
UCHWAŁA NR VII/63/2015
RADY MIEJSKIEJ W SUSZU

z dnia 25 czerwca 2015 r.

w sprawie przyjęcia Gminnego Programu Opieki nad Zabytkami na lata 2014-2018 dla gminy Susz

Na podstawie art. 18 ust. 2 pkt. 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity
Dz. U. z 2013 r., poz. 594 z późn. zm.1)) w związku z art. 87 ust. 3 ustawy z dnia 23 lipca 2003 roku o ochronie
zabytków i opiece nad zabytkami (tekst jednolity Dz. U. z 2014 r., poz. 1446) Rada Miejska w Suszu uchwala, co
następuje:

§ 1. Przyjmuje się Gminny Program Opieki nad Zabytkami na tata 2014-2018 dla gminy Susz, który stanowi
załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Susza.

§ 3. Uchwala wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa
Warmińsko Mazurskiego.

Przewodniczący Rady

Zbigniew Skolimowski

1) zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w: Dz. U z 2013 r., poz. 645, 1318; z 2014 r., poz. 379,
1072

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 1

Załącznik nr 1 do uchwały Rady
Miejskiej w Suszu nr VII/63/2015
z dnia 25 czerwca 2015

PROGRAM OPIEKI

NAD ZABYTKAMI

DLA MIASTA I GMINY SUSZ

NA LATA 2014 – 2018

Opracowanie: Piotr Najmajer

Kwiecień 2014

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 1

SPIS TREŚCI

1. WSTĘP

1.1. PODSTAWA PRAWNA OPRACOWANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

1.2. CEL OPRACOWANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

2. UWARUNKOWANIA FORMALNO–PRAWNE, INSTYTUCJONALNE I PROGRAMOWE

FUNKCJONOWANIA OCHRONY ZABYTKÓW W GMINIE SUSZ

2.1. USTAWY REGULUJĄCE PROBLEMATYKĘ OCHRONY ZABYTKÓW I OPIEKI NAD ZABYTKAMI

2.2. STRATEGICZNE CELE POLITYKI PAŃSTWA W SFERZE OCHRONY ZABYTKÓW

2.3. PROBLEMATYKA OCHRONY ZABYTKÓW W SYSTEMIE ZADAŃ STRATEGICZNYCH,

WYNIKAJĄCYCH Z KONCEPCJI PRZESTRZENNEGO ZAGOSPODAROWANIA KRAJU

2.3.1. RELACJE GMINNEGO PROGRAMU OCHRONY ZABYTKÓW ZE STRATEGIĄ

ROZWOJU WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO

2.3.2. RELACJE GMINNEGO PROGRAMU OCHRONY ZABYTKÓW Z PLANEM ZAGOSPO-

DAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO

2.3.3. RELACJE GMINNEGO PROGRAMU OCHRONY ZABYTKÓW Z PROGRAMEM OPIEKI

NAD ZABYTKAMI WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO

2.4. WEWNĘTRZNE UWARUNKOWANIA PRAWNE I PROGRAMOWE OCHRONY ZASOBÓW

DZIEDZICTWA I KRAJOBRAZU KULTUROWEGO GMINY SUSZ

2.4.1. UWARUNKOWANIA WEWNĘTRZNE WYNIKAJĄCE ZE „STUDIUM UWARUNKOWAŃ

I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SUSZ”

2.4.2. UWARUNKOWANIA WEWNĘTRZNE WYNIKAJĄCE Z „LOKALNEGO PROGRAMU

REWITALIZACJI MIASTA SUSZ”

