metodologicznie diagnozy stanu zachowania zabytków nieruchomych (księgi rejestru A i C);
- c) zwiększenie uspołecznienia ochrony zabytków i opieki nad zabytkami; budowanie przez organy ochrony zabytków partnerskich relacji z obywatelami, jak i propagowanie postaw współodpowiedzialności społecznej za zachowanie zabytków (współpraca z mediami, wykorzystywanie mediów elektronicznych, konkursy, itp.);
- d) wdrożenie procesów kształtowania postawy krajobrazowej wśród organów ochrony zabytków;

- e) zwiększenie zaangażowania samorządów, ze szczególnym uwzględnieniem gmin, w ochronę i opiekę nad zabytkami oraz wzmocnienie zaangażowania społecznego na rzecz ochrony zabytków, w tym propagowanie parków kulturowych (ich stanowienie jest władczą kompetencją rad gmin) jako skutecznej formy ochrony zabytków.

Ad.1 i Ad.2 celu szczegółowego – kierunki działań i zadania skierowane są przede wszystkim do organów i jednostek administracji publicznej w zakresie ochrony zabytków i opieki nad zabytkami.

Ad.3 celu szczegółowego – kierunki i zadania skierowano zarówno do ww. organów administracji publicznej, jak i do jednostek samorządu terytorialnego.

Dla jednostek samorządu terytorialnego istotne są zadania związane ze wspieraniem i budowaniem świadomości społecznej funkcji dziedzictwa kulturowego, jako podstawy kształtowania się tożsamości zarówno narodowej, jak i społeczności lokalnych (m.in. dokumentowanie i promowanie lokalnego dziedzictwa kulturowego oraz podjęcie współpracy z lokalnymi stacjami radiowymi, telewizyjnymi, prasą w celu informacji i uświadomienia lokalnych społeczności o posiadanym dziedzictwie kulturowym) a także zadania związane z promocją dziedzictwa za pośrednictwem portalu informacyjnego (m.in. zamieszczenie informacji o zabytkach, z uwzględnieniem historii, walorów krajobrazowych itp., udostępnienie danych na innych urządzeniach mobilnych umożliwiających planowanie turystyki, co byłoby zachętą do zapoznania się z informacjami lub uzupełnieniem wiedzy o posiadanym zasobie dziedzictwa a przez to kształtowało tożsamość lokalną). Równie ważnym zadaniem jest zwiększenie dostępu do zasobów dziedzictwa i ułatwienie jego odbioru, m.in. opracowanie materiałów edukacyjnych w zakresie ochrony dziedzictwa dla szkół; opracowanie programu „Wolontariat dla dziedzictwa” celem zaangażowania lokalne społeczności w proces aktywnego poznania i właściwego zachowania zabytków, ich kontekstu historycznego, społecznego oraz ochronę udział i koordynowanie Europejskich Dni Dziedzictwa.

W listopadzie 2017 r. Minister Kultury i Dziedzictwa Narodowego ogłosił hasło czterech kolejnych edycji Europejskich Dni Dziedzictwa (EDD), które na lata 2018 – 2021 będą elementem obchodów Odzyskania Niepodległości Polski. W dniach 8-9 i 15-16 września 2018 r. tematem przewodnim EDD będzie „*Niepodległa dla wszystkich*”.

Rok 2018 to również Europejski Rok Dziedzictwa Kulturowego. Jego obchody będą okazją do podkreślenia znaczenia kultury europejskiej i przypomnienia o wspólnych wartościach.

Gminny Program Opieki nad Zabytkami Gminy Kunice, na lata 2018-2021 jest zgodny z wyznaczonymi celami, kierunkami działań i zadaniami, skierowanymi do jednostek samorządu terytorialnego w *Krajowym Programie Ochrony Zabytków i Opieki nad Zabytkami na lata 2014–2017*.

V.1.b *Narodowa Strategia Rozwoju Kultury na lata 2004-2020.*

Narodowa Strategia Rozwoju Kultury na lata 2004-2013 (dokument przyjęty przez Radę Ministrów 21 września 2004 r.) oraz *Uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2004-2020* (dokument opracowany przez MKiDzN w 2005 r.) stworzyły ramy dla mecenatu państwa w sferze kultury, a przede wszystkim dla nowocześnie pojmowanej polityki kulturowej państwa, funkcjonującej w warunkach rynkowych oraz dla wspólnoty Polski z Unią Europejską.

Strategia została opracowana centralnie dla obszaru całej Polski, określając spójne działania horyzontalne realizowane w regionach.

Misją *Strategii*, określoną w ww. dokumentach jest:

„Zrównoważony rozwój kultury, jako najwyższej wartości przenoszonej ponad pokoleniami, określającej całość kształtu historycznego i cywilizacyjnego dorobku Polski, wartości warunkującej tożsamość narodową i zapewniającej ciągłość tradycji i rozwój regionów”.

Celem strategicznym *Strategii* jest:

Zrównoważenie rozwoju kultury w regionach.

Wyznaczono 12 celów uzupełniających *Strategii*, z których Cel 4 - **Zachowanie dziedzictwa i aktywna ochrona zabytków** odnosi się do dziedzictwa kulturowego.

Instrumentami realizacji *Narodowej Strategii Rozwoju Kultury* na lata 2004-2020 są:

- Inicjatywa ustawodawcza
- Narodowe Programy Kultury, określające pięć obszarów priorytetowych:
 1. Czytelnictwo i sektor książki NPK - *Promocja czytelnictwa i rozwój sektora książki*
 2. **Dziedzictwo kulturowe NPK - Ochrona zabytków i dziedzictwa kulturowego**
 3. Instytucje artystyczne i promocja twórczości NPK - *Rozwój instytucji artystycznych*
 4. Szkolnictwo artystyczne i promocja młodych twórców - NPK - *Wspierania debiutów i rozwoju szkół artystycznych*
 5. Sztuka współczesna NPK - *Znaki Czasu.*
- Programy operacyjne określające szczegółowo system realizacji *Strategii* w obszarze finansowania działalności kulturalnej ze środków Ministra Kultury.
- Wieloletnie programy inwestycyjne.
- Inne dokumenty strategiczne, odnoszące się do kultury.

Za realizację celów odpowiedzialne są programy operacyjne.

W 2018 r. Minister Kultury i Dziedzictwa Narodowego ogłosił następujące programy:

a) z zakresu dziedzictwa kulturowego, m.in.:

- ochrona zabytków (celem programu jest zachowanie materialnego dziedzictwa kulturowego, realizowane poprzez konserwację i rewaloryzację zabytków nieruchomych i ruchomych oraz ich udostępnianie na cele publiczne)

<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/ochrona-zabytkow.php>

- ochrona zabytków archeologicznych (celem programu jest ochrona dziedzictwa archeologicznego poprzez wspieranie kluczowych dla tego obszaru zadań, obejmujących niedestrukcyjne rozpoznanie i dokumentację zasobów dziedzictwa archeologicznego oraz opracowanie i publikację wyników przeprowadzonych badań archeologicznych)

<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/ochrona-zabytkow-archeologicznych.php>

- kultura ludowa i tradycja (celem programu jest wspieranie zjawisk związanych ze spuścizną kultur tradycyjnych, transformacjami – przekształceniami i przemianami, poszczególnych elementów oraz współczesnymi kontekstami ich występowania)

<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/kultura-ludowa-i-tradycyjna.php>

- wspieranie samorządowych instytucji kultury – opiekunów miejsc pamięci (celem programu jest wspieranie samorządów w zapewnianiu stabilnej opieki nad najważniejszymi miejscami pamięci, stanowiącymi materialne świadectwo wydarzeń kluczowych dla narodowej tożsamości)

<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/wspieranie-samorzadowych-instytucji-kultury-ndash-opiekunow-miejsc-pamieci.php>

- wspieranie opieki nad miejscami pamięci i trwałymi upamiętnieniami w kraju (celem programu jest zaangażowanie w opiekę nad miejscami pamięci i trwałymi upamiętnieniami jak największej liczby różnych podmiotów, w celu zwiększenia wiedzy o historii naszego kraju, zwłaszcza o jej najtrudniejszych i najbardziej skomplikowanych aspektach, i dzięki temu wzmocnienie świadomości obywatelskiej i postaw patriotycznych)

<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/wspieranie-opieki-nad-miejscami-pamieci-i-trwalymi-upamietnieniami-w-kraju.php>

b) programy infrastrukturalne, m.in.:

- infrastruktura domów kultury (celem programu jest zapewnienie optymalnych warunków dla działalności domów i ośrodków kultury oraz centrów kultury i sztuki w zakresie edukacji kulturalnej i animacji kultury poprzez modernizację i rozbudowę ich infrastruktury)

<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/infrastruktura-domow-kultury.php>

c) inne programy, m.in.:

- kultura cyfrowa (celem programu jest udostępnianie i umożliwianie ponownego wykorzystywania zasobów cyfrowych do celów popularyzacyjnych, edukacyjnych i naukowych, uwzględniające opracowanie i digitalizację zasobów dziedzictwa kulturowego. Program jest kontynuacją, rozpoczętego w 2016 r., pilotażowego programu „Kultura cyfrowa”, rozszerzonego w roku 2017 o możliwość realizacji projektów edukacyjnych dotyczących wykorzystania zasobów cyfrowych)

<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/kultura-cyfrowa.php>

Narodowy Program Kultury „Ochrona zabytków i dziedzictwa kulturowego” wytycza strategiczne cele polityki państwa w sferze ochrony zabytków i dziedzictwa kulturowego:

- przygotowanie skutecznego systemu prawno-finansowego wspierania ochrony i opieki nad zabytkami;
- intensyfikacja ochrony i upowszechniania dziedzictwa kulturowego, w tym szczególnie kompleksowa poprawa stanu zabytków nieruchomych;
- podjęcie prac nad kompleksowym systemem edukacji na rzecz dziedzictwa;
- poszukiwanie instrumentów wzmacniających efekty działalności konserwatorskiej;
- ograniczenie uznaniowości konserwatorów poprzez nałożenie na nich odpowiedzialności za niezgodne z prawem postępowania.

Rada Ministrów dnia 6 września 2005 r. przyjęła dodatkowy dokument strategiczny *Sektorowy Program Operacyjny: Rozwój kultury i zachowanie dziedzictwa kulturowego*, w którym określono priorytety, kierunki i wysokości środków przeznaczonych na realizację zadań infrastrukturalnych z zakresu kultury i szkolnictwa artystycznego o charakterze ponadregionalnym, które będą uruchamiane z udziałem środków strukturalnych. Program jest uzupełnieniem działań z zakresu kultury realizowanych w ramach programów regionalnych i komplementarny z działaniami z zakresu kultury realizowanymi w innych programach sektorowych.

W programie określono dwa priorytety:

1. Aktywne zarządzanie zasobem stanowiącym materialne dziedzictwo kulturowe.
2. Edukacja i administracja na rzecz ochrony i zachowania dziedzictwa kulturowego.

Zadania:

- rewaloryzacja i adaptacja zabytków oraz obiektów przemysłowych, powojennych na cele kulturalne, turystyczne, edukacyjne, rekreacyjne a także na inne cele społeczne;
- zwiększenie roli zabytków w rozwoju turystyki i przedsiębiorczości (np. tworzenie regionalnych i narodowych produktów turystycznych);
- zabezpieczenie zabytków, muzealiów i archiwaliów przed skutkami klęsk żywiołowych, kradzieżami i nielegalnym wywozem za granicę;
- budowę i rozbudowę sieci informatycznych w celu promocji potencjału kulturowego regionów;
- inwentaryzację i digitalizację zabytków dziedzictwa nieruchomego i ruchomego oraz jego promocję;
- organizacja imprez o międzynarodowym charakterze;
- tworzenie warunków dla rozwoju i ochrony dziedzictwa kultury ludowej;
- zachowanie i ochrona krajobrazu kulturowego wsi.

Uznanie sfery dziedzictwa kulturowego za podstawę rozwoju i upowszechniania kultury, a także za potencjał regionów, służy wzrostowi konkurencyjności regionów dla turystów, inwestorów, jak i dla mieszkańców, zwiększając warunki dostępu do uczestnictwa w różnych przejawach i aktywnościach kultury.

Gminny Program Opieki nad Zabytkami Gminy Kunice, na lata 2018-2021 jest zgodny z priorytetami *Narodowego Programu Kultury* oraz programami operacyjnymi *Strategii Rozwoju Kultury na lata 2004-2020*, skierowanymi do jednostek samorządu terytorialnego.

V.1.c *Koncepcja Przestrzennego Zagospodarowania Kraju 2030.*

Koncepcja Przestrzennego Zagospodarowania Kraju 2030 (dokument przyjęty przez Radę Ministrów Uchwałą Nr 239 dnia 13 grudnia 2011 r., MP poz. 252 z dnia 27 kwietnia 2012 r.) jest strategicznym dokumentem dotyczącym planowania i zagospodarowania przestrzennego kraju. Jest także częścią nowego systemu zarządzania rozwojem Polski, a wraz z długo- i średniookresową *Strategią Rozwoju Kraju* oraz z dziewięcioma strategiami zintegrowanymi stanowi spójną wizję rozwoju.

Przedstawionym celem strategicznym jest:

Efektywne wykorzystanie przestrzeni kraju i jej zróżnicowanych potencjałów rozwojowych do osiągnięcia konkurencyjności, zwiększenia zatrudnienia i większej sprawności państwa oraz spójności społecznej, gospodarczej i przestrzennej w długim okresie.

Osiągnięcie tego celu musi się odbywać z zachowaniem spójności przyrodniczo-kulturowej służącej realizacji konstytucyjnej zasady zrównoważonego rozwoju.

Koncepcja Przestrzennego Zagospodarowania Kraju 2030 wskazuje najpilniejsze problemy zagospodarowania polskiej przestrzeni i konkretne działania naprawcze w ściśle ze sobą powiązanych i wzajemnie się dopełniających sześciu obszarach tematycznych, w tym *Obszar 4 – poszanowanie środowiska naturalnego i walorów krajobrazowych, a także kulturowych.*

W ramach **4 Obszaru**, *Koncepcja* przyjmuje zasadę gospodarowania krajobrazem zgodnie z zapisami Europejskiej Konwencji Krajobrazowej (EKK), którą Polska ratyfikowała w 2004 r.

Wdrożenie EKK obejmowało trzy poziomy działań: rozpoznanie zasobów, gospodarowanie nimi i edukację wspomagającą. Wszystkie muszą być ściśle powiązane z konstytucyjnym wymogiem dbałości o przestrzeganie zasad zrównoważonego rozwoju oraz dotyczyć obszarów lądowych i morskich – szczególnie w odniesieniu do ochrony widoku.

Gminny Program Opieki nad Zabytkami Gminy Kunice na lata 2018-2021 jest zgodny z Obszarem nr 4 *Konceptji Przestrzennego Zagospodarowania Kraju 2030*.

V.1.d *Strategia Rozwoju Kapitału Społecznego 2020*.

Strategia Rozwoju Kapitału Społecznego 2020 (dokument przyjęty przez Radę Ministrów Uchwałą Nr 104 dnia 18 czerwca 2013 r.) jest jedną z tzw. strategii zintegrowanych, służących wdrożeniu *Strategii Rozwoju Kraju 2020*.

Jako cel główny wskazano:

Wzmocnienie udziału kapitału społecznego w rozwoju społeczno-gospodarczym Polski, w którego ramach określono cztery cele szczegółowe.

W dziedzinie ochrony zabytków i opieki nad nimi cel szczegółowy określono jako:

Rozwój i efektywne wykorzystanie potencjału kulturowego i kreatywnego.

definiuje Priorytet 4.1.:

Wzmocnienie roli kultury w budowaniu spójności społecznej.

Dla Priorytetu 4.1 wyznaczono następujące kierunki działań:

4.1.1. Tworzenie warunków wzmocniania tożsamości i uczestnictwa w kulturze na poziomie lokalnym, regionalnym i krajowym.

4.1.2. Ochrona dziedzictwa kulturowego i przyrodniczego oraz krajobrazu.

4.1.3. Digitalizacja, cyfrowa rekonstrukcja i udostępnianie dóbr kultury.

Walory i potencjał tkwiący w dziedzictwie kulturowym są postrzegane w *Strategii* jako „kluczowy element potencjału kulturowego”, a tym samym jedna z „szans rozwojowych dla całego społeczeństwa”. W *Strategii* podnosi się także kwestię znaczenia aktywnej partycypacji społecznej w ochronie zabytków i opiece nad nimi.

Gminny Program Opieki nad Zabytkami Gminy Kunice na lata 2018-2021 jest zgodny z kierunkiem 4.1.2 *Strategii Rozwoju Kapitału Społecznego 2020*.

V.2 Założenia i cele ochrony zabytków i opieki nad zabytkami w strategicznych dokumentach województwa dolnośląskiego.

V.2.a *Program Opieki nad Zabytkami Województwa Dolnośląskiego na lata 2016-2020*

Program Opieki nad Zabytkami Województwa Dolnośląskiego na lata 2016-2020 (przyjęty przez Sejmik Województwa Dolnośląskiego Uchwałą nr XXIII/687/16 w dn. 28 czerwca 2016 r. i ogłoszony w Dz.U. Województwa Dolnośląskiego, Poz. 3706 z dn. 22 lipca 2016 r.) jest dokumentem określającym politykę Samorządu Województwa Dolnośląskiego w sferze opieki nad zabytkami, dotyczący realizacji zadań związanych ze sprawowaniem opieki nad dziedzictwem kulturowym i racjonalnego wykorzystania zasobów dziedzictwa kulturowego województwa dolnośląskiego. Opracowanie programu wynika z Art. 87 ust.1 *Ustawy o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r.* (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami), który zobowiązuje Zarząd Województwa do sporządzenia na okres 4 lat wojewódzkiego programu opieki nad zabytkami.

Program skierowany jest do wydziałów i jednostek organizacyjnych Urzędu Marszałkowskiego Województwa Dolnośląskiego realizujących zadania w sferze ochrony i opieki nad zabytkami, a także do instytucji i podmiotów, których działalność obejmuje ochronę dziedzictwa kulturowego, jednostek samorządu terytorialnego, obecnych

i potencjalnych właścicieli i użytkowników obiektów zabytkowych oraz zainteresowanych ochroną i opieką nad zabytkami.

Przyjęta w Programie wizja rozwoju:

Wielokulturowe dziedzictwo Dolnego Śląska stanowi fundament nowoczesnego i otwartego regionu europejskiego.

wpisuje się w europejską politykę kulturalną, jest zgodny z zapisami Traktatu Ustanawiającego Wspólnotę Europejską (Dz. Urz. UE 2006 C 321/E) i stanowi jeden z ważniejszych czynników rozwojowych.

Za cel strategiczny uznano:

Zachowanie i zrównoważone wykorzystanie zasobów dziedzictwa kulturowego dla wzmacniania tożsamości Dolnego Śląska.

Zgodnie z tym założeniem przyjęto, że dziedzictwo kulturowe, będąc przedmiotem ochrony jest także zasobem umożliwiającym budowanie i utrwalanie wspólnej tożsamości oraz rozwijanie potencjału społecznego.

Cele operacyjne, podporządkowane celowi strategicznemu, wpisano w cztery pola działania:

- zasoby dziedzictwa kulturowego;
- tożsamość i społeczeństwo;
- zarządzanie;
- potencjał ekonomiczny.

Program Opieki nad Zabytkami Województwa Dolnośląskiego na lata 2016-2020 wdrażany jest wg opracowanych Instytucjonalnych Ram Wdrażania, w których określono i przypisano konkretne zadania i kompetencje, wpisujące się w cele, priorytety i działania Programu, odnosząc je do administracji, instytucji, jednostek samorządowych i organizacji realizujących działania w sferze ochrony i opieki nad zabytkami.