3. DZIEDZICTWO KULTUROWE GMINY SUSZ

3.1. RYS HISTORYCZNY

3.2. ZASOBY DZIEDZICTWA KULTUROWEGO GMINY SUSZ

3.2.1. NAJWAŻNIEJSZE OBIEKTY I ZESPOŁY ZABYTKOWE

3.2.2. ZABYTKI ARCHEOLOGICZNE

4. ANALIZA STRATEGICZNA SWOT

5. CELE I KIERUNKI DZIAŁANIA W ZAKRESIE OCHRONY DZIEDZICTWA KULTUROWEGO

NA LATA 2014-2018 DLA GMINY SUSZ

5.1. PRIORYTETY I CELE STRATEGICZNE

5.2. TABELA – CELE I DZIAŁANIA USTALANE W PROGRAMIE OPIEKI NAD ZABYTKAMI

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 2

DLA GMINY SUSZ NA LATA 2014-2018 (WRAZ Z TERMINARZEM)

5.3. FINANSOWANIE REALIZACJI PROGRAMU OPIEKI NAD ZABYTKAMI

5.4. MONITORING REALIZACJI GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

5.5. INSTRUMENTARIUM GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

5.5.1. INSTRUMENTY PRAWNE

5.5.2. INSTRUMENTY KOORDYNACJI

5.4.3. INSTRUMENTY FINANSOWE

5.4.4. INSTRUMENTY SPOŁECZNE

5.4.5. INSTRUMENTY KONTROLNE

1. WSTĘP

Gmina miejsko-wiejska Susz położona jest w północno-zachodniej części powiatu iławskiego. Graniczy z

gminami St. Dzierzgoń, Prabuty, Kisielice, Iława, Zalewo. Powierzchnia gminy wynosi 259 km
2
, w tym miasta

– 7 km
2
. Gminę zamieszkuje 13 308 osób, w tym miasto – 5 781.

Gmina podzielona jest na 29 sołectw: Adamowo, Babięty Wielkie, Bałoszyce, Bornice, Bronowo, Brusiny,

Chełmżyca, Czerwona Woda, Dąbrówka, Emilianowo, Falknowo, Grabowiec, Jakubowo Kisielickie,

Januszewo, Jawte Małe, Jawty Wielkie, Kamieniec, Krzywiec, Lubnowy Małe, Michałowo, Nipkowie,

Olbrachtowo, Olbrachtówko, Piotrkowo, Redaki, Różnowo, Rudniki, Ulnowo, Żakowice.

Obszar gminy znajduje się w obrębie Pojezierza Iławskiego, w ramach którego występuje tu kilka większych

jezior, takich jak Gaudy, Suskie, Bądzkie (na granicy gminy), Januszewskie, Burgale (na granicy gminy),

Kawki. W północno-wschodniej części gminy leży duży kompleks leśny przylegający do odległego o niespełna

dwa kilometry od granic gminy jeziora Jeziorak. Zróżnicowany krajobraz oraz liczne zabytki decydują o dużej

atrakcyjności turystycznej gminy. Najcenniejszymi zabytkami gminy są zespoły dworsko- i pałacowo

folwarczne oraz Stare Miasto w Suszu. Niestety Stare Miasto oraz część zespołów dworsko- i pałacowo

folwarcznych uległa znacznym zniszczeniom. Stąd potrzeba ich jak najszybszej renowacji i rewitalizacji.

Właściwa polityka przestrzenna musi brać pod uwagę coraz większe znaczenie rozwoju turystyki dla gminy.

Zachowanie najcenniejszych elementów krajobrazu przyrodniczego i kulturowego oraz ukierunkowanie

rozwoju przestrzennego gminy zgodne z zasadą dobrej kontynuacji mogą się przyczynić do wzrostu jej

atrakcyjności turystycznej. Gmina powinna dążyć do zwiększania swojej atrakcyjności turystycznej. Stworzyć

warunki umożliwiające właściwe kształtowanie ładu przestrzennego, jako jednego z najważniejszych

czynników wpływających na jakość jej oferty turystycznej.