Instytucjonalne Ramy Wdrażania Programu Opieki nad Zabytkami Województwa Dolnośląskiego na lata 2016-2020, odnoszące się do jednostek samorządu terytorialnego (jst):

Zadania i kompetencje:

Ochrona i opieka na zabytkami na terenie jst, współpraca w prowadzeniu skoordynowanych działań w sferze ochrony i opieki nad zabytkami (m.in. opracowanie programów opieki nad zabytkami) zawierają następujące cele (C.), priorytety (P.) i działania (D.):

C.1/P.1/D.3

C.1/P.2/D.2

C.2/P.1/D.2

C.2/P.2/D.1 i 2

C.3/P.1/D.3 i 4

C.3/P.2/D.2

Ad. C.1/P.1/D.3

Cel 1.

Poprawa skuteczności ochrony i stanu zachowania dziedzictwa materialnego i niematerialnego województwa.

Priorytet 1.

Rozpoznanie stanu zachowania dziedzictwa materialnego i niematerialnego województwa.

Działanie 3.

Identyfikacja i objęcie ochroną najcenniejszych wartości dziedzictwa kulturowego świadczących o specyfice i tożsamości województwa.

Zasadniczym zadaniem będzie zidentyfikowanie obiektów, zespołów, założeń przestrzennych, obszarów o najwyższych, unikalnych wartościach artystycznych, historycznych i krajobrazowych oraz wdrożenie odpowiednich mechanizmów ochrony w celu ich zachowania. W związku z tym, że wartości zabytkowe wytypowanych obiektów i obszarów mają znaczenie strategiczne, konieczne jest stosowanie w szerszym niż dotychczas zakresie takich form ochrony jak park kulturowy oraz ochrona obszarowa pojedynczych obiektów (m.in. wprowadzanie zapisów w dokumentach planistycznych).

Ad. C.1/P.2/D.2

Cel 1.

Poprawa skuteczności ochrony i stanu zachowania dziedzictwa materialnego i niematerialnego województwa

Priorytet 2

Wsparcie finansowe działań związanych z ratowaniem zabytków.

Działanie 2

Dofinansowanie prac remontowo-konserwatorskich oraz konserwacji zabytków znajdujących się na terenie województwa.

Samorząd województwa jako jednostka samorządu terytorialnego zobowiązany jest do objęcia ochroną zabytków znajdujących się na terenie województwa. Wsparcie finansowe w ramach tego działania będzie udzielane w ramach dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach niebędących w bezpośrednim zarządzie samorządu województwa.

Ad. C.2/P.1/D.2

Cel 2:

Wzmocnienie tożsamości Dolnoślązaków, a tym samym ich zaangażowania i akceptacji dla działań podejmowanych w celu ochrony dziedzictwa kulturowego.

Priorytet 1:

Kształtowanie tożsamości regionalnej poprzez działania edukacyjne i promocyjne.

Działanie 2:

Rozszerzenie zasięgu i wzmocnienie znaczenia przedsięwzięć związanych z zachowaniem

Działanie polegać będzie na wspieraniu instytucji kultury samorządu województwa i innych podmiotów w organizacji wydarzeń o zasięgu regionalnym i ponadregionalnym popularyzujących zabytki i upowszechniających wiedzę o dziedzictwie kulturowym Dolnego Śląska (m.in. Europejskie Dni Dziedzictwa, konferencje, wystawy, wykłady etc.). Podniesienie rangi imprez i wydarzeń promujących dziedzictwo kulturowe będzie realizowane także poprzez obejmowanie wydarzeń honorowym patronatem Marszałka Województwa Dolnośląskiego.

C.2/P.2/D.1 i 2

Cel 2:

Wzmocnienie tożsamości Dolnoślązaków, a tym samym ich zaangażowania i akceptacji dla działań podejmowanych w celu ochrony dziedzictwa kulturowego.

Priorytet 2:

Wzmocnienie zaangażowania społecznego w zakresie opieki nad zabytkami.

Działanie 1:

Wspieranie inicjatyw społecznych w zakresie tworzenia i funkcjonowania lokalnych muzeów.

Działanie polegać będzie na wspieraniu inicjatyw podmiotów prywatnych, organizacji społecznych i pozarządowych oraz jednostek samorządowych związanych z tworzeniem lokalnych muzeów, izb pamięci, skansenów itp. utrwalających historię, tradycje oraz twórczość artystyczną. Wsparcie osób i podmiotów kultywujących historię i tradycję ma na celu pobudzenie aktywności społeczności lokalnych w zakresie ochrony i zachowania dziedzictwa kulturowego, a także wzmocnienie oferty edukacyjnej i turystycznej na Dolnym Śląsku.

Działanie 2:

Wspieranie przedsięwzięć mających na celu podnoszenie wiedzy w zakresie ochrony i opieki nad zabytkami.

Działanie będzie realizowane poprzez organizację i wsparcie organizacji szkoleń, warsztatów, konferencji i innych form poszerzających wiedzę związaną z opieką nad zabytkami dla jst, właścicieli obiektów zabytkowych, fundacji i stowarzyszeń oraz placówek oświatowych.

C.3/P.1/D.3 i 4

Cel 3:

Efektywne i zintegrowane zarządzanie zasobami dziedzictwa kulturowego Dolnego Śląska w oparciu o pełną wiedzę i kompetencje wielu podmiotów.

Priorytet 1:

Budowanie i wzmacnianie współpracy podmiotów zaangażowanych w ochronę dziedzictwa kulturowego.

Działanie 3:

Wspieranie zintegrowanych działań służących ochronie dziedzictwa kulturowego, krajobrazu i wartości przyrodniczych.

Działanie będzie polegać na promowaniu zintegrowanego i kompleksowego podejścia do ochrony krajobrazu kulturowego poprzez upowszechnianie wiedzy i promowanie idei powoływania parków kulturowych, parków krajobrazowych, a także wprowadzania zapisów w dokumentach planistycznych mających na celu ochronę zespołów przyrodniczo-krajobrazowych, panoram, osi widokowych, sylwet itp.

Działanie 4:

Wspieranie wieloszczeblowej współpracy jako skutecznego mechanizmu zarządzania dziedzictwem kulturowym.

Działanie będzie polegać na dostarczaniu wiedzy i wspieraniu form wieloszczeblowej współpracy, w tym zwłaszcza partnerstw publiczno-prywatnych i publiczno-publicznych na rzecz ratowania, ochrony i adaptacji zabytków. Wieloszczeblowe modele współpracy są podstawą wzmocnienia poczucia odpowiedzialności za dziedzictwo kulturowe i efektywnej realizacji celów, które przez wiele lat tradycyjnie zaliczane były do zadań publicznych.

C.3/P.2/D.2

Cel 3:

Efektywne i zintegrowane zarządzanie zasobami dziedzictwa kulturowego Dolnego Śląska w oparciu o pełną wiedzę i kompetencje wielu podmiotów.

Priorytet 2:

Budowa zintegrowanego systemu informacji i monitoringu jako narzędzia wspomaganie procesu decyzyjnego w dziedzinie ochrony i opieki nad zabytkami.

Działanie 2:

Budowa i prowadzenie systemu monitoringu procesów ochrony dziedzictwa kulturowego.

Działanie polegać będzie na opracowaniu i wdrożeniu pierwszego etapu systemu monitorowania procesów ochrony, odnowy i przekształceń obiektów zabytkowych. System monitoringu będzie integralną częścią systemu informacji o zabytkach, a jego zadaniem będzie umożliwienie obserwacji procesów związanych z ochroną zabytków w ujęciu dynamicznym. Pierwszym etapem systemu będzie monitorowanie dofinansowania publicznego

remontów i konserwacji zabytków w ramach środków finansowych w dyspozycji samorządu województwa, co będzie służyło podejmowaniu decyzji o przyznawaniu kolejnych dotacji.

Zadania i działania wskazane do realizacji w *Programie* dotyczą poprawy skuteczności ochrony i stanu zachowania dziedzictwa kulturowego, systematycznego wzmocnienia i utrwalania tożsamości Dolnoślązaków oraz budowania wiedzy o zabytkach i efektywnego zarządzania tymi zasobami.

Program określił również warunki organizacyjne i finansowe dla realizacji zadań w zakresie ochrony i opieki nad zabytkami zgodnie z kompetencjami Samorządu Województwa Dolnośląskiego.

Za wdrażanie *Programu Opieki nad Zabytkami Województwa Dolnośląskiego na lata 2016-2020* odpowiedzialne są wydziały UMWD i jednostki podlegające Marszałkowi Województwa Dolnośląskiego.

Gminny Program Opieki nad Zabytkami Gminy Kunice na lata 2018-2021 jest zgodny z celami, priorytetami i działaniami skierowanymi do jednostek samorządu terytorialnego w *Programie Opieki nad Zabytkami Województwa Dolnośląskiego na lata 2016-2020*; w szczególności uwzględnione zostały C.1/P.1/D.3; C.2/P.2/D.2; C.2./P.2/D.1 i D.2; C.3/P.1/D.3.

V.2.b *Strategia Rozwoju Województwa Dolnośląskiego do 2020.*

Strategia Rozwoju Województwa Dolnośląskiego 2020 r. - aktualizacja, przyjęta Uchwałą Nr XXXII/932/13 Sejmiku Województwa Dolnośląskiego z dnia 28 lutego 2013 r., jest dokumentem strategicznym, wytyczającym cele, kierunki oraz stymulującym rozwój województwa.

Strategia jest spójna z *Krajową Strategią Rozwoju Regionalnego 2010-2020*, *Strategią Rozwoju Kraju 2020* oraz z zapisami *Strategii Europa 2020*.

W *Strategii Rozwoju Województwa Dolnośląskiego 2020 r. - aktualizacja* zdefiniowano wizję rozwoju regionu: *Blisko siebie - blisko Europy - Dolny Śląsk 2020 jako zintegrowana wspólnota regionalna, region konkurencyjny, spójny, otwarty, dynamiczny...*

Wizji tej podporządkowano cel główny *Strategii*:

Nowoczesna gospodarka i wysoka jakość życia w atrakcyjnym środowisku - Dolny Śląsk regionem koncentracji innowacyjnych podmiotów produkcyjnych i usługowych współpracujących z rozwiniętym sektorem badawczym oraz intensywnego rozwoju nowoczesnej turystyki opartej o współpracę międzyregionalną i transgraniczną, tworzących razem atrakcyjne miejsca do życia dla mieszkańców o coraz wyższych kwalifikacjach i rozwiniętej kulturze obywatelskiej.

Realizacja celu opierać się ma sformułowane zasady, m.in. o **zasadę zachowania dziedzictwa kulturowego i przyrodniczego dla następnych pokoleń (zasada zrównoważonego rozwoju).**

Cel główny i cele szczegółowe podporządkowane są zasadzie równoważenia rozwoju, a ich osiągnięcie ma się odbywać poprzez realizację priorytetów przyjętych w *Makrostrefach*.

W odniesieniu **do zasobów i zachowania dziedzictwa kulturowego** istotne są:

1. *Makrosfera zasoby:*
 - a) ochrona i udostępnianie walorów przyrodniczo-krajobrazowych oraz kulturowych;
 - b) wprowadzenie zasad udostępniania terenów cennych krajobrazowo dla działalności inwestycyjnej.
2. *Makrosfera turystyczna:*

- a) wzmocnienie wizerunku regionu na terenie kraju, jak i Europy, jako atrakcyjnego miejsca wypoczynku, miejsca otwartego, o nieprzeciętnych walorach przyrodniczych, kulturowych i uzdrowiskowych;
- b) udostępnienie obiektów dziedzictwa kulturowego i przyrodniczego;
- c) rozwój produktów turystycznych i rozbudowa infrastruktury turystycznej.

W *Strategii Rozwoju Województwa Dolnośląskiego 2020 r.* uznano, że Dolny Śląsk dysponuje wszechstronnym potencjałem turystycznym, o czym decydują walory kulturowe, a zwłaszcza zasoby dziedzictwa materialnego, krajobrazowe i przyrodnicze, w większości objęte ochroną prawną.

Program Opieki nad Zabytkami Gminy Kunice na lata 2018-2021 jest zgodny z celami wyznaczonymi w *Strategii Rozwoju Województwa Dolnośląskiego 2020 r.*

V.2.c Plan Zagospodarowania Przestrzennego Województwa Dolnośląskiego – Perspektywa 2020.

Plan Zagospodarowania Przestrzennego Województwa Dolnośląskiego – Perspektywa 2020 przyjęty Uchwałą Nr XLVIII/1622/2014 Sejmiku Województwa Dolnośląskiego z dnia 27 marca 2014 r., opublikowany w Dz. Urz. Woj. Dolnośląskiego z dnia 22 maja 2014 r. poz. 2448).

W odniesieniu do zasobów kulturowych, w przygotowanej *Diagnozie do Planu* zostały wskazane, najważniejsze uwarunkowania dla rozwoju przestrzennego województwa w sferze kulturowej:

- 1) położenie Dolnego Śląska, sprzyjające przenikaniu wpływów kulturowych z Czech i Niemiec oraz oddziaływaniu wielu ośrodków, przede wszystkim Wiednia, Pragi, Drezna, Berlina i Krakowa, przy częstych zmianach sytuacji politycznej, zdecydowały o jego czołowej pozycji w kraju pod względem nasycenia obiektami zabytkowymi o wysokiej klasie artystycznej i znaczeniu historycznym;
- 2) utrzymanie ww. pozycji regionu wiąże się z zapewnieniem warunków dla trwałego zachowania, zagospodarowania i utrzymania zabytkowych krajobrazów kulturowych oraz zespołów zabytków, takich jak: zabytki archeologiczne, miejskie i wiejskie zespoły zabytkowej zabudowy, obiekty architektury sakralnej, zespoły rezydencjonalne z założeniami parkowymi, obiekty architektury militarnej, zabytki przemysłu i techniki, miejsca upamiętniające ważne wydarzenia historyczne oraz miejsca martyrologii z okresu drugiej wojny światowej;
- 3) zachowaniu ww. wartości służy regionalny system ochrony dziedzictwa kulturowego, który tworzą obiekty i obszary zabytkowe, objęte międzynarodowymi i krajowymi formami ochrony (wpisy na listę Światowego Dziedzictwa UNESCO, uznanie za Pomnik Historii, parki kulturowe, wpisy do rejestru zabytków, objęcie ochroną w miejscowych planach zagospodarowania przestrzennego, wojewódzka i gminna ewidencja zabytków oraz wykaz zabytków).

Jednocześnie w *Diagnozie do Planu* wskazano pozytywne tendencje w zmianach stanu środowiska kulturowego regionu:

- 1) kontynuacja rewitalizacji historycznych zespołów staromiejskich, układów wiejskich oraz miejscowości turystyczno-uzdrowiskowych;
- 2) odnowa zabytkowych zespołów rezydencjonalnych wraz z adaptowaniem do nowych funkcji;
- 3) rozwój nowych form obszarowej ochrony krajobrazu kulturowego, w tym zwłaszcza systemu parków kulturowych.

Natomiast w odniesieniu do niekorzystnych tendencji, celem ich usunięcia lub ograniczenia zaproponowano:

- 1) kompleksową odbudowę zdegradowanych zespołów zabytkowych w obszarach historycznych centrów miast i wsi, zespołów rezydencjonalnych oraz nieużytkowanych kościołów i cmentarzy;

- 2) przeciwdziałanie dewastacji zabytków przemysłu i techniki, w szczególności wyłączonych z użytkowania obiektów infrastruktury kolejowej;
- 3) zagospodarowanie i udostępnianie wybranych stanowisk archeologicznych o charakterystycznych formach krajobrazowych;
- 4) promowanie i oznakowanie w terenie historycznych miejsc pamięci oraz utrzymanie pomników i cmentarzy wojennych.

Utrzymanie a także ochrona walorów zabytkowych krajobrazów kulturowych i jego elementów, zostało określone, jako jedno z kluczowych działań w celu poprawy ładu przestrzennego.

W tym celu, jak również w celu wykorzystania zasobów dziedzictwa kulturowego, przy uwzględnieniu ochrony zasobów przyrodniczo-krajobrazowych, w *Planie Zagospodarowania Przestrzennego Województwa Dolnośląskiego* wyznaczono następujące kierunki działań i zasady ich realizacji:

1. harmonijne kształtowanie krajobrazu kulturowego oraz poprawę stanu i wykorzystania zespołów zabytkowych, realizowane przy uwzględnieniu następujących zasad:
 - a) zachowania i odnowy walorów oraz cech krajobrazu kulturowego w miejscach o szczególnym znaczeniu dla tożsamości regionu,
 - b) ochrony miejsc o wysokich wartościach kulturowych i przyrodniczo-krajobrazowych oraz zachowanej historycznej strukturze przestrzennej,
 - c) zintegrowanego podejścia do waloryzacji, ochrony i zagospodarowania przestrzennego zasobów kulturowych;

Wyznaczone działania:

- utworzenie parków kulturowych na obszarach o wysokich walorach krajobrazu kulturowego,
- wprowadzenie na listę pomników historii obiektów zabytkowych o bardzo wysokich wartościach historycznych, naukowych i artystycznych.

W *Planie*, w tym obszarze działań nie wskazano na obiekty z obszaru Gminy Kunice.

3. ochrona oraz poprawa stanu i wykorzystania zespołów zabytkowych, realizowana przy uwzględnieniu następujących zasad:
 - a) uwzględniania w dokumentach strategicznych i planistycznych stref koncentracji zasobów dziedzictwa kulturowego, wymagających szczególnej ochrony ich wartości kulturowych i krajobrazowych,
 - b) prowadzenia kompleksowych rewitalizacji zespołów zabytkowych z możliwością wprowadzania nowych funkcji do obiektów zabytkowych,
 - c) eksponowania w sylwetach miejscowości dominant architektonicznych i ochrony wglądów na nie,
 - d) ochrony obiektów ujętych w rejestrach i ewidencjach zabytków, w tym zwłaszcza obiektów usługowych, produkcyjnych, a także dworców i przystanków kolejowych oraz wiaduktów i tuneli,
 - e) ochrony stanowisk archeologicznych o zachowanych formach krajobrazowych;

Wyznaczone działania:

- realizacja kompleksowej rewitalizacji zabytkowych układów przestrzennych miast i zabytkowych zespołów oraz **zachowanie zabytkowych obiektów i zespołów architektury regionalnej na terenach wiejskich;**
- eksponowanie i udostępnianie stanowisk archeologicznych o zachowanych formach krajobrazowych.

W *Planie* zapis dotyczący zachowania zabytkowych obiektów i zespołów architektury regionalnej dotyczy obszaru całego województwa, w tym z Gminy Kunice.

4. ochrona dóbr kultury współczesnej, realizowana przy uwzględnieniu następujących zasad:
 - a) uwzględnienia w planowaniu miejscowym ochrony wyróżniających się współczesnych nieobjętych ochroną zabytków obiektów architektonicznych i zagospodarowania ich otoczenia,
 - b) prowadzenia badań i analiz dla wskazania ww. obiektów.

Na obszarze Gminy Kunice, w jej pn.-zach. części wyznaczono obszar objęty strefą zintegrowanej ochrony walorów środowiska przyrodniczego, kulturowego i krajobrazu oraz obszar najwyższej ochrony; nie wytypowano zabytkowych zespołów do objęcia ochroną poprzez utworzenie rezerwatów bądź parków kulturowych. Uwzględnione są natomiast stanowiska archeologiczne o własnej formie krajobrazowej.

W *Planie Zagospodarowania Przestrzennego Województwa Dolnośląskiego – Perspektywa 2020*, biorąc pod uwagę uwarunkowania rozwoju województwa, a także główne obszary problemowe, wyznaczono cztery obszary integracji, w tym Legnicko-Głogowski Obszar Integracji, w stosunku do których powinno nastąpić wypracowanie wspólnych, zintegrowanych działań skierowanych na osiągnięcie spójności przestrzennej województwa.

Gminny Program Opieki nad Zabytkami Gminy Kunice na lata 2018-2021 jest zgodny z wyznaczonymi celami polityki przestrzennej, zasadami i kierunkami działań w *Planie Zagospodarowania Przestrzennego Województwa Dolnośląskiego – Perspektywa 2020*.