1.1. PODSTAWA PRAWNA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

I. Rozstrzygnięcia ustawowe:

a) Art. 7, ust. 1, pkt. 9 ustawy z dnia 8 marca 1990 roku o samorządzie gminnym (Dz. U. 1990 Nr 16 poz. 95, z

późn. zm., t.j. – Dz. U. 2013 nr 0 poz. 594), który mówi, że:

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 3

Zaspokajanie zbiorowych potrzeb wspólnoty należy do zadań własnych gminy. W szczególności zadania własne

obejmują sprawy: kultury, w tym bibliotek gminnych i innych instytucji kultury oraz ochrony zabytków i opieki

nad zabytkami,

b) Art. 87 ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami

(Dz. U. z 2003 r. Nr 162, poz. 1568, z 2004 r. Nr 96, poz. 959, Nr 238, poz. 2390, z 2006 r. Nr 50, poz. 362, Nr

126, poz. 875, z 2007 r. Nr 192, poz. 1394, z 2009 r. Nr 31, poz. 206, Nr 97, poz. 804, z 2010 r. Nr 75, poz.

474, Nr 130, poz. 871.).

W artykule tym znajdujemy:

Ust. 1: Zarząd województwa, powiatu lub wójt (burmistrz, prezydent miasta) sporządza na okres 4 lat

odpowiednio wojewódzki, powiatowy lub gminny program opieki nad zabytkami.

Ust. 3: Wojewódzki, powiatowy i gminny program opieki nad zabytkami przyjmuje odpowiednio sejmik

województwa, rada powiatu i rada gminy, po uzyskaniu opinii wojewódzkiego konserwatora zabytków.

Ust. 4: Programy, o których mowa w ust. 3, są ogłaszane w wojewódzkim dzienniku urzędowym.

Ust. 5: Z realizacji programów zarząd województwa, powiatu i wójt (burmistrz, prezydent miasta) sporządza,

co 2 lata, sprawozdanie, które przedstawia się odpowiednio sejmikowi województwa, radzie powiatu lub radzie

gminy.

1.2. CEL OPRACOWANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

Gminny programu opieki nad zabytkami służy poprawie stanu zachowania środowiska kulturowego. Ustala się

w nim rozwiązania organizacyjne i finansowe, jak również edukacyjne i wychowawcze, które mają

doprowadzić do osiągnięcia tego celu.

Zgodnie z art. 85 ust. 1 Ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami (Dz. U.

Nr 163 poz. 1568): W krajowym programie ochrony zabytków i opieki nad zabytkami określa się, w

szczególności cele i kierunki działań oraz zadania w zakresie ochrony zabytków i opieki nad zabytkami,

warunki i sposób finansowania planowanych działań, a także harmonogram ich realizacji.

Ustawa precyzuje cele sporządzania programów opieki nad zabytkami w art. 87:

1. Zarząd województwa, powiatu lub wójt (burmistrz, prezydent miasta) sporządza na okres 4 lat odpowiednio

wojewódzki, powiatowy lub gminny program opieki nad zabytkami.

2. Programy, o których mowa w ust. 1, mają na celu, w szczególności:

1) włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji

przestrzennego zagospodarowania kraju;

2) uwzględnianie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa

archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej;

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

4) wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego;

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 4

5) podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i

edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad

zabytkami;

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

wykorzystaniem tych zabytków;

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

2. UWARUNKOWANIA FORMALNO–PRAWNE, INSTYTUCJONALNE I PROGRAMOWE

FUNKCJONOWANIA OCHRONY ZABYTKÓW

2.1. Ustawy regulujące problematykę ochrony zabytków i opieki nad zabytkami

1) ustawa z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2003 r. Nr 162,

poz. 1568, z 2004 r. Nr 96, poz. 959, Nr 238, poz. 2390, z 2006 r. Nr 50, poz. 362, Nr 126, poz. 875, z 2007

r. Nr 192, poz. 1394, z 2009 r. Nr 31, poz. 206, Nr 97, poz. 804, z 2010 r. Nr 75, poz. 474, Nr 130, poz.