V.3 Założenia i cele ochrony zabytków i opieki nad zabytkami w strategicznych dokumentach powiatowych.

Program opieki nad zabytkami Powiatu Legnickiego na lata 2017-2020 przyjęty Uchwałą Nr XXII/129/2017 Rady Powiatu z dnia 9 lutego 2017 r. (Dz. Urz. Woj. Dol. 2017.835).

Program opieki nad zabytkami Powiatu Legnickiego na lata 2017-2020, jest kontynuacją *Programu opieki nad zabytkami Powiatu Legnickiego na lata 2011-2015* przyjętego Uchwałą Nr XII/59/2011 Rady Powiatu Legnickiego z dnia 24 listopada 2011 r.

Program opieki nad zabytkami Powiatu Legnickiego na lata 2017-2020 jest zgodny z innymi dokumentami powiatowymi o charakterze strategicznym, w tym z:

1. *Strategią Rozwoju Powiatu Legnickiego na lata 2002-2017* przyjętą Uchwałą Rady Powiatu Legnickiego nr XXXIV/78/2002 z dnia 27 czerwca 2002 roku. (wskazano na konieczność ochrony dziedzictwa kulturowego, zarówno zabytków nieruchomych, stanowisk archeologicznych, stanowiących świadectwo historii regionu, jak i uzupełnienie walorów przyrodniczych).
2. *Programem ochrony środowiska Powiatu Legnickiego*, październik 2005, przyjętego Uchwałą XXXIII/164/2005 z dnia 28 listopada 2006 r. (wyznaczono kierunki działań, cele i priorytety, których realizacja doprowadzi do poprawy stanu środowiska powiatu, efektywnego zarządzania środowiskiem oraz zapewni skuteczne mechanizmy chroniące środowisko przed degradacją, a także stworzy warunki dla wdrożenia wymagań prawa Unii Europejskiej; wskazano także, że obiekty i obszary objęte ochroną należy traktować jako elementy promocji turystyczno-edukacyjnej, zarówno w kontekście kierunków rozwoju powiatu jak i preferowanych w tym zakresie obszarów).

Program opracowano celem realizacji zadań wynikających z ustaw, w którym określono obowiązki władz powiatu związane z ochroną dóbr kultury, przede wszystkim w stosunku do obiektów, do których powiat legnicki posiada tytuł prawny a także zarysowano ogólną politykę powiatu legnickiego w dziedzinie opieki nad zabytkami, nie naruszając kompetencji gmin i praw właścicieli.

Na obszarze Gminy Kunice brak obiektów zabytkowych, będących własnością samorządu powiatu legnickiego, do którego posiada on tytuł prawny.

Program opieki nad zabytkami Powiatu Legnickiego na lata 2017-2020 wyznacza następujące **cele, stanowiące także kontynuację celów z poprzednich programów:**

1. ochrona krajobrazu kulturowego;
2. zachowanie dziedzictwa kulturowego dla następnych pokoleń;
3. integracja społeczności lokalnych przy pomocy poszerzania wiedzy o zasobach dóbr kultury i ich stanie, prezentacji określonych wartości i walorów kulturowych;
4. kształtowanie wśród mieszkańców powiatu potrzeby poznawania wiedzy o przeszłości regionu, jego tradycji, poszanowania materialnych i niematerialnych;
5. kreowanie działalności prorozwojowych, poprawy życia mieszkańców poprzez wykorzystanie zasobów środowiska przyrodniczego i kulturowego, dążenie do zrównoważonego rozwoju powiatu.

Do ich realizacji określono **kierunki działań i zadania:**

1. Zadania opieki nad zabytkami w zakresie spraw społecznych, informacji i edukacji, popularyzacji, promocji wartości i wzorów kulturowych.
2. Ochrona krajobrazu kulturowego – zadania gospodarczo-przestrzenne.

Dla jednostek samorządu terytorialnego, w tym Gminy Kunice istotne są następujące zadania:

Ad. 1.

- a) aktualizacja gminnego programu ochrony zabytków na wypadek sytuacji kryzysowych lub konfliktu zbrojnego;
- b) stworzenie i systematyczne aktualizowanie elektronicznej bazy o zasobach dziedzictwa kulturowego, szlakach turystycznych i dostępnej infrastrukturze;
- c) opracowanie koncepcji promocji atrakcji turystycznych (zabytkowe obiekty, szlaki, imprezy);
- d) oznakowanie, uzupełnienie lub odnowa oznakowania zabytków (obiekty sakralne, historyczne cmentarze, parki i ogrody);
- e) promocja zabytków i historii miejscowości za pomocą stron internetowych powiatu i gminy;
- f) wspieranie projektów w zakresie edukacji regionalnej, promującej walory środowiska kulturowego i przyrodniczego;
- g) wspieranie wydawnictw związanych z historią regionu, promocją dziedzictwa kulturowego;
- h) dofinansowanie szkolnych konkursów wiedzy o dziedzictwie kulturowym i przyrodniczym regionu.

Ad.2.

- a) uwzględnianie różnych form ochrony dziedzictwa kulturowego w *mpzp* oraz w wydawanych decyzjach (ochrona historycznych układów przestrzennych, przeciwdziałanie rozproszonemu osadnictwu, przeciwdziałanie rozdrabnianiu i podziałom własności historycznej, wypełnianie zabudowy wolnych działek w obszarze historycznych siedlisk, przeciwdziałanie rozbudowie i przebudowie zabytkowych obiektów);
- b) ochrona, rewaloryzacja i oznakowanie stanowisk archeologicznych;
- c) pozyskiwanie funduszy na tworzenie miejsc pracy związanych z opieką nad zabytkami.

Dotacje, zgodnie z przyjętą *Uchwałą Nr XXII/111/2012 Rady Powiatu Legnickiego z dnia 22 listopada 2012 r.* (Dz. Urz. Woj. Dol. 2012.5044) w sprawie określenia zasad i trybu udzielania dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru zabytków, udzielane są na prace przy zabytkach znajdujących się na terenie powiatu, dostępnych dla mieszkańców i turystów, a nie będących własnością powiatu legnickiego.

W budżecie powiatu, na zadania z działu *Kultura i ochrona dziedzictwa kulturowego*, rezerwowane są środki finansowe na promocję dziedzictwa, podtrzymywanie tradycji lokalnej, narodowej oraz działania związane z zakresem edukacji regionalnej.

Gminny Program Opieki nad Zabytkami Gminy Kunice na lata 2018-2021 jest zgodny z Programem opieki nad zabytkami Powiatu Legnickiego na lata 2017-2020.

VI. UWARUNKOWANIA WEWNĘTRZNE OCHRONY DZIEDZICTWA KULTUROWEGO.

VI.1 Dokumenty Programowe Gminy Kunice.

VI.1.a Strategia Rozwoju Gminy Kunice na lata 2015-2025.

Strategia Rozwoju Gminy Kunice na lata 2015-2025, przyjęta Uchwałą Nr XL/243/2014 Rady Gminy Kunice z dnia 14 listopada 2014 r.

Strategia to podstawowy dokument strategiczny gminy, określający **misję**:

„Gmina Kunice współpracując z mieszkańcami realizuje wspólnie określone cele, plany i potrzeby”

a także **wizję rozwoju** samorządowej jednostki terytorialnej:

„Gmina Kunice to zaangażowani mieszkańcy oraz obszar o bogatym dziedzictwie kulturowo-historycznym i walorach krajobrazowych”, traktowaną jako obraz pożądanego stanu, do którego będzie się dążyć, uwzględniając dobro środowiska i potrzeby mieszkańców.

Przyjęto **cel nadrzędny** rozwoju gminy:

„Rozwój Gminy Kunice w oparciu o dobrze zachowane zasoby przyrodniczo-krajobrazowe oraz aktywność, dobre nastawienie i przedsiębiorczość mieszkańców”.

Do osiągnięcia celu nadrzędnego wyznaczono **3 cele główne** w układzie sfery środowiskowej, gospodarczej i społecznej.

Cel główny 1 - w sferze środowiskowej:

„Zrównoważone wykorzystanie walorów przyrodniczo-krajobrazowych oraz kulturowych na rzecz rozwoju gminy”.

Cel główny 2 - w sferze gospodarczej:

„Rozwój gospodarczy gminy w oparciu o przedsiębiorczość mieszkańców oraz współpracę z podmiotami gospodarczymi.

Cel główny 3 - w sferze społecznej:

„Zaangażowanie mieszkańców w rozwój gminy oraz zapewnienie im satysfakcjonującego poziomu jakości życia”.

W obszarze środowiska kulturowego i naturalnego ważne są:

Cel główny 1:

„Zrównoważone wykorzystanie zasobów przyrodniczych, środowiskowych i kulturowych na rzecz rozwoju gminy”.

Cele szczegółowe w obszarze środowiska kulturowego, mające służyć osiągnięciu *Celu 1* to:

- 1.2. „Rozwój oferty turystycznej, rekreacyjnej i edukacyjnej w oparciu o zasoby przyrodniczo-kulturowe gminy, w tym zagospodarowanie jezior znajdujących się na terenie gminy”.
- 1.3. „Prowadzenie odpowiedniej polityki przestrzennej oraz działań edukacyjnych i ochronnych w celu zachowania walorów przyrodniczo-krajobrazowych oraz kulturowych gminy”.

Priorytety, poprzez realizację których zostaną osiągnięte cele szczegółowe:

Ad.1.2

- 1.2.1. Rozbudowa sieci tras i ścieżek rowerowych.
- 1.2.3. Utworzenie i promocja atrakcyjnej oferty turystycznej.

Ad.1.3

- 1.3.1 Popularyzacja dbałości o posesje i tereny wspólne.
- 1.3.2 Prowadzenie działalności z zakresu edukacji ekologicznej i regionalnej.
- 1.3.3. Uwzględnienie w tworzonych planach zagospodarowania przestrzennego kwestii związanych z zachowaniem dziedzictwa przyrodniczego i historycznego.
- 1.3.4. Działania na rzecz zachowania, rewitalizacji, renowacji i odtworzenia obiektów zabytkowych.
- 1.3.5. Działania na rzecz zachowania i odtwarzania obszarów cennych przyrodniczo.

Cel główny 3:

„Zaangażowanie mieszkańców w rozwój gminy oraz zapewnienie im satysfakcjonującego poziomu jakości życia”.

Cele szczegółowe w obszarze środowiska kulturowego, mające służyć osiągnięciu *Celu 3* to:

- 3.1. *„Włączenie obywateli i organizacji pozarządowych w planowanie i realizację działań na rzecz rozwoju Gminy oraz zachowania jej tożsamości i dziedzictwa”.*
- 3.4. *„Rozbudowa bazy administracyjnej, oświatowej, edukacyjnej, zdrowotnej i opiekuńczej oraz wzbogacenie oferty dodatkowych zajęć edukacyjnych dla wszystkich grup wiekowych.*

Priorytety, poprzez realizację których zostaną osiągnięte cele szczegółowe:

Ad.3.1

- 3.1.2. Wdrażanie zasad prowadzenia konsultacji społecznych w kwestiach ważnych dla organizacji pozarządowych i lokalnej społeczności.
- 3.1.3. Realizacja programu edukacji obywatelskiej.

Ad.3.4

- 3.4.3. Rozbudowa i modernizacja bazy oświatowej i edukacyjnej.
- 3.4.6. Tworzenie programów edukacyjnych dla konkretnych grup mieszkańców.
- 3.4.7. Realizacja programu przeciwdziałania wykluczeniu cyfrowemu oraz rozwój publicznego dostępu do internetu.

Strategia Rozwoju Gminy Kunice na lata 2015-2025 jest powiązana i zgodna ze strategiami wyższego rzędu. *Gminny Program Opieki nad Zabytkami Gminy Kunice na lata 2018-2021* jest zgodny z *wizją i celami zawartymi w Strategii Rozwoju Gminy Kunice na lata 2015-2025*.

VI.1.b *Sołectkie Strategie Rozwoju Wsi w Gminie Kunice. Plany Odnowy Miejscowości.*

Program Odnowy Wsi Dolnośląskiej realizowany przez Urząd Marszałkowski Województwa Dolnośląskiego. Gmina Kunice przystąpiła do programu na podstawie **Uchwały nr XXV/154/09 Rady Gminy w Kunicach z dnia 19 lutego 2009 r.** Efektem przystąpienia do Programu są opracowane *Plany Odnowy Miejscowości* oraz *Soleckie Strategie Rozwoju Wsi*.

Program Odnowa Wsi Dolnośląskiej jest największym i najdłużej działającym regionalnym programem aktywizacji społeczności lokalnych i zarazem pierwszym, który na poziomie sołectwa zastosował metodę długoterminowego planowania strategicznego. Istotą programu jest pobudzenie społeczności sołeckiej i jej zaangażowanie w przedsięwzięcia dotyczące własnej wsi, co powinno skutkować zwiększeniem roli sołectw oraz dekoncentracją gminnych zadań.

Realizacja programu opiera się na trzech zasadach:

- oddolności – zaangażowanie i odpowiedzialność społeczności lokalnej;
- pomocniczości – partnerstwo sołectwa z gminą;
- współdziałania czynników rozwoju lokalnego – wieś z przywództwem, akceptowaną i opracowaną przez mieszkańców strategię rozwoju oraz wsparcie ze strony gminy dla realizacji strategii.

Odnowa wsi, jako program regionalny, wpisuje się w *Strategię Rozwoju Województwa Dolnośląskiego*:

- Cel „społeczny” – Priorytet 2 – Umacnianie społeczeństwa obywatelskiego, rozwój kultury, Działanie 5 – Aktywizacja społeczności lokalnych, w szczególności z terenów wiejskich i małych ośrodków miejskich.
- Cel „przestrzenny” – Priorytet 2 – Zrównoważony rozwój obszarów wiejskich, Działanie 3 – Wykształcenie nowej koncepcji wsi - rozwój pozarolniczej aktywności mieszkańców terenów wiejskich i wykształcenie nowych funkcji dla tych terenów oraz Priorytet 3 – Poprawa ładu przestrzennego, harmonijności struktur przestrzennych, Działanie 3 – Ochrona dziedzictwa kulturowego.

W Gminie Kunice z 13 sołectw 5 posiada opracowane *Soleckie Strategie Rozwoju Wsi*:

Solecka Strategia Rozwoju Wsi Bieniowice przyjęta Uchwałą Nr XIX/102/12 Rady Gminy Kunice z dnia 28 czerwca 2012 r.

Solecka Strategia Rozwoju Wsi Grzybiany przyjęta Uchwałą Nr XVII/99/16 Rady Gminy Kunice z dnia 31 maja 2016 r.

Solecka Strategia Rozwoju Wsi Jaśkowice Legnickie przyjęta Uchwałą Nr XVII/100/16 Rady Gminy Kunice z dnia 31 maja 2016 r.

Solecka Strategia Rozwoju Wsi Pątnów Legnicki przyjęta Uchwałą Nr VII/37/15 Rady Gminy Kunice z dnia 28 maja 2015 r.

Solecka Strategia Rozwoju Wsi Ziemnice przyjęta Uchwałą Nr XX/113/16 Rady Gminy Kunice z dnia 27 października 2016 r.

Strategie zawierają wizje wsi oraz określają drogę do ich osiągnięcia, m.in. przez długoterminowe programy rozwoju, z wyszczególnionymi projektami i przedsięwzięciami określonymi w 4 strefach/kategoriach.

Dla środowiska kulturowego z obszaru Gminy Kunice ważne są projekty z kategorii:

- A.: Tożsamość wsi i wartości życia, w tym: styl osadnictwa i budownictwa, krajobraz kulturowy i przyrodniczy, charakterystyczne elementy architektury i urządzenia przestrzeni publicznej, kultywowanie i propagowanie historii i lokalnych tradycji.
- D.: Bytu, w tym: promocja wsi (witacze, strony internetowe, wydawnictwa, tablice informacyjne).

W realizacji Programu "Odnowa Wsi Dolnośląskiej" z Gminy Kunice uczestniczy 5 sołectw: Ziemnice, Pątnów Legnicki, Grzybiany, Bieniowice i Jaśkowice Legnickie.

Grupy Odnowy Wsi działające na terenie Gminy Kunice, w ramach ogłoszonego przez Zarząd Województwa Dolnośląskiego otwartego konkursu ofert na realizację zadania publicznego Województwa Dolnośląskiego z zakresu działalności wspomagającej rozwój wspólnot i społeczności lokalnych pn. „**Przedsięwzięcia promujące ideę odnowy wsi**” a dotyczących wsparcia społeczności lokalnych działających w inicjatywie „**Odnowa Wsi Dolnośląskiej**”, pozyskały środki finansowe na następujące projekty:

1. "Remont stropodachu i elewacji z dobudową wejścia (ganku) w budynku świetlicy wiejskiej (Klub Rolnika) w Szczytnikach Małych 7b" dotacja w wysokości 25.000,00 zł w 2008 r.
2. "Zakup instrumentów muzycznych dla zespołu folklorystycznego działającego przy Gminnym Ośrodku Kultury i Sportu w Kunicach" dotacja w wysokości 5.049,00 zł w 2009 r. (na podstawie Uchwały nr XLIV/735/09 Sejmiku Województwa Dolnośląskiego z dn. 23 września 2009 r.)
3. "Doposażenie świetlicy wiejskiej w Jaśkowicach Legnickich" dotacja w wysokości 18.525,00 zł w 2009 r. (na podstawie Uchwały nr XLIV/735/09 Sejmiku Województwa Dolnośląskiego z dnia 23 września 2009 r.)
4. Remont dachu na budynku świetlicy wiejskiej w Jaśkowicach Legnickich" dotacja w wysokości 32.011,00 zł w 2010 r.
5. Budowa Chodnika w Bieniowicach" dotacja w wysokości 32.718,00 zł w 2011 r.
6. "Park integracyjny w Ziemnicach" - budowa miejsca wypoczynku i rekreacji I etap" dotacja w wysokości 30.000,00 zł w 2017 r.

Od 2008 r. opracowywane są w Gminie Kunice *Plany Odnowy Miejscowości*, będące dokumentem o charakterze strategicznym, mającym na celu stworzenie szczegółowych koncepcji oraz wizji rozwoju miejscowości; określają kierunki zmian pożądaných przez mieszkańców oraz metody i narzędzia ich wdrażania.

W Gminie Kunice z 13 sołectw 10 posiada opracowane *Plany Odnowy Wsi*:

Plan Odnowy Miejscowości Bieniowice na l. 2008-2017, przyjęty Uchwałą Nr XVIII/102/08 Rady Gminy Kunice z dnia 25 czerwca 2008 r.

Plany Odnowy Miejscowości Golanka Górna, Spalona, Szczytniki Małe na l. 2008-2017, przyjęte Uchwałą Nr XXIII/143/08 Rady Gminy Kunice z dnia 30 grudnia 2008 r.

Plan Odnowy Miejscowości Grzybiany na l. 2010-2020, przyjęty Uchwałą Nr III/10/10 Rady Gminy Kunice z dnia 30 grudnia 2010 r.

Plan Odnowy Miejscowości Jaśkowice Legnickie na l. 2008-2017, przyjęty Uchwałą Nr XVIII/103/08 Rady Gminy Kunice z dnia 25 czerwca 2008 r.

Plan Odnowy Miejscowości Miłogostowice, przyjęty Uchwałą Nr XLIV/263/10 Rady Gminy Kunice z dnia 05 listopada 2010 r.

Plan Odnowy Miejscowości Rosochata na l. 2010-2017, przyjęty Uchwałą Nr XI/66/1011 Rady Gminy Kunice z dnia 08 listopada 2011 r.

Plan Odnowy Miejscowości Zamienice na l. 2012-2020, przyjęty Uchwałą Nr XVIII/95/12 Rady Gminy Kunice z dnia 30 maja 2012 r.