871.),

2) ustawa z dnia 27 kwietnia 2001 roku – prawo ochrony środowiska (Dz. U. z 2003 r. Nr 62 poz. 627 z późn.

zm., t.j. – Dz. U. 2013 nr 0 poz. 1232),

3) ustawa z dnia 16 kwietnia 2004 roku o ochronie przyrody (Dz. U. 2004 nr 92 poz. 880 z późn. zm., t.j. –

Dz. U. 2013 nr 0 poz. 627),

4) ustawa z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami (Dz. U. 1997 nr 115 poz. 741 z późn.

zm., t.j. – Dz. U. 2010 nr 102 poz. 651),

5) ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 2003 Nr 80 poz.

717 z późn. zm., t.j. – Dz.U. 2012 nr 0 poz. 647),

6) ustawa z dnia 7 lipca 1994 roku – prawo budowlane (Dz. U. 1994 nr 89 poz. 414 z późn. zm., t.j. – Dz. U.

2013 nr 0 poz. 1409),

7) ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (Dz. U. 1991

nr 114 poz. 493 z późn. zm., t.j. - Dz. U. 2012 poz. 406),

8) ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (Dz. U. z 2003 r. nr

96, poz. 873 z późn. zm., t.j. – Dz. U. 2010 nr 234 poz. 1536).

Zasady ochrony zabytków znajdujących się w muzeach i w bibliotekach określone zostały w ustawach:

1) Ustawa z dnia 21 listopada 1996 roku o muzeach (Dz. U. z 1997 roku, Nr 5, poz. 24 z późn. zm., t.j. – Dz.

U. 2012 nr 0 poz. 987),

2) Ustawa z dnia 27 czerwca 1997 r. o bibliotekach (Dz. U. 1997 nr 85 poz. 539 z późn. zm., t.j. – Dz.U. 2012

nr 0 poz. 642).

Ochronę materiałów archiwalnych regulują przepisy:

1) ustawy z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i archiwach (Dz.U. 1983 nr 38 poz. 173

z późn. zm., t.j. – Dz.U. 2011 nr 123 poz. 698).

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 5

W myśl art. 3 ustawy o ochronie zabytków i opiece nad zabytkami, zabytkiem jest:

nieruchomość lub rzecz ruchoma, ich części lub zespoły, będące dziełem człowieka lub zawiązane z jego

działalnością i stanowiące świadectwo minionej epoki bądź zdarzenia, których zachowanie leży w interesie

społecznym ze względu na posiadaną wartość historyczną, artystyczną lub naukową.

Zgodnie z art. 4 niniejszej ustawy:

Ochrona zabytków polega, w szczególności, na podejmowaniu przez organy administracji publicznej działań

mających na celu:

2) zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie

zabytków oraz ich zagospodarowanie i utrzymanie;

3) zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;

4) udaremnianie niszczenia i niewłaściwego korzystania z zabytków;

5) przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;

6) kontrolę stanu zachowania i przeznaczenia zabytków;

7) uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy

kształtowaniu środowiska.

Natomiast w art. 6 stwierdza się, że:

1. 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, których mowa w art. 5 ustawy z dnia 27 czerwca 1997 r. o bibliotekach,

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 6

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) reliktami działalności gospodarczej, religijnej i artystycznej.

2. Ochronie mogą podlegać nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego,

placu, ulicy lub jednostki osadniczej.

Formy ochrony zabytków określa art. 7:

1) wpis do rejestru zabytków,

2) uznanie za pomnik historii,

3) utworzenie parku kulturowego,

4) ustalenie 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.

Na mocy 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.

2. Uchwała określa nazwę parku kulturowego, jego granice, sposób ochrony, a także zakazy i ograniczenia, o

których mowa w art. 17 ust. 1.

3. Wójt (burmistrz, prezydent miasta), w uzgodnieniu w wojewódzkim konserwatorem zabytków, sporządza

plan ochrony parku kulturowego, który wymaga zatwierdzenia przez radę gminy.