Soleckie Strategie Rozwoju Wsi oraz *Plany Odnowy Miejscowości* to dokumenty, zatwierdzające zrównoważony rozwój wsi w kierunku, który wybrali mieszkańcy, z uwzględnieniem ochrony środowiska naturalnego i kulturowego.

Cele i projekty, dotyczące środowiska kulturowego i naturalnego zawarte w *Soleckich Strategiach Rozwoju Wsi* oraz *Planach Odnowy Miejscowości* zostały uwzględnione w *Programie ochrony zabytków i opieki nad zabytkami Gminy Kunice na lata 2018-2021*.

VI.1.c *Wieloletnia Prognoza Finansowa Gminy Kunice na lata 2018-2027*.

Wieloletnia Prognoza Finansowa Gminy Kunice na lata 2018-2027, przyjęta Uchwałą Nr XXXII/191/17 Rady Gminy w Kunicach dnia 28 grudnia 2017 r.

W WPF brak wydzielonych danych budżetowych przewidzianych na ochronę dziedzictwa kulturowego i zabytków.

Wieloletnia Prognoza Finansowa zawiera w pkt. 1.3 – *Wydatki na programy, projekty i zadania pozostałe* (inne niż wymienione w pkt. 1.1 i 1.2 WPF), p/pkt 1.3.1 – wydatki bieżące, pkt. 1.3.1.2 – opracowanie decyzji o warunkach zabudowy i decyzji o lokalizacji celu publicznego oraz opracowanie *miejscowych planów zagospodarowania przestrzennego* oraz *studium uwarunkowań i kierunków zagospodarowania przestrzennego* (gospodarka przestrzenna). Na lata 2018-2019 przewidywane są środki w wysokości 240.000,00 zł.

Konkretne sumy i ewentualne projekty ustalane są w corocznych budżetach Gminy.

Zawarte w *Wieloletniej Prognozie Finansowej Gminy Kunice na lata 2016-2025* założenia dotyczące opracowań mpzp zostały zawarte w *Gminnym Programie Opieki nad Zabytkami Gminy Kunice na lata 2018-2021*.

VI.1.d *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kunice, 2007*.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kunice przyjęte Uchwałą nr VII/37/07 Rady Gminy w Kunicach z dnia 31 maja 2007 r., zmienione uchwałami: nr XV/86/08 z dnia 19 marca 2008 r., nr XX/119/08 z dnia 30 września 2008 r., nr XXXVIII/221/10 z dnia 30 marca 2010 r., nr XXXVIII/225/10 z dnia 30 marca 2010 r., nr XLII/239/10 z dnia 31 sierpnia 2010 r., nr XLII/240/10 z dnia 31 sierpnia 2010 r., nr V/27/11 z dnia 25 lutego 2011 r., nr XIX/98/12 z dnia 28 czerwca 2012 r., nr XV/170/13 z dnia 27 lutego 2013 r., XLI/274/14 z dnia 5 listopada 2014 r. oraz VI/31/15 z dnia 29 kwietnia 2015 r. (tekst jednolity uaktualniony).

W *Studium* przytoczono, za przyjętym Uchwałą Nr XLVIII/1622.2014 Sejmiku Województwa Dolnośląskiego dnia 27 marca 2014 r. *Planie Zagospodarowania Przestrzennego Województwa Dolnośląskiego - Perspektywa do 2020*, zadania celu publicznego o znaczeniu ponadlokalnym, wykraczające funkcjonalno-przestrzennymi powiązaniem poza teren gminy. Na obszarze Gminy Kunice realizowane i planowane są: modernizacje linii kolejowej E 30, etap II oraz przebudowa drogi krajowej 94 na odcinku Legnica – Prochowice oraz uzupełnienie i ukształtowanie systemu przyrodniczego północnej i północno-zachodniej części gminy, w nawiązaniu do koncepcji Econet PI (zadania nie są bezpośrednio powiązane z dziedzictwem kulturowym i ochroną zabytków) a także stworzenie programu aktywizacji szlaku turystycznego na obszarze Dolnośląskiego Szlaku Cystersów.

W *Studium* przedstawiono kierunki zagospodarowania przestrzennego gminy wyznaczone przez cele rozwojowe gminy, z uwzględnieniem możliwości i ograniczeń wynikających z stanu istniejącego.

Z określonych 6 głównych celów rozwoju przestrzennego, z których jeden odnosi się bezpośrednio do środowiska kulturowego:

Ochrona i podniesienie walorów środowiska kulturowego gminy poprzez tworzenie różnorodnych form ochrony oraz prowadzenie polityki przestrzennej uwzględniającej zachowanie dziedzictwa kulturowego.

Osiągnięcie celów głównych będzie możliwe poprzez realizację 3 celów strategicznych:

1. poprawa warunków życia społeczności;
2. **ochrona i poprawa środowisk naturalnego i kulturowego;**
3. zrównoważony rozwój.

Określono kierunki działań, jakie należy podjąć przy realizacji celów strategicznych.

Ad. 2 – kierunki działań związane z ochroną dziedzictwa kulturowego to:

- a) ochrona historycznie ukształtowanej sieci osadniczej;
- b) ochrona zabytków architektury i budownictwa;
- c) ochrona obiektów o walorach zabytkowych;
- d) ochrona zabytków archeologicznych.

Formy ochrony krajobrazu, w tym kulturowego zgodnie z Art. 6.1 *Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami* (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami):

- a) zespoły zabytkowej zieleni (cmentarze, parki, ogrody); na obszarze Gminy Kunice 2 parki wpisano do rejestru zabytków (miejscowości: Pątnów Legnicki, Szczytniki n/Kaczawą);
- b) historyczne układy ruralistyczne tożsame ze strefami obserwacji archeologicznej (miejscowości: Bieniowice, Golanka Górna, Grzybiany, Kunice, Rosochata, Szczytniki n/Kaczawą);
- c) dzieła architektury i budownictwa; na obszarze Gminy Kunice znajduje się 6 zabytkowych kościołów wpisanych do rejestru zabytków, pełniących jednocześnie rolę lokalnych dominant (miejscowości: Bieniowice, Grzybiany, Kunice, Miłogostowice, Rosochata, Spalona) oraz 6 założeń dworskich lub pałacowych (miejscowości: Jaśkowice Legnickie – pozostałości zabudowy folwarku; Kunice – folwark, jako założenie oraz dwór wpisane do rejestru zabytków; Pątnów Legnicki – folwark z dworem; Rosochata – folwark, zabudowania gospodarcze oraz dwór wpisane do rejestru zabytków; Szczytniki n/Kaczawą – pozostałości z zabudowy folwarcznej; Zamienice – niewielkie fragmenty zabudowy folwarcznej z pałacem);
- d) stanowiska archeologiczne, w tym o zachowanej formie krajobrazowej; na obszarze Gminy Kunice istnieją 154 stanowiska, w tym 19 wpisanych do rejestru zabytków (miejscowości: Bieniowice – 2 stanowiska, Grzybiany – 2 stanowiska, Kunice – 7 stanowisk, Miłogostowice – 1 stanowisko, Pątnów Legnicki – 1 stanowisko, Spalona – 4 stanowiska, Szczytniki nad Kaczawą – 2 stanowiska).

Ad.2 – kierunki działań związane z ochroną środowiska przyrodniczego, to m.in.:

- a) utrzymanie istniejącej ochrony obszarów o wysokich wartościach przyrodniczych i kulturowych;
- b) objęcie ochroną najcenniejszych obszarów i obiektów przyrodniczych;
- c) ochronę lasów;
- d) prowadzenie lokalnej polityki sprzyjającej ochronie środowiska przyrodniczego.

Dla realizacji określonych celów w zakresie ochrony wartości przyrodniczych, określone zostały:

1. obszary i obiekty szczególnie cenne przyrodniczo objęte ochroną prawną;
2. obszary szczególnie cenne przyrodniczo proponowane do objęcia ochroną prawną.

3. **Ad.1. Formy ochrony przyrody**, zgodnie z Art. 6.1 Ustawy z dnia 16 kwietnia 2004 r o ochronie przyrody (tekst jednolity: Dz. U. z 2016 r., poz. 2134 z późniejszymi zmianami); na obszarze Gminy Kunice obowiązują:
- Europejska Sieć Ekologiczna Obszar Natura 2000 Pątnów Legnicki* PLB020052 (mający znaczenia dla Wspólnoty Europejskiej), o pow. 837,80 ha, położony między miejscowościami Pątnów Legnicki, Bieniowice, Miłogostowice; obszar ochrony siedliskowej dla ochrony motyli i zarośli tarninowych; ustanowiony Rozporządzeniem Ministra Środowiska z dnia 13 kwietnia 2010 r. (Dz.U. Nr 77, poz. 510 z późniejszymi zmianami);
 - Rezerwat przyrody „*Błyszcz*” (na terenie ostoi *Natura 2000 Pątnów Legnicki*) o pow. 54,46 ha, obszar lasów i łąk (pozostałość Puszczy Legnickiej), położony na północ od Pątnowa; ustanowiony *Rozporządzenie Wojewody Dolnośląskiego* z dnia 5 stycznia 2001 r. (Dz. Urz. Woj. Dolnośląskiego Nr 2, poz. 18 z 2001 r.);
 - Rezerwat przyrody „*Ponikwa*” (na terenie ostoi *Natura 2000 Pątnów Legnicki*) o pow. 8,32 ha, obszar lasów i łąk z unikalną florą; położony w granicach siedliskowego obszaru *Natura 2000 „Pątnów Legnicki”*, w odległości około 350 m od rezerwatu przyrody „*Błyszcz*”; ustanowiony *Rozporządzenie Wojewody Dolnośląskiego* z dnia 5 stycznia 2001 r. (Dz. Urz. Woj. Dolnośląskiego Nr 2, poz. 23 z 2001 r.);
 - Rezerwat przyrody „*Torfowisko Kunickie*” o pow. 11,83 ha, obszar lasów i bagien; położony na zachód od Kunic, w kierunku Legnicy; ustanowiony *Zarządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa* z dnia 12 listopada 1996 r. (Monitor Polski Nr 75, poz. 691 z 1996 r.);
 - Użytek ekologiczny „*Torfowisko Szczytniki*” o pow. 6,73 ha, bogate zbiorowisko roślinności bagiennej z rzadkimi w kraju gatunkami roślin; położony na granicy gmin Kunice i Prochowice; ustanowiony *Rozporządzeniem Wojewody Dolnośląskiego* z dnia 22 sierpnia 2002 r. (Dz. Urz. Nr 185, poz. 2615);
 - 1 pomnik przyrody – platan klonolistny w Kunicach; *Rozporządzenie Wojewody Legnickiego* z dnia 25 października 1994r. (Dz. Urz. Woj. Leg. Nr 22 poz. 148); nie wymieniony w *Studium*

Przez obszar ostoi *Natura 2000 Pątnów Legnicki* przebiegają szlaki turystyczne, ukazujące zarówno elementy chronionych obszarów przyrodniczych (fauny i flory), jak również elementy zabytkowego krajobrazu i miejsca historyczne.

Przez teren Gminy Kunice przebiegają następujące szlaki turystyczne:

- *Szlak Tatarów* dł. 22 km (wyznaczony znakami zielonymi) biegnie od Legnickiego Pola przez **Grzybiany, Rosochatą, Szczedrzykowice, Motyczyn** do Prochowic;
- *Szlak dookoła Legnicy* dł. 82,2 km (wyznaczony znakami żółtymi) jest trasą spacerową podzielona na sześć jednodniowych tras; z których trzy prowadzą przez teren gminy Kunice: odcinek II: Koiszków, Rączkowa, Koskowice, **Grzybiany, Rosochata, Jaśkowice Legnickie**; odcinek III: **Jaśkowice, Kunice, Szczytniki Małe, Bieniowice, Szczytniki nad Kaczawą**; odcinek IV: **Szczytniki n/Kaczawą, Buczynka, Mała Rasowa, Lipiny, Raszówka**;
- *Szlak Cystersów* wytyczony został z inicjatywy Rady Europy w celu popularyzacji znaczenia i roli kulturowej spuścizny zakonu cystersów na obszarze całej Europy. Szlak Cystersów w Polsce stanowi fragment Europejskiego Szlaku Cystersów, którego opracowaniem zajęła się powołana w Strasburgu grupa robocza *Itinéraires Culturels Europeens*. Idea szlaku została zainicjowana przez Radę Europy w ramach programu Europejskie Szlaki Kulturowe. Szlak prowadzi od Portugalii i Hiszpanii, przez Francję Niemcy do wschodniej części Europy. Przez terytorium Polski odcinek prowadzi przez Małopolskę, Śląsk, Wielkopolskę i Pomorze.

Wszystkie wyznaczone formy ochrony, bezwzględnie wymagają uwzględnienia w ustaleniach miejscowych planów zagospodarowania przestrzennego.

Ad.2 obszary proponowane do objęcia ochroną prawną:

- a. projektowany ścisły rezerwat „Torfowisko Kunickie”; w latach 1923-1945 obszar posiadał status ścisłego rezerwatu;
- b. projektowane użytki ekologiczne: Wyspa Mew na Jeziorze Kunickim (wodny rezerwat przyrody ustanowiony Rozporządzeniem Wojewody Dolnośląskiego – Dz. Urz. Województwa Dolnośląskiego z 2004 r. Nr 77, poz. 1517); obszar bagienny na wschód od wsi Rosochata; Jezioro Jaśkowickie; fragmenty doliny rzeki Kaczawy;
- c. projektowany zespół przyrodniczo-krajobrazowy – tereny podmokłe na południe od złóż iłów „Kunice I-wschód”.

Na obszarze gminy wyodrębniono powiązanie przyrodnicze w postaci korytarza ekologicznego o znaczeniu ponadlokalnym, między Kunicami a Legnicą.

Ze względu na wartości kulturowe, w tym historyczne i architektoniczne obiektów ujętych w Gminnej Ewidencji Zabytków, należy przestrzegać zasad ochrony krajobrazu kulturowego, wynikających z *Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami*, w szczególności chronić przed zniszczeniem oraz dążyć do ich zabezpieczenia i odtworzenia w pełnej historycznej formie, z eliminacją elementów dysharmonizujących. Dla stanowisk archeologicznych o zachowanej formie krajobrazowej należy dążyć do jej odsłonięcia i eksponowania a także należy przestrzegać zakazu ich zalesiania.

Gminny Program Opieki nad Zabytkami Gminy Kunice na lata 2018-2021 jest zgodny z celami i kierunkami działań zawartymi w Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kunice.

VI.1.e Miejscowe Plany Zagospodarowania Przestrzennego

Gmina Kunice nie posiada pokrycia planistycznego obowiązującymi miejscowymi planami zagospodarowania przestrzennego; plany obejmują pojedyncze działki.

W Gminie Kunice nie występują uwarunkowania formalno-prawne wynikające z przepisów odrębnych, które narzucałyby obowiązek sporządzenia miejscowych planów zagospodarowania przestrzennego.

Przy sporządzaniu miejscowych planów zagospodarowania przestrzennego, wg zapisów *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kunice*, należy uwzględnić:

- położenie na obszarze gminy rezerwatów przyrody, użytków ekologicznych oraz obszaru Natura 2000 „Pątnów Legnicki PLB020052”;
- obiekty znajdujących się w Gminnej Ewidencji Zabytków;
- stanowiska archeologiczne.

Zawarte w *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kunice* założenia dotyczące opracowań mpzp oraz harmonogram prac zostały zawarte w *Gminnym Programie Opieki nad Zabytkami Gminy Kunice na lata 2018-2021*.

VI.1.f Uchwała Rady Gminy Kunice w sprawie zasad udzielania dotacji na prace.....

Uchwała XIX/112/08 Rady Gminy Kunice z dnia 26 sierpnia 2008 r. w sprawie zasad i trybu udzielania dotacji na prace konserwatorskie i roboty budowlane przy zabytku wpisanym do rejestru, sposobu jej rozliczania i kon-

troli wykonania zleconego zadania oraz postępowania z wnioskami o udzielenie dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach (Dz. U. Woj. Dolnośląskiego Nr 259 z 2008 r. poz. 2782).

Coroczne uchwały budżetowe Rady Gminy Kunice określają wysokość środków dotacji celowych na sfinansowanie prac lub robót budowlanych przy zabytku, zgodnie z § 12 pkt. 1 Uchwała XIX/112/08 Rady Gminy Kunice z dnia 26 sierpnia 2008 r.

Gminny Program Opieki nad Zabytkami Gminy Kunice na lata 2018-2021 zgodny jest z dokumentami gminnymi o charakterze strategicznym:

1. *Strategię Rozwoju Gminy Kunice na lata 2015-2025*, przyjętą Uchwałą Nr XL/243/2014 Rady Gminy Kunice z dnia 14 listopada 2014 r.
2. *Soleckimi Strategiami Rozwoju. Planami Odnowy Wsi*.
3. uchwałami budżetowymi.

jak również dokumentem wyznaczającym kierunki polityki przestrzennej gminy:

1. *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kunice*, przyjętym Uchwałą nr VII/37/07 Rady Gminy w Kunicach z dnia 31 maja 2007 r., zmienionym uchwałami: nr XV/86/08 z dnia 19 marca 2008 r., nr XX/119/08 z dnia 30 września 2008 r., nr XXXVIII/221/10 z dnia 30 marca 2010 r., nr XXXVIII/225/10 z dnia 30 marca 2010 r., nr XLII/239/10 z dnia 31 sierpnia 2010 r., nr XLII/240/10 z dnia 31 sierpnia 2010 r., nr V/27/11 z dnia 25 lutego 2011 r., nr XIX/98/12 z dnia 28 czerwca 2012 r., nr XV/170/13 z dnia 27 lutego 2013 r., XLI/274/14 z dnia 5 listopada 2014 r. oraz VI/31/15 z dnia 29 kwietnia 2015 r. (tekst jednolity uaktualniony).

VI.2. Ochrona zabytków Gminy Kunice – prawne formy ochrony.

Ustawa z dn. 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami) jest głównym aktem prawnym regulującym zasady ochrony i opieki nad zabytkami w Polsce.

Art. 7. Ustawy stanowi, że formami ochrony zabytków są:

- 1) wpis do rejestru zabytków;
 - Zgodnie z *Art. 9* do rejestru wpisuje się zabytek nieruchomy na podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków z urzędu bądź na wniosek właściciela zabytku nieruchomego lub użytkownika wieczystego gruntu, na którym znajduje się zabytek nieruchomy; rejestru może być również wpisane otoczenie zabytku wpisanego do rejestru, a także nazwa geograficzna, historyczna lub tradycyjna tego zabytku. Na wniosek wojewódzkiego konserwatora zabytków informację o wpisie zabytku nieruchomego do rejestru ujawnia się w księdze wieczystej nieruchomości. Decyzja o wpisie do rejestru stanowi podstawę wpisu w katastrze nieruchomości, jak również informację o wpisie do rejestru zabytku nieruchomego ogłasza się w wojewódzkim dzienniku urzędowym.
 - Zgodnie z *Art. 10* Do rejestru wpisuje się zabytek ruchomy na podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków na wniosek właściciela tego zabytku. Wojewódzki konserwator zabytków może wydać z urzędu decyzję o wpisie zabytku ruchomego do rejestru w przypadku uzasadnionej obawy zniszczenia, uszkodzenia lub nielegalnego wywiezienia zabytku za granicę albo wywiezienia za granicę zabytku o wyjątkowej wartości historycznej, artystycznej lub naukowej.

Sposób prowadzenia rejestru oraz ewidencji zabytków określa *Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 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).

Informacje o zabytkach nieruchomych, w tym archeologicznych, wpisanych do rejestru została opublikowana na internetowym portalu mapowym Narodowego Instytutu Dziedzictwa (www.mapy.zabytek.gov.pl/nid/).

1a) wpis na Listę Skarbów Dziedzictwa;

Zgodnie z *Art. 14a* listę prowadzi minister właściwy do spraw kultury i dziedzictwa narodowego. Na Listę Skarbów Dziedzictwa wpisuje się zabytek ruchomy o szczególnej wartości dla dziedzictwa narodowego, (.....), na podstawie decyzji wydawane przez ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego, z urzędu lub na wniosek właściciela zabytku ruchomego.

2) uznanie za pomnik historii;

Zgodnie z *Art. 15* Na wniosek ministra właściwego do spraw kultury i dziedzictwa narodowego, w drodze rozporządzenia, Prezydent Rzeczypospolitej Polskiej, może uznać za pomnik historii zabytek nieruchomy wpisany do rejestru zabytków lub parku kulturowego o szczególnej wartości dla kultury, określając jego granice.

3) utworzenie parku kulturowego;

Zgodnie z *Art. 16.1* Rada gminy, po zasięgnięciu opinii wojewódzkiego konserwatora zabytków, na podstawie uchwały, może utworzyć park kulturowy w celu ochrony krajobrazu kulturowego oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej i osadniczej.

4) ustalenia ochrony w dokumentach prawa miejscowego;

Zgodnie z *Art. 18* Ochronę zabytków i opiekę nad zabytkami uwzględnia się w (...) koncepcjach, analizach, planach i studiach albo w decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego.

VI.2.a Rejestr zabytków Gminy Kunice.

Rejestr zabytków nieruchomych

Obiekty, zespoły, założenia urbanistyczne, parki, aleje, cmentarze wpisane do rejestru zabytków objęte są rygorami ochrony konserwatorskiej wynikającymi z *Ustawy z dn. 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami* (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami). Rygory te obowiązują niezależnie od położenia obiektu w poszczególnych strefach ochrony konserwatorskiej lub poza strefami. Wszelkie prace remontowe, zmiany własności, funkcji przeznaczenia obiektu wymagają pisemnej akceptacji Dolnośląskiego Wojewódzkiego Konserwatora Zabytków.

Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 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. z dnia 2 czerwca 2011 r.), precyzuje wymagania względem osób prowadzących prace przy obiektach zabytkowych oraz tryb postępowania.

Do rejestru zabytków nieruchomych z obszaru Gminy Kunice wpisanych jest łącznie 37 obiektów, w tym: 6 kościołów, 2 dwory z założeń dworskich, 6 budynków z zabudowy folwarcznej, 2 układy przestrzenne dot. zespołów dworsko-folwarcznych, 2 parki oraz 19 stanowisk archeologicznych.

TABELA NR 1 – WYKAZ ZABYTKÓW NIERUCHOMYCH.

REJESTR ZABYTKÓW WOJEWÓDZTWA DOLNOŚLĄSKIEGO.

L.p.	Miejscowość	Obiekt	Adres	Nr	Datowanie	Wpis do rejestru
1.	Bieniowice	Kościół ewangelicki, ob. rzymskokatolicki, parafialny pw. Zwiastowania Pańskiego		58	1859 r.	A/1082 z dn. 2008-08-25
2.	Grzybiany	Kościół rzymskokatolicki filialny pw. św. Zofii	pośrodku wsi, otoczony cmentarzem		wzm. 1399 r., l. 1500-1505, przebudowany XVIII w., restaurowany pocz. XX w.	A/1778/833 z dn. 1960-12-27
3.	Kunice	Kościół rzymskokatolicki, ob. parafialny pw. Serca Pana Jezusa	ul. Gwarna	7	wzm. 1318 r. (wieża), ok. 1755 r., XIX w., XX w. (restaurowany)	A/2187/930 z dn. 1961-08-31
4.	Kunice	Dwór w zespole dworsko-parkowym z folwarkiem, ob. budynek nieużytkowany	ul. Gwarna	14a	XVI w. (piwnice), XVIII/XIX w., XX w.	A/3001/717/L z dn. 1986-06-26
5.	Kunice	Zespół dworsko-parkowy z folwarkiem	ul. Gwarna	14	XVIII/XIX w., l. 60.-90. XIX w.	A/3001/717/L z dn. 1986-06-26 (dec. dotyczy zespołu, jako układu)
6.	Miłogostowice	Kościół rzymskokatolicki, ob. filialny pw. Św. Stanisława		49	XVI w., XVIII w., 1965 r.	A/2229/932 z dn. 1961-08-31
7.	Pątnów Legnicki	Park w zespole dworsko-parkowym z folwarkiem			II poł. XIX w. (ogród warzywny, gazon p/dworem), k.	A/3213/677/L z dn. 1983-12-27

					XIX w. (formowana terenowa skarpa)	
8.	Rosochata	Kościół rzymskokatolicki (od XVI w. ewangelicki), ob. parafialny pw. Wniebowzięcia NMP	pośrodku wsi, na niewielkim wzniesieniu, otoczony cmentarzem		XIV w., 1517 r. (przebudowa), 1650 r. (odbudowa po pożarze), XIX-XX w. (restauracje)	A/2385/710 z dn. 1960-07-31
9.	Rosochata	Dwór w zespole dworsko-parkowym z folwarkiem, ob. budynek biurowy		69	1912 r.	A/3504/716/L z dn. 1986-06-26
10.	Rosochata	Zespół dworsko-folwarczny		69	k. XIX w., pocz. XX w.	A/3504/716/L z dn. 1986-06-26
11.	Rosochata	Obora w zespole dworskim, ob. magazyn		69	k. XIX w.	A/3504/716/L z dn. 1986-06-26
12.	Rosochata	Obora ze stodołą w zespole dworskim, ob. magazyny		69	k. XIX w.	A/3504/716/L z dn. 1986-06-26
13.	Rosochata	Spichlerz, ob. budynek biurowo-magazynowy		69	XIX/ XX w.	A/3504/716/L z dn. 1986-06-26
14.	Rosochata	Stodoła I w zespole dworskim, ob. magazyn		69	k. XIX w.	A/3504/716/L z dn. 1986-06-26
15.	Rosochata	Stodoła II w zespole dworskim		69	k. XIX w.	A/3504/716/L z dn. 1986-06-26
16.	Rosochata	Stodoła III w zespole dworskim		69	k. XIX w.	A/3504/716/L z dn. 1986-06-26
17.	Spalona	Kościół rzymskokatolicki, ob. filialny pw. Chrystusa Króla	ul. Le-gnicka	56	wzm. 1335 r., wzn. XV/XVI w., ok. 1725 r. (przebudowa), XIX w., 1964	A/2453/732 z dn. 1960-07-31

					r. (restauro- wany)	
18.	Szczytniki nad Kaczawą	Park krajobrazowy w zespole pałacowo-parkowym z folwarkiem		p/nr 46 - folwark;	pocz. XIX w.	A/3392/467/L z dn. 1976-07-17

Rejestr zabytków ruchomych

Z obszaru Gminy Kunice do rejestru zabytków ruchomych województwa dolnośląskiego wpisano wystrój i wyposażenie 3 zabytkowych kościołów: w Grzybianach – kościół filialny pw. św. Zofii, w Rosochatej – kościół parafialny pw. Wniebowzięcia NMP, w Spalonej – kościół filialny p.w. Chrystusa Króla, oraz 1 obiekt – kominek stanowiący wyposażenie dworu w Kunicach.

Łącznie 4 decyzje, obejmujące 104 obiektów.

Zabytki ruchome stanowiące wystrój i wyposażenie kościołów są własnością kościelną.

TABELA NR 2 – WYKAZ ZABYTKÓW RUCHOMYCH.

REJESTR ZABYTKÓW WOJEWÓDZTWA DOLNOŚLĄSKIEGO.

L.p.	Miejscowość	Obiekt	Nr rejestru zabytków	Data wpisu do rej. zabytków
1.	Grzybiany	elementy wystroju i wyposażenia kościoła rzym.-kat. filialnego pw. św. Zofii; od XV w. do pocz. XX w.	B/1782/1-24	2007-06-11
2.	Kunice	kominek z 1558 r. – element wyposażenia dworu	1056/131	1994-02-23
3.	Rosochata	elementy wyposażenia kościoła parafialnego pw. Wniebowzięcia NMP; od XV w. do XIX/XX w.	647/94/B/1-52	1986-08-11
4.	Spalona	elementy wyposażenia kościoła filialnego pw. Chrystusa Króla; od XV w. do XVII/XVIII w., 1928 r. XVIII-XIX w.	B/2562/1-27	2016-03-07

Rejestr zabytków archeologicznych

Z obszaru Gminy Kunice do rejestru zabytków archeologicznych województwa dolnośląskiego wpisano 19 stanowisk archeologicznych.

TABELA NR 3 – WYKAZ ZABYTKÓW ARCHEOLOGICZNYCH.

REJESTR ZABYTEKÓW WOJEWÓDZTWA DOLNOŚLĄSKIEGO.

L.p.	Miejscowość	Numer	Chronologia / Datowanie	Nr rejestru
1.	Bieniowice	3/25/76-21	średniowiecze / ślad osadnictwa; wczesne średniowiecze / osada; pradzieje / osada	50/85/813/Arch/75 z dn. 1975-05-12
2.	Bieniowice	4/26/76-21	wczesne średniowiecze / osada; okres wpływów rzymskich / osada; epoka brązu I-halsztat / osada	11/85/723/Arch/74 z dn. 1974-03-04
3.	Grzybiany	3/24/78-21	wczesne średniowiecze X w. / osada; pradzieje / osada; epoka brązu V-halsztat / osada	31/85 206/Arch z dn. 1969-08-16
4.	Grzybiany	4/23/78-21	laten-okres wpływów rzymskich I p.n.e.-I n.e. / osada; chronologia nieokreślona / osada; halsztat D VI-V p.n.e. / cmentarzysko ciałopalne	70/85 413/Arch z dn. 1969-06-15
5.	Kunice	1/7/77-21	wczesne średniowiecze / osada; epoka brązu-halsztat / osada	25/85 143/Arch z dn. 1965-09-03
6.	Kunice	3/15/77-2	halsztat / cmentarzysko ciałopalne	40/85 293/Arch z dn. 1967-09-25
7.	Kunice	5/22/77-21	późne średniowiecze XIII-XIV / ślad osadnictwa; wczesne średniowiecze VIII-X / osada; pradzieje / ślad osadnictwa; okres wpływów rzymskich / osada	142/85 805/Arch/75 z dn. 1975-05-12
8.	Kunice	6/23/77-21	wczesne średniowiecze X-XII / ślad osadnictwa; pradzieje / ślad osadnictwa; chronologia nieokreślona / osada	143/85 806/Arch/75 z dn. 1975-05-12
9.	Kunice	7/24/77-21	wczesne średniowiecze VIII-IX / osada; pradzieje / ślad osadnictwa; halsztat / osada	146/85 809/Arch/75 z dn. 1975-05-12
10.	Kunice	10/25/77-21	pradzieje / ślad osadnictwa; laten II-I p.n.e. / osada; wczesne średniowiecze / osada; halsztat / osada	147/85 810/Arch/75 z dn. 1975-05-12
11.	Kunice	12/26/77-21	wczesne średniowiecze X-XII / osada; pradzieje / ślad osadnictwa; halsztat / osada	149/85 812/Arch/75 z dn. 1975-05-12

12.	Miłogostowice	1/56/76-21	epoka brązu-halsztat / osada	132/85 793/Arch/75 z dn. 1975-03-23
13.	Pątnów Legnicki	1/2/77-21	wczesne średniowiecze (XIII w.) / grodzisko	37/85/235/Arch z dn. 1966-05-12
14.	Spalona	1/9/77-21	chronologia nieokreślona / osada	133/85/794/Arch z dn. 1975-04-03
15.	Spalona	2/11/77-21	późne średniowiecze XIII-XIV / ślad osadnictwa; pradzieje / ślad osadnictwa; chronologia nieokreślona / osada	134/85/795/Arch z dn. 1975-04-03
16.	Spalona	3/12/77-21	wczesne średniowiecze XI-XII / ślad osadnictwa; pradzieje / osada; średniowiecze / ślad osadnictwa	135/85/796/Arch z dn. 1975-04-03
17.	Spalona	4/13/77-21	chronologia nieokreślona / osada?; okres wpływów rzymskich / osada; wczesne średniowiecze / osada	136/85/797/Arch z dn. 1975-04-03
18.	Szczytniki n/Karczawą	1/1/76-21	wczesne średniowiecze / osada; pradzieje / osada	131/85 792/Arch/75 z dn. 1975-03-23
19.	Szczytniki n/Karczawą	2/2/76-21	wczesne średniowiecze / osada	130/85 791/Arch/75 z dn. 1975-03-23

VI.2.b System ochrony krajobrazu kulturowego w dokumentach prawa miejscowego.

Formą ochrony prawnej krajobrazu kulturowego są ustalenia i zapisy w miejscowych planach zagospodarowania przestrzennego. Dla miejscowości bez pokrycia *mpzp*, granice stref ochrony układów historycznych wraz z narzuceniami archeologicznymi, zespołów pałacowo-parkowych z folwarkami lub bez, zostały ustalone z pracownikiem Wojewódzkiego Konserwatora Zabytków z Oddziału Terenowego w Legnicy na podstawie decyzji o wpisie do rejestru zabytków, ewidencji parkowych, kart architektury zabytków nieruchomości, kart i ewidencji cmentarnych oraz kwerendy archiwalnej.

Na podstawie ustaleń ochrony środowiska kulturowego zawartych w *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kunice*, przyjętym Uchwałą nr VII/37/07 Rady Gminy w Kunicach z dnia 31 maja 2007 r., zmienionym uchwałami: nr XV/86/08 z dnia 19 marca 2008 r., nr XX/119/08 z dnia 30 września 2008 r., nr XXXVIII/221/10 z dnia 30 marca 2010 r., nr XXXVIII/225/10 z dnia 30 marca 2010 r., nr XLII/239/10 z dnia 31 sierpnia 2010 r., nr XLII/240/10 z dnia 31 sierpnia 2010 r., nr V/27/11 z dnia 25 lutego 2011 r., nr XIX/98/12 z dnia 28 czerwca 2012 r., nr XV/170/13 z dnia 27 lutego 2013 r., XLI/274/14 z dnia 5

listopada 2014 r. oraz VI/31/15 z dnia 29 kwietnia 2015 r. (tekst jednolity uaktualniony)), miejscowe plany zagospodarowania przestrzennego będą opracowywane wg wyznaczonego harmonogramu.

W Gminnej Ewidencji Zabytków wyznaczono następujące strefy ochrony konserwatorskiej:

Strefy ścisłej ochrony konserwatorskiej

Strefy dotyczą terenów wpisanych do rejestru zabytków, i zostały określone dla obszarów szczególnie wartościowych, o zachowanej historycznej strukturze przestrzennej, uznane za szczególnie ważne, jako materialne świadectwo historyczne. W strefach obowiązuje priorytet wymagań i ustaleń konserwatorskich przed wszelkimi względami inwestycyjnymi, gospodarczymi i usługowymi. Pierwszeństwo mają na tych obszarach wszelkie działania odtworzeniowe i rewaloryzacyjne, zarówno w przypadku przyrodniczych elementów krajobrazu, jak i w stosunku do historycznej struktury technicznej, instalacji wodnych, sieci komunikacyjnych oraz zabudowy.

Działania konserwatorskie w tych strefach zmierzają do zachowania i uczytelnienia historycznych układów przestrzennych, w tym historycznej linii zabudowy, układów ulic i placów oraz ich nawierzchni, dominant, układów zieleni. Wszelka działalność inwestycyjno-budowlana a także dokonywanie podziałów nieruchomości na obszarze objętym strefą ścisłej ochrony konserwatorskiej wymaga uzgodnień z Wojewódzkim Konserwatorem Zabytków – Oddziałem Terenowym w Legnicy.

Na obszarze Gminy Kunice wyznaczono 2 strefy ścisłej ochrony konserwatorskiej:

TABELA NR 4 – WYKAZ STREF ŚCISŁEJ OCHRONY KONSERWATORSKIEJ.

L.p.	Miejscowość	Obszar	Lokalizacja	Wpis do rejestru
1	Kunice	Zespół dworsko-parkowy z folwarkiem	ul. Gwarna 14	A/3001/717/L z dn. 1986-06-26
2	Rosochata	Zespół dworsko-folwarczny	we wschodniej części; p/nr 69	A/3504/716/L z dn. 1986-06-26

Strefy ochrony konserwatorskiej

Strefy obejmują obszary, na których elementy historycznych układów i ich powiązania z krajobrazem zachowały się w stosunkowo niezmiennym kształcie, co stanowi o ich wartości kulturowej.

Działania konserwatorskie w tych strefach zmierzają do zachowania zabytkowych struktur osadniczych z uwzględnieniem i poszanowaniem zasadniczych elementów historycznego rozplanowania.

Na terenie stref ochrony konserwatorskiej wprowadza się wymóg konsultacji i uzgodnień z Wojewódzkim Konserwatorem Zabytków – Oddziałem Terenowym w Legnicy wszelkich działań inwestycyjnych, remontów, przebudów oraz zmian funkcji obiektów znajdujących się w gminnej ewidencji zabytków.

Na obszarze Gminy Kunice wyznaczono 6 stref ochrony konserwatorskiej, którymi objęto wsie o średniowiecznej metryce oraz 2 strefy ochrony zespołów pałacowo-parkowych, folwarcznych.

TABELA NR 5 – WYKAZ STREF OCHRONY KONSERWATORSKIEJ.

L.p	Miejscowość	Obiekt	Datowanie
1	Bieniowice	Historyczny układ ruralistyczny wsi tożsamy ze strefą nawarstwień archeologicznych.	1279 r. (lokacja), 1325 r., 1418 r., XIX w., pocz. XX w.
2	Golanka Górna	Historyczny układ ruralistyczny wsi tożsamy ze strefą nawarstwień archeologicznych.	XIV-pocz. XV w., XIX w., pocz. XX w.
3	Grzybiany	Historyczny układ ruralistyczny wsi tożsamy ze strefą nawarstwień archeologicznych.	1363 r. (wzm.), XVI w., XVIII w., XIX w.
4	Kunice	Historyczny układ ruralistyczny wsi tożsamy ze strefą nawarstwień archeologicznych.	1305 r. (wzm.), 1318 r., XVI-XVIII w., XIX w., pocz. XX w.
5	Pątnów Legnicki	Zespół dworsko-parkowy z folwarkiem	poł. XIX w., k. XIX w.
6	Rosochata	Historyczny układ ruralistyczny wsi tożsamy ze strefą nawarstwień archeologicznych.	1218 r. (wzm.), 1288 r., XIV-XVIII w., XIX w., pocz. XX w.
7	Spalona	Zespół młyna wodnego, ob. zespół magazynów	k. XIX w., pocz. XX w.
8	Szczytniki nad Kaczawą	Historyczny układ ruralistyczny wsi tożsamy ze strefą nawarstwień archeologicznych.	1305 r. (wzm.), 1413 r., XVIII-XIX w., pocz. XX w.

Strefy ochrony krajobrazu kulturowego

Strefy obejmują obszary o charakterystycznym wyglądzie, ukształtowane w wyniku działalności człowieka lub obszary krajobrazu naturalnego przestrzennie związane z historycznym założeniem.

Na obszarze Gminy Kunice brak stref ochrony krajobrazu kulturowego

Strefy ścisłej ochrony archeologicznej

Zabytek archeologiczny to 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 (Art. 3 pkt. 4 ustawy o ochronie zabytków i opiece

nad zabytkami). Stanowisko archeologiczne podlega ochronie jako zabytek od momentu wpisu do rejestru zabytków lub ujawnieniu w ewidencji stanowisk archeologicznych - Archeologicznym Zdjęciu Polski (AZP).

Ochrona dziedzictwa archeologicznego polega na zachowaniu stanowiska nieprzebadanego albo przebadanego fragmentarycznie. Zasady ochrony stanowisk archeologicznych mogą dopuścić utrzymanie dotychczasowego zagospodarowania, uznanego za nieniszczące lub określić działania zakazane np. wykonywanie prac ziemnych oraz intensywne zalesianie. Wszelkie działania w obrębie stanowisk i stref wymagają pozwolenia Wojewódzkiego Konserwatora Zabytków – Oddział Terenowy w Legnicy.