4. W celu realizacji zadań związanych z ochroną parku kulturowego rada gminy może utworzyć jednostkę

organizacyjną do zarządzania parkiem.

5. Park kulturowy przekraczający granice gminy może być utworzony i zarządzany na podstawie zgodnych

uchwał rad gmin (związku gmin), na terenie których ten park ma być urządzony.

6. Dla obszarów, na których utworzono park kulturowy, sporządza się obowiązkowo miejscowy plan

zagospodarowania przestrzennego.

Art. 17.

1. Na terenie parku kulturowego lub jego części mogą być ustanowione zakazy i ograniczenia dotyczące:

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 7

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;

4) składowania lub magazynowania odpadów.

2. W razie ograniczenia sposobu korzystania z nieruchomości na skutek ustanowienia zakazów i ograniczeń, o

których mowa w ust. 1, stosuje się odpowiednio przepisy art. 131-134 ustawy z dnia 27 kwietnia 2001 r. -

Prawo ochrony środowiska (Dz. U. z 2003 r. Nr 62 poz. 627 z późn. zm., t.j. – Dz. U. 2013 nr 0 poz. 1232).

Art. 18:

1. Ochronę zabytków i opiekę nad zabytkami uwzględnia się przy sporządzaniu i aktualizacji koncepcji

przestrzennego zagospodarowania kraju, strategii rozwoju województw, planów zagospodarowania

przestrzennego województw, planu za-gospodarowania 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.

2. 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. 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.

1a. 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.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 8

2. 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.

3. 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:

Projekty i zmiany planu zagospodarowania przestrzennego województwa oraz miejscowego planu

zagospodarowania przestrzennego podlegają uzgodnieniu z wojewódzkim konserwatorem zabytków.

Art. 21:

Ewidencja zabytków jest podstawą do sporządzenia programów opieki nad zabytkami przez województwa,

powiaty i gminy.

Art. 22:

1. Generalny Konserwator Zabytków prowadzi krajową ewidencję zabytków w formie zbioru kart

ewidencyjnych zabytków znajdujących się w wojewódzkich ewidencjach zabytków.

2. Wojewódzki konserwator zabytków prowadzi wojewódzką ewidencję zabytków w formie kart ewidencyjnych

zabytków znajdujących się na terenie województwa.

3. Włączenie karty ewidencyjnej zabytku ruchomego nie wpisanego do rejestru do wojewódzkiej ewidencji

zabytków może nastąpić za zgodą właściciela tego zabytku.

4. Wójt (burmistrz, prezydent miasta) prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych

zabytków nieruchomych z terenu gminy.

5. 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.

6. Właściwy dyrektor urzędu morskiego prowadzi ewidencję zabytków znajdujących się na polskich obszarach

morskich w formie zbioru kart ewidencyjnych.

Art. 71:

1. W zakresie sprawowania opieki nad zabytkami osoba fizyczna lub jednostka organizacyjna posiadająca tytuł

prawny do zabytku wynikający z prawa własności, użytkowania wieczystego, trwałego zarządu, ograniczonego

prawa rzeczowego albo stosunku zobowiązaniowego finansuje prowadzenie prac konserwatorskich,

restauratorskich i robót budowlanych przy tym zabytku.

2. Sprawowanie opieki nad zabytkami, w tym finansowanie prac konserwatorskich, restauratorskich i robót

budowlanych przy zabytku, do którego tytuł prawny, określony w ust. 1, posiada jednostka samorządu

terytorialnego, jest zadaniem własnym tej jednostki.

Art. 72:

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 9

Na zasadach i w trybie określonych odrębnymi przepisami, prace konserwatorskie, restauratorskie i roboty

budowlane przy zabytkach będących w posiadaniu jednostek organizacyjnych, zaliczanych do sektora finansów

publicznych, są finansowane ze środków finansowych przyznanych odpowiednio przez dysponentów części

budżetowych bądź jednostki samorządu terytorialnego, którym podlegają te jednostki.