Strefy ścisłej ochrony archeologicznej obejmują stanowiska archeologicznych o własnej formie terenowej oraz wpisane do rejestru zabytków archeologicznych. W strefie obowiązuje całkowity zakaz wszelkiej działalności inwestycyjnej a podejmowane prace o charakterze rewaloryzacyjnym, czy rekultywacyjnym wymagają pozwoleń służb konserwatorskich i mogą być prowadzone pod ich nadzorem.

W Gminie Kunice wpisanych do rejestru jest 19 stanowisk archeologicznych (patrz: TABELA NR 3).

Strefy obserwacji archeologicznej

Strefy obserwacji archeologicznej wyznaczone są dla wsi o średniowiecznej i nowożytniej metryce oraz dla zespołów rezydencjonalnych oraz zespołów folwarcznych.

Wsie objęte ochroną historycznych układów ruralistycznych posiadają tożsame z nimi strefy ochrony nawarstwień archeologicznych (obserwacji archeologicznej).

Wszelkie inwestycje planowane na obszarach objętych strefami obserwacji archeologicznej na podstawie miejscowego planu zagospodarowania przestrzennego muszą uzyskać pozwolenie właściwego organu w uzgodnieniu z wojewódzkim konserwatorem zabytków.

W strefie obserwacji archeologicznej obowiązuje:

- nakaz przeprowadzenia badań archeologicznych w przypadku realizowania robót ziemnych mogących doprowadzić do zniszczenia lub przekształcenia zabytku archeologicznego;
- zakres i rodzaj badań archeologicznych ustala wojewódzki konserwator zabytków;
- dla stanowisk archeologicznych o zachowanej formie krajobrazowej należy dążyć do jej odsłonięcia i eksponowania;
- ustala się zakaz zalesiania stanowisk archeologicznych.

Na obszarze Gminy Kunice wyznaczono 6 stref obserwacji archeologicznej (patrz: TABELA NR 5).

VI.2.c Gminna Ewidencja Zabytków Gminy Kunice.

Zgodnie z Art. 21. Ustawy z dn. 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami) - ewidencja zabytków jest podstawą do sporządzania programów opieki nad zabytkami przez województwa, powiaty i gminy.

Zgodnie z Art. 22.4 Ustawy z dn. 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami) - Wójt (burmistrz, prezydent miasta) prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych zabytków nieruchomych z terenu gminy.

Zgodnie z Art. 22.5 Ustawy z dn. 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami) - 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.

Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 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) określa sposób prowadzenia ewidencji (na wszystkich szczeblach) a także wzory kart ewidencji krajowej i wojewódzkiej oraz kart adresowych gminnej ewidencji zabytków.

W Gminnej Ewidencji Zabytków Gminy Kunice zostały ujęte: obiekty i zespoły budynków o istotnych, lokalnych walorach historycznych, kulturowych i krajobrazowych, historyczne układy przestrzenne i zieleni komponowanej oraz zabytki archeologiczne.

Gminna Ewidencja Zabytków Gminy Kunice, opracowana w 2017 r., została pozytywnie zaopiniowana przez Dolnośląskiego Wojewódzkiego Konserwatora Zabytków Oddział Terenowy w Legnicy, i przyjęta *Zarządzeniem Nr 7/18 Wójta Gminy Kunice z dnia 15 lutego 2018 r. w sprawie przyjęcia Ewidencji Zabytków Gminy Kunice*.

Zarządzenie Wójta Gminy Kunice z dnia 15 lutego 2018 r. w sprawie przyjęcia Ewidencji Zabytków Gminy Kunice wraz z wykazem obiektów Gminnej Ewidencji Zabytków dostępne jest na stronie BIP Urzędu Gminy Kunice.

Gminna Ewidencja Zabytków Gminy Kunice została wykonana w oparciu o rejestr zabytków nieruchomych województwa dolnośląskiego, karty adresowe zabytków nieruchomych, karty ewidencyjne zabytków architektury i budownictwa, karty ewidencyjne zabytkowych cmentarzy, ewidencje cmentarzy i parków znajdujące się w zasobach Wojewódzkiego Urzędu Ochrony Zabytków we Wrocławiu Oddziale Terenowym w Legnicy. Przeprowadzono również kwerendę bibliograficzną, kartograficzną i ikonograficzną. Stanowiska archeologiczne opracowano na podstawie dokumentacji Archeologicznego Zdjęcia Polski oraz po konsultacjach z WUOZ we Wrocławiu Oddziałem Terenowym w Legnicy.

Gminna Ewidencja Zabytków nie jest dokumentem zamkniętym; powinna być systematycznie aktualizowana, m.in. poprzez wykreślenia z niej obiektów nieistniejących, gruntownie przebudowanych a także uzupełniona o obiekty wskazane przez nowe ustalenia naukowe. Wszelkie zmiany nie powodują nieważności ustaleń studium uwarunkowań i kierunków zagospodarowania przestrzennego, miejscowych planów zagospodarowania przestrzennego oraz gminnego programu opieki nad zabytkami.

Zgodnie z Art.13.5 Ustawy z dn. 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami) skreślenie z gminnej ewidencji zabytków obiektu wpisanego do rejestru zabytków następuje na podstawie decyzji ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego.

Zgodnie z Art.39.3 Ustawy z dnia 7 lipca 1994 r. – *Prawo budowlane* (tekst jednolity: Dz. U. z 2017 r., poz. 1332) w stosunku do obiektów budowlanych oraz obszarów nie wpisanych 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.

Gmina Kunice jest właścicielem lub współwłaścicielem następujących obiektów ujętych w GEZ:

L.p.	Miejscowość	Lokalizacja	Obiekt
1.	Bieniowice	nr 57	Szkoła parafialna ob. szkoła podstawowa im. I. Kosmowskiej
2.	Jaśkowice Legnickie	nr 49	Willa, ob. budynek użyteczności publicznej (Gminny Ośrodek Kultury i Sportu, Świetlica, NFZ)
3.	Kunice	ul. Słoneczna 11	Gospoda "Gasthof zum Möwensee", ob. Gminny Ośrodek Kultury i Sportu
4.	Rosochata	dz. 54	Kaplica na cmentarzu parafialnym
5.	Rosochata	dz. 54	Cmentarz parafialny
6.	Rosochata	nr 65	<i>Willa Matzke</i> , ob. Szkoła Podstawowa im. Wł. S. Reymonta
7.	Rosochata	65	Wozownia przy <i>Willi Matzke</i> , ob. łącznik szkoła - sala gimnastyczna
8.	Szczytniki n/Kaczawą	przy nr 46	Park krajobrazowy w zespole pałacowo-parkowym z folwarkiem wpis do rej. zabytków: A/3392/467/L z dn. 1976-07-17

VII. CHARAKTERYSTYKA ŚRODOWISKA KULTUROWEGO GMINY KUNICE.

Gmina Kunice położona jest w centralnej części powiatu legnickiego, w województwie dolnośląskim.

Pierwsze wzmianki o miejscowościach gminy Kunice pochodzą z XIII i XIV w.; ślady ludzkiej działalności są tu znacznie wcześniejsze – zachowały się ślady osadnictwa słowiańskiego datowanego na VIII-VI w. p.n.e. (badania wykopaliskowe prowadzone w 1970 r. przez Instytut Historii Materialnej PAN doprowadziły do odsłonięcia w Grzybianach znacznej części osiedla otwartego kultury łużyckiej, położonego na półwyspie od strony południowo-wschodniej Jeziora Koskowickiego).

W okresie wczesnego średniowiecza (od pocz. VII w.) obszar gminy, jak i pozostałe tereny Śląska, jest intensywnie zasiedlany; są to początkowo osady słowiańskich Trzebowian, później różnych formacji protopolskich sprzed 990 r. oraz osadnictwo związane z uformowanym państwem polskim. Wiek XII/XIII to okres intensywnego zasiedlania i zagospodarowania całego Dolnego Śląska, zwłaszcza pod rządami księcia wrocławskiego Henryka I Brodatego (zachęcał on również osadników niemieckich do osiedlania się na Śląsku i wnoszenie tu swoich zasobów finansowych, doświadczeń i umiejętności).

Z lat 1218-1363 pochodzą potwierdzone w dokumentach wzmianki o wsiach: Bieniowice – 1279 r. (lokacja), 1325 r.; Golanka Górna – pocz. XIV w., Grzybiany – 1363 r., Kunice – 1305 r., Rosochata – 1218 r., Szczytniki n/Kaczawą – 1305 r.

Obecnie Gmina Kunice podzielona jest na 11 obrębów (13 sołectw):

- Bieniowice
- Golanka Górna
- Grzybiany w tym Ziemnice
- Jaśkowice Legnickie
- Kunice
- Miłogostowice
- Pątnów Legnicki
- Piotrówek
- Rosochata
- Spalona w tym Szczytniki Małe
- Szczytniki nad Kaczawą

Na obszarze gminy sołectwa posiadają średniowieczną metrykę; dla 6 z nich (Bieniowice, Golanka Górna, Grzybiany, Kunice, Rosochata, Szczytniki n/Kaczawą), o zachowanych historycznych układach ruralistycznych, tożsamych z nawarstwieniami archeologicznymi, założono karty *Gminnej Ewidencji Zabytków*, z doprecyzowanymi granicami. W celu ich ochrony należy wprowadzić, zarówno w *Studium uwarunkowań i kierunków zagospodarowania przestrzennego*, jak i w opracowywanych miejscowych planach zagospodarowania przestrzennego system stref ochrony konserwatorskiej.

Opracowana w 2017 r. *Gminna Ewidencja Zabytków Gminy Kunice* zawiera zweryfikowane i uzupełnione obiekty, zespoły, obszary i stanowiska, które ze względu na swoją wartość artystyczną i historyczną powinny podlegać ochronie konserwatorskiej.

Z wykazu **usunięto obiekty**, które: utraciły wartości na podstawie, których zostały ujęte – 28 obiektów, nieistniejące – 5 obiektów, a także rekordy błędne – 1 (powtórzony obiekt).

Wśród obiektów **nieistniejących** znajduje się obiekt objęty wpisem do rejestru zabytków:

Kunice ul. Gwarna nr 14 – spichlerz z zespołu pałacowo-parkowego z folwarkiem; wpisany do rejestru zabytków nr A/3001/717/L z dnia 26.06.1986 r.

Gmina Kunice wystąpi do Ministra Kultury i Dziedzictwa Narodowego za pośrednictwem Dolnośląskiego Wojewódzkiego Konserwatora Zabytków z wnioskiem o skreślenie z rejestru zabytków nieruchomości nieistniejącego obiektu zabytkowego, wpisanego do rejestru nr A/3001/717/L z dnia 26.06.1986 r.

Wójt Gminy Kunice wyznaczył, w porozumieniu z Wojewódzkim Konserwatorem Zabytków, **20 nowych obiektów**, cennych historycznie, kulturowo i architektonicznie, świadczących o historii, rozwoju i randze wsi (np. zajazd w Rosochatej, gospoda w Kunicach) a także stanowiących elementy zespołów, zagród (np. park i stajnia w zespole pałacowo-folwarcznym w Rosochatej).

1. Bieniowice 57 – szkoła parafialna, ob. Szkoła Podstawowa im. I. Kosmowskiej
2. Golanka Górna 6 – stodoła w zagrodzie
3. Golanka Górna 12 – budynek inwentarski w zagrodzie, ob. gospodarczy
4. Golanka Górna 12 – stodoła w zagrodzie
5. Grzybiany, ul. Spokojna 28 – brama z furtą w zagrodzie

6. Grzybiany, ul. Spokojna 32-34 – ogrodzenie z brama w zagrodzie
7. Grzybiany, ul. Spokojna 32-34 – stodoła w zagrodzie
8. Kunice, ul. Gwarna 14 – brama do parku
9. Kunice, ul. Gwarna/ul. Słoneczna – mur ogrodzeniowy parku z zespołu dworsko-parkowego z folwarkiem
10. Kunice, ul. Słoneczna 11 – Gospoda "*Gasthof zum Möwensee*", ob. Gminny Ośrodek Kultury i Sportu
11. Kunice, ul. Staropolska 1 – brama w zagrodzie
12. Miłogostowice 49 – mur ogrodzeniowy wokół cmentarza przykościelnego
13. Rosochata 65 – wozownia k/willi, obecnie łącznik szkolny
14. Rosochata 67 – zajazd „*A. Nitschke's Gasthaus*”, ob. budynek mieszkalny
15. Rosochata 69 – mur z brama wjazdową w zespole dworsko-parkowym z folwarkiem
16. Rosochata 69 – park w zespole dworsko-parkowym z folwarkiem
17. Rosochata 69 – obora p/spichlerzu w zespole dworsko-parkowym z folwarkiem, ob. magazyn
18. Rosochata 69 – stajnia w zespole dworsko-parkowym z folwarkiem, ob. nieużytkowana
19. Rosochata (p/kościół) – wozownia na karawan, ob. garaż
20. Rosochata – kaplica na cmentarzu parafialnym

Zasób obiektów zabytkowych ujęty w Gminnej Ewidencji Zabytków składa się z:

1. założeń pałacowych, dworskich z folwarkami; zachowane zostały 3 (Kunice, Pątnów Legnicki, Rosochata) z 6 założeń (j.w. oraz Jaśkowice Legnickie, Szczytniki n/Kaczawą, Ziemnice); 2 założenia objęto ochroną poprzez wpis do rejestru zabytków (Kunice i Rosochata); (patrz: TABELA NR 4)
2. 4 parków wchodzących w skład założeń pałacowych lub dworskich (Kunice, Pątnów Legnicki, Rosochata i Szczytniki n/Kaczawą); 2 parki objęto ochroną poprzez wpis do rejestru zabytków (Pątnów Legnicki i Szczytniki n/Kaczawą); (patrz: TABELA NR 1)
3. 5 dworów, pałaców (Kunice, Pątnów Legnicki, Rosochata, Ziemnice); 2 dwory objęto ochroną poprzez wpis do rejestru zabytków (Kunice, Rosochata); (patrz: TABELA NR 1)
4. 6 kościołów; wszystkie (Bieniowice, Grzybiany, Kunice, Miłogostowice, Rosochata, Spalona) objęto ochroną poprzez wpis do rejestru zabytków (patrz: TABELA NR 1). Ponadto z kościołów w: Grzybianach, Rosochatej i Spalonej, elementy wyposażenia wpisano do rejestru zabytków ruchomych (patrz: TABELA NR 2).

Na obszarze Gminy Kunice oprócz zabytków nieruchomych, ruchomych i stanowisk archeologicznych znajdują się obszary przyrodniczo-krajobrazowe, pomnik przyrody oraz szlaki turystyczne, posiadające walory turystyczno-krajobrazowych, a także będące jedną z form popularyzowania i udostępniania dziedzictwa kulturowego oraz przyrodniczego (wymienione w pkt. VI.1.d *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kunice, 2007.*)

VIII. OCENA STANU DZIEDZICTWA KULTUROWEGO GMINY. ANALIZA SZANS I ZAGROŻEŃ

W Programie Opieki nad Zabytkami Gminy Kunice na lata 2018-2021 wykorzystano m.in. dane z analiz SWOT zawartych w: *Strategii Rozwoju Gminy Kunice na lata 2015-2025* a także w *Sołeckich Strategiach Rozwoju Wsi*

opracowanych w latach 2012-2016 oraz w *Planach Odnowy Miejscowości* opracowanych w latach 2008-2012 a mające wpływ na dziedzictwo kulturowe gminy.

Analiza SWOT będąc narzędziem w programowaniu rozwoju lokalnego, ma celu określenie i ocenę materialnych oraz niematerialnych czynników sprzyjających lub utrudniających rozwój i funkcjonowanie gminy, zarówno obecnie, jak i w przyszłości. Jest to efektywna metoda identyfikacji słabych i mocnych stron (czynniki wewnętrzne) oraz szans i zagrożeń (czynniki zewnętrzne) mających wpływ na stan dziedzictwa kulturowego gminy, jak również na promocję gminy, rozwój turystyki, przyrodę.

MOCNE STRONY [Strengths]	SŁABE STRONY [Weaknesses]
<ol style="list-style-type: none"> 1. Opracowana w 2017 r. aktualna <i>Gminna Ewidencja Zabytków</i>. 2. Uwzględnienie zagadnień ochrony zabytków w dokumentach strategicznych gminy (<i>Strategii rozwoju, Studium uwarunkowań i kierunków zagospodarowania przestrzennego</i>). 3. Zachowane w znacznym stopniu historyczne układy ruralistyczne; 6 układów chronionych wraz ze strefą nawarstwień archeologicznych (wsie o średniowiecznej proveniencji). 4. Znajdujące się na terenie gminy obszary cenne przyrodniczo i krajobrazowo: <i>Obszar Natura 2000</i> (obszar PHL 020052 – między Pątnowem Legnickim, Bieniowicami i Miłogostowicami) – z rezerwatami „Błyszcz” i „Ponikwa”; „<i>Torfowisko Kunice</i>”; użytek ekologiczny „<i>Torfowisko Szczytniki</i>”; 1 pomnik przyrody (p/terenie kościoła w Kunicach); zabytkowe parki (w tym 2 wpisane do rejestru zabytków) z założeń pałacowych lub dworskich. 5. Warunki przyrodnicze i kulturowe sprzyjające rozwojowi agroturystyki i turystyki (m.in. szlaki turystyczno-historyczne: Cystersów, Tatarski, Dookoła Legnicy, fragment <i>Via Regia</i> – Drogi św. Jakuba). 6. Duża ilość stanowisk archeologicznych świadczących o historii terenu, w tym odtworzona osada pól popielniczych w okolicach Grzybian). 7. Wyodrębniony Fundusz Sołecki (<i>Ustawa z dnia 21 lutego 2014 r.; Dz.U. 2014, poz. 301</i>). 	<ol style="list-style-type: none"> 1. Znikoma ilość obiektów zabytkowych będących własnością gminy; obiekty o lokalnym znaczeniu. 2. Nieład przestrzenny poza historycznymi układami wsi; przekształcenia historycznych układów poprzez nową zabudowę niezgodną z lokalną tradycją budowlaną. 3. Nieużytkowane i dewastowane obiekty zabytkowe, w tym: obiekty kolejowe, pałace. 4. Niedostateczny stan zabezpieczeń antywłamaniowy i przeciwpożarowy obiektów zabytkowych. 5. Brak oznakowania obiektów zabytkowych, miejsc historycznych, atrakcji turystycznych. 6. Brak opracowanych <i>mpzp</i> (istniejące obejmują pojedyncze działki). 7. Słaba promocja walorów kulturowych oraz przyrodniczo-krajobrazowych gminy. 8. Niewystarczająca świadomość społeczna o konieczności opieki nad zabytkami. 9. Niewystarczające środki finansowe w budżecie gminy z przeznaczeniem na zabytki, ich ochronę, turystykę i promocję. 10. Mała oferta turystyczna bazująca na walorach gminy: nikła baza noclegowa, gastronomiczna; brak pkt informacji turystycznej.

SZANSE [Opportunities]	ZAGROŻENIA [Threats]
<ol style="list-style-type: none"> 1. Położenie przy głównych szlakach komunikacyjnych (autostrada A4). 2. Położenie blisko dużych aglomeracji miejskich istotnych w skali województwa (Legnica, Wrocław). 3. Bliskość Legnickiej Specjalnej Strefy Ekonomicznej – miejsca pracy. 4. Fragment <i>Obszaru Natura 2000</i> – rozwój turystyki i agroturystyki, promocja gminy 5. Wzbogacenie istniejących szlaków turystyczno-historycznych, tworzenie nowych. 6. Zwiększenie udziału i świadomości mieszkańców w ochronie dziedzictwa kulturowego poprzez m.in. ochronę i wspieranie tradycyjnych zawodów, potraw, zwyczajów. 7. Fundusze unijne na lata 2014 – 2020 - nowa perspektywa finansowania. 8. Współpraca z ościennymi gminami. 9. Zwiększenie poziomu środków rządowych na aktywizację zawodową bezrobotnych, m.in. na tworzenie miejsc pracy w sektorze turystyki, rozwój lokalnej przedsiębiorczości. 	<ol style="list-style-type: none"> 1. Zagrożenie ze strony przemysłu dla środowiska naturalnego, kulturowego oraz zabytków (zanieczyszczenia powietrza, ingerencja w krajobraz kulturowy, hałas) – m.in. plany utworzenia kopalni odkrywkowej węgla brunatnego. 2. Niezadawalający i pogarszający się stan techniczny obiektów ujętych w GEZ; dekapitalizacja, nieprzystosowanie do nowych funkcji, w części brak użytkowania. 3. Wtórne podziały i parcelacje zabytkowych obszarów, zespołów i obiektów. 4. Samowolne działania przy zabytkach (działania bez uzgodnień konserwatorskich); działania kolidujące z zachowaniem zabytkowych wartości obiektów i ich otoczenia. 5. Niskie pozyskiwanie środków z funduszy unijnych, ministerialnych, wojewódzkich.

IX. ZAŁOŻENIA PROGRAMOWE (PRIORYTETY, KIERUNKI DZIAŁAŃ, ZADANIA)

Głównym celem polityki gminnej w zakresie ochrony i opieki nad zabytkami jest zachowanie materialnego i niematerialnego dziedzictwa kulturowego, poprzez wprowadzenie działań obejmujących ochronę przed degradacją zabytków i krajobrazu kulturowego, dążenie do poprawy stanu zabytków, ich odbudowy, rewitalizacji i adaptacji a także działań edukacyjnych – powiększających wiedzę w zakresie zachowania dziedzictwa kulturowego.

W tym celu opracowano priorytety, które wzajemnie się równoważą i uzupełniają. Są one zgodne z celami głównymi (strategicznymi), szczegółowymi (operacyjnymi) a także z priorytetami zawartymi w zewnętrznych (na poziomie kraju i województwa) i wewnętrznych (na poziomie gminy) dokumentach strategicznych, planistycznych i programowych a odnoszące się do zadań jednostek samorządu terytorialnego w obszarze ochrony dziedzictwa kulturowego.

PRIORYTET I

ZASOBY DZIEDZICTWA KULTUROWEGO – ROZPOZNANIE, ZABEZPIECZENIE, ZAGOSPODAROWANIE

Kierunki działań	Zadania
Zintegrowana ochrona zasobów dziedzictwa kulturowego, krajobrazu, układów ruralistycznych i stanowisk archeologicznych	<ol style="list-style-type: none">1. Systematyczna aktualizacja Gminnej Ewidencji Zabytków.2. Opracowanie uchwały krajobrazowej na podstawie <i>Ustawy z dn. 24 kwietnia 2015 r. o zmianie niektórych ustaw w związku ze wzmocnieniem narzędzi ochrony krajobrazu (Dz. U. z 2015 r. poz. 774)</i>, ograniczającej chaos przestrzenny (ustawa porządkuje terminologię związaną z ochroną krajobrazu, przyznaje radzie gminy kompetencje ustalania w formie uchwały zasad i warunków sytuowania obiektów małej architektury, tablic i urządzeń reklamowych, ogrodzeń, ich gabarytów, standardów jakościowych oraz rodzajów materiałów budowlanych, z których mogą być wykonywane); zmieniono nią m.in. przepisy <i>Prawa budowlanego, Ustawy o planowaniu i zagospodarowaniu przestrzennym</i> czy <i>Ustawy o podatkach i opłatach lokalnych</i> (brak audytu krajobrazowego).3. Opracowanie <i>mpzp</i>, w pierwszej kolejności dla wsi o chronionych układach ruralistycznych z nawarstwieniami archeologicznymi.4. Opracowanie planu zagospodarowania przestrzennego gminy z uwzględnieniem dziedzictwa przyrodniczo-krajobrazowego oraz kulturowego.5. Ochrona historycznych układów ruralistycznych z nawarstwieniami archeologicznymi, m.in. zachowanie historycznych parcelacji, układu dróg, form architektonicznych.6. Realizacja kierunków i zasad polityki przestrzennej wskazanej w: <i>Strategii rozwoju Gminy Kunice na l. 2015-2025</i>, w opracowanych <i>Soleckich Strategiach Rozwoju Wsi, Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kunice</i> dotyczących dziedzictwa kulturowego, zabytków i krajobrazu kulturowego.

	<ol style="list-style-type: none"> 7. Aktualizacja <i>Planu ochrony zabytków Gminy Kunice na wypadek konfliktu zbrojnego i sytuacji kryzysowych z 2005.</i> 8. Prowadzenie polityki bezwzględnej ochrony obszarów o najwyższej wartości przyrodniczo-krajobrazowej, jak <i>Natura 2000</i>, pomnik przyrody, rezerwaty. 9. Zachowanie form krajobrazowych stanowisk archeologicznych (np. grodzisk) z zakazem zabudowy i zalesiania. 10. Ochrona dziedzictwa archeologicznego; na obszarach objętych strefami ochrony i obserwacji archeologicznej oraz w obrębie stanowisk archeologicznych i ich sąsiedztwie bezwzględny wymóg przeprowadzania badań i nadzoru archeologicznego. 11. Wspieranie działań na rzecz zachowania, rewitalizacji, renowacji i odtworzenia obiektów zabytkowych.
Rozszerzenie zasobu i ochrony dziedzictwa kulturowego	<ol style="list-style-type: none"> 1. Identyfikacja obiektów, zespołów, założeń przestrzennych, obszarów o cennych wartościach artystycznych, historycznych i krajobrazowych celem objęcia szerszym zakresem ochrony (ochrona obszarowa). 2. Oznakowanie obiektów wpisanych do rejestru zabytków znakiem Konwencji Haskiej wg <i>Rozporządzenia Ministra Kultury z dnia 9 lutego 2004r. w sprawie wzoru znaku informacyjnego umieszczanego na zabytkach nieruchomych wpisanych do rejestru zabytków</i> (Dz. U. Nr 30, poz. 259). 3. Przeprowadzenie inwentaryzacji przyrodniczej zabytkowych założeń zieleni (parki, cmentarze, aleje), zgodnie z uchwaloną <i>Strategią Rozwoju Gminy Kunice</i>. 4. Wytyczenie nowych ścieżek rowerowych i edukacyjnych, szlaków turystyczno-historycznych. 5. Wspieranie i podjęcie działań edukacyjnych zakresie ekologii, historii i zasobu kulturowego regionu.
Ograniczenie procesu degradacji zabytków i doprowadzenia do poprawy stanu	<ol style="list-style-type: none"> 1. Przeprowadzania okresowych kontroli stanu zachowania obiektów ujętych w GEZ (będących własnością gminy), celem wytypowania zagrożeń wymagających interwencji oraz zabezpieczenia i przeprowadzenia remontów.

	<ol style="list-style-type: none">2. Przestrzeganie zapisów dotyczących zasad ochrony, przebudowy lub budowy nowych obiektów na terenach objętych strefami ochrony konserwatorskiej.3. Dofinansowanie prac przy obiektach zabytkowych nie będących własnością gminy, na podstawie przyjętej <i>Uchwały Nr XIX/112/08 Rady Gminy Kunice z dnia 26 sierpnia 2008 r.</i> w sprawie zasad i trybu udzielenia dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru, sposobu jej rozliczania i kontroli wykonania zleconego zadania oraz postępowania z wnioskami o udzielenie dotacji... .4. Podjęcie działań zmiany sposobu użytkowania lub adaptacji nieużytkowanych zabytkowych obiektów do nowych funkcji (izby regionalne, siedziba stowarzyszeń, punkty informacji turystycznej z uwzględnieniem elementów dziedzictwa kulturowego).5. Współudział w zabezpieczeniu obiektów zabytkowych systemami alarmowymi: p/pożarowym, p/włamaniowym (dofinansowanie z funduszy samorządu województwa – wsparcie finansowe działań związanych z ratowaniem zabytków);6. Prowadzenie prac porządkowych, pielęgnacyjnych i zabezpieczających na terenach zielonych objętych ochroną konserwatorską (aleje, cmentarze, parki, pomniki przyrody, obszary chronione), będących własnością gminy jak i innych podmiotów; wykorzystaniem osób bezrobotnych, w ramach prac interwencyjnych we współpracy z powiatowym urzędem pracy.7. Pomoc przy odrestaurowaniu i zabezpieczeniu tablic nagrobnych na cmentarzach.8. Na obszarach chronionych bezwzględny zakaz wznoszenia innych niż istniejące dominant, w tym elektrowni wiatrowych, słupów sieci energetycznej itd.9. Przestrzeganie całkowitego zakazu zabudowy na stanowiskach archeologicznych o formach krajobrazowych (np. grodziska) oraz wpisanych do rejestru zabytków.
--	---

PRIORYTET II

PROMOCJA DZIEDZICTWA KULTUROWEGO I EDUKACJA SŁUŻĄCA POGŁĘBIANIU POCZUCIA ODPOWIEDZIALNOŚCI ZA WIELOKULTUROWE DZIEDZICTWO

Kierunki działań	Zadania
Dostęp do informacji o dziedzictwie kulturowym	<ol style="list-style-type: none">1. Opracowanie informatycznej bazy danych związanej z zabytkami i dziedzictwem kulturowym gminy dostępnej na stronach UG.2. Opracowanie serwisu map na stronach UG, zawierającego mapy ewidencyjne, własności gruntów, <i>mpzp, Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Kunice.</i>3. Wygenerowanie mapy z zabytkami (na podstawie GEZ) wraz z elementami dziedzictwa kulturowego do celów edukacyjnych i promocyjnych (obszary chronione, szlaki turystyczno-krajobrazowe, pomniki przyrody, ostoje zwierząt itp.).
Edukacja, popularyzacja, promocja regionalnego dziedzictwa kulturowego	<ol style="list-style-type: none">1. Tworzenie <i>Ekomuzeum – zagród edukacyjnych</i>, np. Grzybiany – przy osadzie archeologicznej.2. Wykonaniem „witaczy” w poszczególnych wsiach.3. Opracowanie ujednoliconych tablic informacyjnych zawierających dane o etymologii nazwy wsi, historii i obiektach zabytkowych na jej obszarze (np. przy wjazdach do miejscowości) oraz tablic z krótkim opisem przy obiektach zabytkowych.4. Oznakowanie miejsc historycznych i cennych przyrodniczo.5. Rozbudowa infrastruktury na szlakach turystyczno-historycznych; powiększenie ilości szlaków.6. Udział pracowników UG w szkoleniach związanych z ochroną dziedzictwa kulturowego, jako merytoryczne wsparcie samorządów w skutecznym zarządzaniu dziedzictwem kulturowym, przez co jego efektywną ochroną i wykorzystaniem w rozwoju społecznym i gospodarczym (współpraca z Wojewódzkim Urzędem Marszałkowskim, Narodowym Instytutem Dziedzictwa w Warszawie - <i>„Dziedzictwo obok mnie – poradnik zarządzania dziedzictwem w gminach”</i>).7. Przygotowanie właścicieli obiektów zabytkowych do absorpcji środków z Funduszy Europejskich, Ministerstwa Kultury i Dziedzictwa Narodowego – informacja, doradztwo pracowników UG w przygotowaniu wniosków o aplikację finansową na prace przy zabytkach.

	<ol style="list-style-type: none">8. Organizowanie i dalsze dofinansowanie lokalnych inicjatyw związanych z propagowaniem tradycji, tożsamości, historii (współpraca ze stowarzyszeniami, szkołami, osobami fizycznymi) – jarmarki, spotkania, konkursy, wystawy, warsztaty kulinarne, rękodzielnicze, ceramiczne.9. Wprowadzenie tematyki ochrony dziedzictwa oraz historii regionu do szkół.10. Opracowanie a także wspieranie publikacji (broszury, foldery) obejmujących zagadnienia związane z historią miejscowości, zabytkami oraz z zasadami ochrony dóbr kultury.11. Uczestnictwo Urzędu Gminy w organizowanych corocznie przez Narodowy Instytut Dziedzictwa <i>Europejskich Dniach Dziedzictwa</i> – największego w Europie wydarzenia promującego dziedzictwo kulturowe.
--	---

X. INSTRUMENTARIUM REALIZACJI PROGRAMU OPIEKI NAD ZABYTKAMI

Program Opieki nad Zabytkami Gminy Kunice na lata 2018-2021 realizowany będzie poprzez wskazane zadanie, które umożliwią osiągnięcie przyjętych priorytetów.

Podstawą instrumentarium są obowiązujące przepisy prawa oraz zawarte w nich regulacje. Przyjęto, że zadania określone w niniejszym programie będą wykonywane za pomocą następujących instrumentów:

1. prawnych – wynikających z przepisów ustawowych:

- opracowanie i uchwalanie miejscowych planów zagospodarowania przestrzennego;
- wykonywanie decyzji administracyjnych, w tym wojewódzkiego konserwatora zabytków;
- sporządzenie co 2 lata sprawozdania z realizacji zadań gminnego programu opieki nad zabytkami.

2. finansowych – obejmujących m.in. coroczne zabezpieczanie w uchwalanych budżetach gminy środków finansowych na zadania związane z ochroną zabytków i opieką nad zabytkami, w tym finansowanie prac konserwatorskich, remontowych i archeologicznych przy obiektach zabytkowych będących własnością Gminy Kunice oraz w myśl *Uchwały Nr XIX/112/08 Rady Gminy Kunice z dnia 26 sierpnia 2008 r., w sprawie zasad i trybu udzielania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków, sposobu ich rozliczania i kontroli wykonania zleconego zadania oraz postępowania z wnioskami o udzielenie dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach*; korzystanie z programów uwzględniających finansowanie z funduszy europejskich a także dofinansowanie, prac i publikacji promocyjno-edukacyjnych;

3. koordynacyjnych – obejmujących realizację projektów i programów dotyczących ochrony dziedzictwa kulturowego zapisanych w dokumentach strategicznych na poziomie wojewódzkim, powiatowym i gminnym, planach rozwoju lokalnego itp., współpraca z ośrodkami dydaktycznymi oraz realizację monitoringu stanu środowiska kulturowego;

4. społecznych – obejmujących prowadzenie działań z zakresu współpracy i współdziałania z właścicielami oraz użytkownikami zabytków, w tym z władzami kościelnymi i parafiami, osobami fizycznymi oraz spółkami, a także edukacja i informacja odnośnie dziedzictwa kulturowego Gminy Kunice;

5. kontrolnych – obejmujących m. in. aktualizację Gminnej Ewidencji Zabytków, monitorowanie stanu zagospodarowania przestrzennego a także stanu zachowania dziedzictwa kulturowego, poprzez egzekwowanie zapisów w dokumentach strategicznych gminy i opracowanych miejscowych planach zagospodarowania przestrzennego; zwalczanie samowoli budowlanej, ze szczególną kontrolą obiektów ujętych w GEZ.

XI. ZASADY OCENY REALIZACJI PROGRAMU OPIEKI NAD ZABYTKAMI

Na podstawie art. 87 ust. 5 *Ustawy z dn. 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami* (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami) wójt zobowiązany jest do sporządzania, co 2 lata, sprawozdań z realizacji Gminnego Programu Opieki nad Zabytkami i przedstawienia go Radzie Gminy. Sprawozdanie winno zostać poprzedzone oceną poziomu realizacji programu z uwzględnieniem: wykonania zadań, które zostały przyjęte do realizacji w czteroletnim okresie obowiązywania *Programu Opieki nad Zabytkami Gminy Kunice na lata 2018-2021* oraz efektywność ich wykonania.

Dla priorytetu I: *Zasoby dziedzictwa kulturowego – rozpoznanie, zabezpieczenie, zagospodarowanie*, przyjmuje się następujące wskaźniki oceny poziomu realizacji programu opieki nad zabytkami:

1. liczba utworzonych parków kulturowych,
2. liczba wpisów do rejestru zabytków,
3. liczba opracowanych *mpzp*,
4. ilość zabezpieczonych obiektów (m.in. założonych instalacji alarmowych, p/pożarowych),
5. liczba opracowanych programów oraz przyjętych uchwał rady gminy i zarządzeń wójta dotyczących środowiska kulturowego gminy;
6. liczba szkoleń i pracowników biorących w nich udział;
7. liczba wyremontowanych, odrestaurowanych, zabezpieczonych lub zaadoptowanych obiektów zabytkowych;
8. wartość pozyskanych środków finansowych ze źródeł pozabudżetowych,
9. liczba i kwoty udzielonych dotacji z budżetu gminy,
10. liczba przeprowadzonych kontroli stanu zachowania obiektów zabytkowych.

Dla priorytetu II *„Promocja dziedzictwa kulturowego i edukacja służąca pogłębianiu poczucia odpowiedzialności za wielokulturowe dziedzictwo”*, przyjmuje się następujące wskaźniki oceny poziomu realizacji programu opieki nad zabytkami:

1. liczba odwiedzin stron internetowych UG, w tym np. *e-mapy* z danymi o środowisku kulturowym gminy;
2. ilość wydanych i opracowanych publikacji, folderów promocyjnych poświęconych zabytkom i dziedzictwu kulturowemu;
3. ilość opracowanych tablic informacyjnych oraz oznakowanych obiektów zabytkowych;
4. ilość utworzonych nowych szlaków turystycznych
5. liczba zorganizowanych konkursów, wystaw popularyzujących historię, tradycje i zabytki regionu;

XII. FINANSOWANIE ZADAŃ Z ZAKRESU OCHRONY ZABYTKÓW

Podstawowym źródłem finansowania zabytków w Polsce są środki publiczne pochodzące z budżetu państwa oraz budżetów poszczególnych samorządów. Finansowanie z tych źródeł odbywa się na zasadzie współfinansowania

prac, w oparciu o zapisy *Ustawy z dn. 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami* (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami).

Dysponentami powyższych środków są:

- Ministerstwo Kultury i Dziedzictwa Narodowego
- Wojewódzcy Konserwatorzy Zabytków
- organ stanowiący – gminy, powiat, samorząd województwa

realizujące dotacje poprzez corocznie organizowane nabory wniosków.

Dotacja może zostać udzielona jednostce samorządu terytorialnego, osobie fizycznej lub innej jednostce organizacyjnej, będącej właścicielem bądź posiadaczem zabytku wpisanego do rejestru lub posiadającej taki zabytek w trwałym zarządzie. Udzielana jest na wykonanie prac konserwatorskich, restauratorskich i robót budowlanych, planowanych w roku złożenia wniosku lub następnym, lub na zasadzie refundacji części kosztów przed upływem 3 lat po wykonaniu prac.

Art. 77 *Ustawy z dn. 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami* określa szczegółowo wykaz działań, które mogą podlegać dofinansowaniu.

XII.1 Finansowanie z budżetu Gminy Kunice na prace konserwatorskie przy zabytkach.

Zgodnie z przyjętą *Uchwałą Nr XIX/112/08 Rady Gminy Kunice z dnia 26 sierpnia 2008 r., w sprawie zasad i trybu udzielania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków, sposobu ich rozliczania i kontroli wykonania zleconego zadania oraz postępowania z wnioskami o udzielenie dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach* (Dz. U. Woj. Dolnośląskiego Nr 259 z dnia 24 września 2008 r., poz. 2782) rezerwowane są w corocznych budżetach gminy środki przeznaczone na zabytki.

W latach ubiegłych, z budżetu gminy dofinansowane były prace remontowe przy zabytkowych obiektach sakralnych.

Zestawienie z przydziału środków:

2008 r. – 50.000,00 zł – Uchwała Nr XXI/129/08 Rady Gminy Kunice z dnia 29 października 2008 r.; beneficjent – parafia rzym.-kat. w Rosochatej, obiekt – kościół parafialny pw. Wniebowzięcia NMP w Rosochatej

2009 r. – 30.000,00 zł – Uchwała Nr XXVI/165/09 Rady Gminy Kunice z dnia 23 kwietnia 2009 r.; beneficjent – parafia rzym.-kat. w Koskowicach, obiekt – kościół filialny pw. św. Zofii w Grzybianach

2009 r. – 20.000,00 zł – Uchwała Nr XXXI/195/09 Rady Gminy Kunice z dnia 27 sierpnia 2009 r.; beneficjent – parafia rzym.-kat. w Bieniowicach, obiekt – kościół filialny pw. św. Stanisława w Miłogostowicach

2010 r. – 50.000,00 zł – Uchwała Nr XLII/249/2010 Rady Gminy Kunice z dnia 31 sierpnia 2010 r.; beneficjent – parafia rzym.-kat. w Kunicach, obiekt – kościół filialny pw. Chrystusa Króla w Spalonej

2011 r. – 20.000,00 zł – Uchwała Nr VI/37/2011 Rady Gminy Kunice z dnia 30 marca 2011 r.; beneficjent – parafia rzym.-kat. w Koskowicach, obiekt – kościół filialny pw. św. Zofii w Grzybianach

2012 r. – 25.000,00 zł – Uchwała Nr XX/107/12 Rady Gminy Kunice z dnia 28 września 2012 r.; beneficjent – parafia rzym.-kat. w Bieniowicach, obiekt – kościół filialny pw. św. Stanisława w Miłogostowicach

2013 r. – 20.000,00 zł – Uchwała XXVII/182/13 Rady Gminy Kunice z dnia 26 kwietnia 2013 r.; beneficjent – parafia rzym.-kat. w Bieniowicach, obiekt – kościół filialny pw. św. Stanisława w Miłogostowicach

2014 r. – 20.000,00 zł – Uchwała XL/268/14 Rady Gminy Kunice z dnia 29 września 2014 r.; beneficjent – parafia rzym.-kat. w Kunicach, obiekt – kościół filialny pw. Chrystusa Króla w Spalonej. **Dotacja nie wykorzystana - środki zwrócono.**

2015 r. – 20.000,00 zł – Uchwała VI/29/15 Rady Gminy Kunice z dnia 29 kwietnia 2015 r.; beneficjent – parafia rzym.-kat. w Kunicach, obiekt – kościół filialny pw. Chrystusa Króla w Spalanej. **Dotacja nie wykorzystana - środki zwrócono.**

2016 r. – 20.000,00 zł – Uchwała XVI/90/16 Rady Gminy Kunice z dnia ; beneficjent – parafia rzym.-kat. w Kosowicach, obiekt – kościół filialny pw. św. Zofii w Grzybianach. **Dotacja nie wykorzystana w całości – zwrócono 4.640,00 zł.**

Na 2018 r. w budżecie gminy, przyjętym Uchwałą Nr XXXII/192/17 Rady Gminy Kunice z dnia 28 grudnia 2017 r. na zaplanowano kwotę 20.000,00 zł na dotacje celowe z budżetu na finansowanie lub dofinansowanie prac remontowych i konserwatorskich obiektów zabytkowych, przekazane jednostkom niezaliczanym do sektora finansów publicznych.

Wieloletnia Prognoza Finansowa Gminy Kunice na lata 2018-2027 przyjęta Uchwałą Nr XXXII/191/17 Rady Gminy Kunice z dnia 28 grudnia 2017 r. nie precyzuje wysokości środków przewidzianych na ochronę zabytków. Środki uzależnione są od wysokości budżetu.

Wieloletni Program Gospodarowania Mieszkaniowym Zasobem Gminy Kunice na lata 2011-2020, przyjęty Uchwałą Nr VI/34/2011 Rady Gminy Kunice z dnia 30 marca 2011 r. (Dz.U. Woj. Dolnośląskiego Nr 86 z dnia 21 kwietnia 2011 r., poz. 1334) precyzuje remonty i nakłady finansowe na obiekty będących własnością lub współwłasnością Gminy Kunice; środki na prace mają pochodzić z tytułu wpływu z czynszów za lokale mieszkalne i użytkowe oraz ze środków budżetowych.

Obiekty wymienione w *Wieloletnim Programie Gospodarowania Mieszkaniowym Zasobem Gminy Kunice* a ujęte w Gminnej Ewidencji Zabytków to:

1. Kunice, ul. Słoneczna 11 – Gospoda "Gasthof zum Möwensee", ob. Gminny Ośrodek Kultury i Sportu oraz 2 lokale mieszkalne, wzn. II poł. XIX w., XX w. (przebudowa, rozbudowa).

XII.2. Możliwości pozyskania środków finansowych na projekty z zakresu ochrony dziedzictwa kulturowego

Dofinansowanie zadań przy obiektach zabytkowych reguluje *Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 16 sierpnia 2017 r. w sprawie dotacji celowej na prace konserwatorskie lub restauratorskie przy zabytku wpisanym na listę skarbow dziedzictwa oraz prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków* (Dz.U. z 2017 r., poz. 1674).

XII.2.1 *Wsparcie finansowe z budżetu państwa pochodzi ze środków:*

1. Ministerstwa Kultury i Dziedzictwa Narodowego.

1 października 2017 r. weszło w życie nowe Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z 27 września 2017 r. *w sprawie szczegółowych warunków uzyskiwania dofinansowania realizacji zadań z zakresu kultury, trybu składania wniosków oraz przekazywania środków z Funduszu Promocji Kultury* (Dz. U. poz. 1808). Rozporządzenie zmienia m.in. zasady dotyczące terminów naboru do Programów MKiDzN oraz określa zgodność programów w zakresie przepisów o pomocy publicznej z regulacjami rozporządzenia Komisji (UE) nr 651/2014 z 17 czerwca 2014 r. uznającego niektóre rodzaje pomocy za zgodne z rynkiem wewnętrznym w zastosowaniu art. 107 i 108 Traktatu (Dz. Urz. UE L 187 z 26.06.2014, z późniejszymi zmianami).

W 2018 r. Minister Kultury i Dziedzictwa Narodowego ogłosił następujące programy:

- d) z zakresu dziedzictwa kulturowego, m.in.:
 - ochrona zabytków
<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/ochrona-zabytkow.php>
 - ochrona zabytków archeologicznych
<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/ochrona-zabytkow-archeologicznych.php>
 - kultura ludowa i tradycja
<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/kultura-ludowa-i-tradycyjna.php>
 - wspieranie samorządowych instytucji kultury – opiekunów miejsc pamięci
<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/wspieranie-samorzadowych-instytucji-kultury-ndash-opiekunow-miejsc-pamieci.php>
 - wspieranie opieki nad miejscami pamięci i trwałymi upamiętnieniami w kraju
<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/wspieranie-opieki-nad-miejscami-pamieci-i-trwalymi-upamietnieniami-w-kraju.php>
- e) programy infrastrukturalne, m.in.:
 - infrastruktura domów kultury
<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/infrastruktura-domow-kultury.php>
- f) inne programy, m.in.:
 - kultura cyfrowa
<http://www.mkidn.gov.pl/pages/strona-glowna/finansowanie-i-mecenat/programy-ministra/programy-mkidn-2018/kultura-cyfrowa.php>

2. Wojewody Dolnośląskiego, będących w dyspozycji Dolnośląskiego Wojewódzkiego Konserwatora Zabytków

- a) Wojewódzki Konserwator Zabytków działając na podstawie:
 - *Ustawy z dn. 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami* (tekst jednolity: Dz.U. z 2017 r. poz. 2187 z późniejszymi zmianami);
 - *Rozporządzenia Ministra Kultury i Dziedzictwa Narodowego z dnia 16 sierpnia 2017 r. w sprawie dotacji celowej na prace konserwatorskie lub restauratorskie przy zabytku wpisanym na listę skarbów dziedzictwa oraz prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków* (Dz.U. z 2017 r., poz. 1674) ustalającego zasady i tryb udzielania dotacji w ramach środków przyznanych przez Wojewodę Dolnośląskiego.
- b) w 2018 r. zasady i tryb udzielanych dotacji zostały określone w *Zarządzeniu Nr 17/2017 Dolnośląskiego Wojewódzkiego Konserwatora Zabytków we Wrocławiu z dnia 8 listopada 2017 r. w sprawie: Regulaminu udzielania przez Dolnośląskiego Wojewódzkiego Konserwatora Zabytków we Wrocławiu w roku 2018 dotacji celowych z budżetu państwa na dofinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytkach ruchomych i nieruchomych wpisanych do rejestru zabytków.*

W 2017 r. z budżetu Wojewody Dolnośląskiego przeznaczone i rozdysponowane zostały środki w wysokości 780.000,00 zł (*Dolnośląski Wojewódzki Konserwator Zabytków we Wrocławiu Zarządzeniem nr 3/2017 z dnia 15 lutego 2017 r. dookreślił zasady i tryb przydzielenia dotacji celowej na rok 2017*).

Na 2018 r. Wojewoda Dolnośląski wnioskował o przyznanie z budżetu państwa środki w wysokości: 1.600.000,00 złotych.

3. Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej
(dla terenów i założeń zabytkowej zieleni)

Opracowana *Strategia działania Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej na lata 2013-2016 z perspektywą do 2020 r.* zawiera ustalenia dotyczące prowadzenia działań środowiskowych w ramach *Wspólnej strategii działania Narodowego Funduszu i wojewódzkich funduszy ochrony środowiska i gospodarki wodnej na lata 2013-2016 z perspektywą 2020.*

Dokument obejmuje wnioski i rekomendacje z wdrażania *Strategii NFOŚiGW w latach 2013-2014* oraz wskazuje na nowe obszary aktywności *Narodowego Funduszu*, w związku ze zmianą uwarunkowań zewnętrznych. Wynikają one przede wszystkim z dokonanej nowelizacji Ustawy z dnia 27 kwietnia 2001 r. *Prawo ochrony środowiska* (tekst jednolity: Dz.U. z 2017 r. poz. 519 z późniejszymi zmianami), umożliwiającej NFOŚiGW rozszerzenie prowadzonej działalności finansowej na obszar pozafinansowy, czyli zapewnienie wsparcia działaniom służącym wdrażaniu finansowania oraz jego promocję, także poprzez współpracę z innymi podmiotami. NFOŚiGW realizując ten cel będzie, poza działalnością ściśle związaną z wydatkowaniem środków m.in. budować i rozwijać kompetencje, związane z przygotowaniem rynku na odbiór dofinansowania, jak też wymianę doświadczeń z innymi podmiotami, w tym jednostkami samorządów terytorialnych, przedsiębiorcami, przedstawicielami organizacji pozarządowych oraz podmiotami zagranicznymi w celu stałego doskonalenia oferty finansowej. Dokonanie aktualizacji *Strategii NFOŚiGW* wynika również z potrzeby dostosowania zasad finansowania środkami funduszy do uwarunkowań dla wydatkowania środków unijnych w ramach perspektywy 2014-2020 (w tym inne niż bezzwrotne formy finansowania).

4. Funduszu Kościelnego Ministerstwa Spraw Wewnętrznych i Administracji
(<http://bip.mswia.gov.pl/bip/wyznania-i-mniejszosci/24037,Fundusz-Koscielny>,
m.in. konserwacja i remonty obiektów sakralnych i kościelnych o wartości zabytkowej w znaczeniu nadanym przez aktualne ustawodawstwo, bądź orzecznictwo.

Fundusz Kościelny powołany na mocy *Art. 8 Ustawy z dnia 20 marca 1950 r. o przejęciu przez Państwo dóbr martwej ręki, poręczeniu proboszczom posiadania gospodarstw rolnych i utworzeniu Funduszu Kościelnego* (Dz. U. Nr 9, poz. 87, z późniejszymi zmianami).

Środki Funduszu Kościelnego, stosownie do *Art. 9 ust. 1 ww. Ustawy z dnia 20 marca 1950 r. i § 1 Rozporządzenia Rady Ministrów z dnia 23 sierpnia 1990 r. w sprawie rozszerzenia celów Funduszu Kościelnego* (Dz. U. Nr 61, poz. 354), są udzielane wyłącznie na remonty i konserwację zabytkowych obiektów sakralnych (w szczególności: remonty dachów, stropów, ścian i elewacji, osuszanie i odgrzybianie, izolację, remonty i wymianę zużytej stolarki okiennej i drzwiowej, instalacji elektrycznej, wodnej, kanalizacyjnej, odgromowej). W szczególnie uzasadnionych przypadkach może nastąpić finansowanie z Funduszu Kościelnego remontu ruchomego wyposażenia obiektów sakralnych (jak np.: instrumenty muzyczne, dzwony) oraz stałych elementów wystroju wnętrz (takich jak np.: ołtarze, polichromie, freski, posadzki). Z Funduszu Kościelnego nie finansuje się remontów i konserwacji obiektów towarzyszących (takich jak np.: dzwonnice wolnostojące, krzyże) oraz otoczenia obiektu (jak np.: chodniki, ogrodzenia, trawniki).

Każdego roku, zgodnie z uchwałą budżetową, Fundusz Kościelny otrzymuje środki m.in. na zadania związane z konserwacją i remontami obiektów sakralnych i kościelnych o wartości zabytkowej w myśl *Ustawy z dn. 23*

lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tekst jednolity: Dz.U. z 2017 r. poz. 2187, z późniejszymi zmianami). Na 2018 r. w budżecie państwa w części 43 dziale 758 zaplanowano środki w wysokości 156 893 000,00 zł.

Na rok 2018 Minister Spraw Wewnętrznych i Administracji ogłosił na stronie internetowej Ministerstwa Spraw Wewnętrznych i Administracji, zwanego dalej „MSWiA” oraz w BIP MSWiA, szczegółowe zasady postępowania przy udzielaniu dotacji z Funduszu Kościelnego.

Kościelne osoby prawne będą mogły składać wnioski w terminie od dnia 29 stycznia 2018 r. do dnia 16 marca 2018 r.

XII.2.2 Wsparcie finansowe z budżetu samorządu Województwa Dolnośląskiego.

Środki z budżetu samorządu Województwa Dolnośląskiego na realizację zadań z zakresu ochrony i opieki nad zabytkami przyznawane są na podstawie:

- *Ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie*, która zobowiązuje organy administracji publicznej do współpracy z organizacjami pozarządowymi oraz podmiotami, o których mowa w art. 3 ust. 3 *Ustawy*;

- *Ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych* (tekst jednolity: Dz.U. z 2016 r. poz. 1870 z późniejszymi zmianami), która precyzuje zasady przyznawania dotacji na realizację zadań publicznych;

W celu racjonalnego wykorzystania środków budżetu województwa na realizację zadań publicznych przez organizacje pozarządowe, wprowadzono zasady określające procedurę organizowania otwartych konkursów ofert poprzedzających przyznanie dotacji oraz zasady rozliczania.

- *Uchwały Nr XXVIII/788/12 Sejmiku Województwa Dolnośląskiego z dnia 8 listopada 2012 r.*, w której określono zasady udzielania dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach wpisanych do rejestru zabytków, znajdujących się na obszarze województwa dolnośląskiego wraz ze zmianą przyjętą w *Uchwałę Nr XVIII/466/16 z dnia 28 stycznia 2016 r.*

Budżet samorządu Województwa Dolnośląskiego zarezerwowany na ochronę zabytków w roku 2018 wynosi 5.000.000,00 zł (kwota taka jak 2017 r.).

XII.2.3 Dofinansowanie zadań z zakresu ochrony dziedzictwa kulturowego z Funduszy Europejskich.

Poza podstawowymi źródłami finansowania, jakimi są środki publiczne z budżetu państwa i budżetów samorządów, finansowanie ochrony zabytków odbywa się również z funduszy Unii Europejskiej, a także z Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego – Funduszy Norweskich i Funduszy EOG na okres od 1 maja 2014 r. do 30 kwietnia 2021 r.

W zakresie środków z Unii Europejskiej:

1. Fundusze strukturalne, dystrybuowane poprzez:

a) Regionalne Programy Operacyjne

8 listopada 2017 r. Uchwałą Nr 4474/V/17 Zarząd Województwa Dolnośląskiego przyjął Harmonogram naborów wniosków o dofinansowanie w trybie konkursowym dla *Regionalnego Programu Operacyjnego Województwa Dolnośląskiego 2014-2020* (Harmonogram konkursów RPO WD) na rok 2018.

Oś Priorytetowa 2: Technologie Informacyjno-Komunikacyjne, Działanie 2.1: E-usługi publiczne – nie przewiduje się naboru wniosków w 2018 r.

Oś Priorytetowa 4: Środowisko i Zasoby, Działanie 4.3.: Dziedzictwo kulturowe – nie przewiduje się naboru w 2018 r.

Oś Priorytetowa 4: Środowisko i Zasoby, Działanie 4.4.: Ochrona i udostępnianie zasobów przyrodniczych - nie przewiduje się naboru w 2018 r.

b) Program Operacyjny „Infrastruktura i Środowisko”

(*Program Operacyjny „Infrastruktura i Środowisko” 2014-2020*; Oś Priorytetowa VIII: Ochrona dziedzictwa kulturowego i rozwój zasobów kultury, Priorytet Inwestycyjny 6c.: Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego; Kategoria Interwencji: 094 Ochrona, rozwój i promowanie dóbr publicznych w dziedzinie kultury i dziedzictwa – w formie dotacji bezzwrotnej);

c) Program Operacyjny „Innowacyjna Gospodarka”

d) Program Operacyjny „Kapitał Ludzki”

e) Program „Europejskiej Wspólnoty Terytorialnej”

2. Programy regionalne, adresowane do konkretnych regionów.

XII.2.4 Ulgi podatkowe

Formą pomocy finansowej dla właścicieli obiektów zabytkowych wpisanych do rejestru zabytków są ulgi podatkowe:

1. Na podstawie art. 7, ust. 1, pkt 6 *Ustawy z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych* (tekst jednolity Dz. U. z 2016 r., poz. 716) zwalnia się od podatku od nieruchomości: budynki i grunty 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.
2. Na podstawie Art. 4, ust. 1, pkt 9, lit. c i d *Ustawy z dnia 28 lipca 1983 r. o podatku od spadków i darowizn* (tekst jednolity Dz. U. z 2017 r., poz. 833 z późniejszymi zmianami) zwolnione od podatku jest nabycie spadku zabytków nieruchomości wpisanych do rejestru zabytków, jeżeli nabywca jest zaliczany do I lub II grupy spadkowej oraz gdy zabezpiecza je i konserwuje zgodnie z obowiązującymi przepisami. Zwolnienie od podatku przysługuje też w przypadku nabycia spadku zabytków ruchomych i kolekcji wpisanych do rejestru zabytków a także zabytków użyczonych muzeum w celach naukowych lub wystawienniczych na okres nie krótszy niż 2 lata.

XII. MONITORING PROGRAMU OPIEKI NAD ZABYTKAMI GMINY KUNICE NA LATA 2018-2021.

Zgodnie z *Ustawą z dn. 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami* (tekst jednolity Dz.U. z 2014 r. poz. 1446; z późniejszymi zmianami):

Art. 87 ust. 5 Ustawy Z realizacji gminnego programu opieki nad zabytkami wójt sporządza co 2 lata sprawozdanie, które przedstawia radzie gminy.

Pierwsza ocena realizacji programu (po 2 latach) zawarta w sprawozdaniu będzie służyła ewaluacji programu.

Realizacja zadań inwestycyjnych uzależniona będzie w szczególności od przyjmowanych przez Radę Gminy Kunice uchwał budżetowych oraz uzyskanych środków zewnętrznych.

Prace nad kolejnym programem opieki nad zabytkami, dla podtrzymania ciągłości zadań powinny być zainicjowane w okresie 3 miesięcy przed zakończeniem okresu obowiązywania obecnego programu.