Art. 73:

Osoba fizyczna, jednostka samorządu terytorialnego lub inna jednostka organizacyjna, będąca właścicielem

bądź posiadaczem zabytku wpisanego do rejestru albo posiadająca taki zabytek w trwałym zarządzie, może

ubiegać się o udzielenie dotacji celowej z budżetu państwa na dofinansowanie prac konserwatorskich,

restauratorskich lub robót budowlanych przy tym zabytku.

Art. 74:

Dotacja na dofinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku

wpisanym do rejestru może być udzielona przez:

1) ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego ze środków finansowych z części

budżetu państwa "Kultura i Ochrona Dziedzictwa Narodowego";

2) wojewódzkiego konserwatora zabytków ze środków finansowych z budżetu państwa w części, której

dysponentem jest wojewoda.

Art. 75. Minister właściwy do spraw kultury i ochrony dziedzictwa narodowego lub wojewódzki konserwator

zabytków może udzielić dotacji osobom bądź jednostkom, o których mowa w art. 73, na podstawie umowy

zawartej z tymi osobami lub jednostkami.

Art. 76:

1. Dotacja może być udzielona na dofinansowanie:

1) nakładów koniecznych na wykonanie prac konserwatorskich, restauratorskich lub robót budowlanych przy

zabytku wpisanym do rejestru, ustalonych na podstawie kosztorysu zatwierdzonego przez wojewódzkiego

konserwatora zabytków, które zostaną przeprowadzone w roku złożenia przez wnioskodawcę wniosku o

udzielenie dotacji lub w roku następującym po roku złożenia tego wniosku;

2) nakładów koniecznych na wykonanie prac konserwatorskich, restauratorskich lub robót budowlanych przy

zabytku wpisanym do rejestru, które zostały przeprowadzone w okresie trzech lat poprzedzających rok złożenia

przez wnioskodawcę wniosku o udzielenie dotacji.

2. Wniosek o udzielenie dotacji, o której mowa w ust. 1 pkt 2, wnioskodawca może złożyć po przeprowadzeniu

wszystkich prac lub robót przy zabytku wpisanym do rejestru, określonych w pozwoleniu wydanym przez

wojewódzkiego konserwatora zabytków.

Art. 77:

Dotacja na prace konserwatorskie, restauratorskie i roboty budowlane może obejmować nakłady konieczne na:

1) sporządzenie ekspertyz technicznych i konserwatorskich;

2) przeprowadzenie badań konserwatorskich, architektonicznych lub archeologicznych;

3) wykonanie dokumentacji konserwatorskiej;

4) opracowanie programu prac konserwatorskich i restauratorskich;

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 10

5) wykonanie projektu budowlanego zgodnie z przepisami Prawa budowlanego;

6) sporządzenie projektu odtworzenia kompozycji wnętrz;

7) zabezpieczenie, zachowanie i utrwalenie substancji zabytku;

8) stabilizację konstrukcyjną części składowych zabytku lub ich odtworzenie w zakresie niezbędnym dla

zachowania tego zabytku;

9) odnowienie lub uzupełnienie tynków i okładzin architektonicznych albo ich całkowite odtworzenie, z

uwzględnieniem charakterystycznej dla tego zabytku kolorystyki;

10) odtworzenie zniszczonej przynależności zabytku, jeżeli odtworzenie to nie przekracza 50 % oryginalnej

substancji tej przynależności;

11) odnowienie lub całkowite odtworzenie okien, w tym ościeżnic i okiennic, zewnętrznych odrzwi i drzwi,

więźby dachowej, pokrycia dachowego, rynien i rur spustowych;

12) modernizację instalacji elektrycznej w zabytkach drewnianych lub w zabytkach, które posiadają

oryginalne, wykonane z drewna części składowe i przynależności;

13) wykonanie izolacji przeciwwilgociowej;

14) uzupełnianie narysów ziemnych dzieł architektury obronnej oraz zabytków archeologicznych

nieruchomych o własnych formach krajobrazowych;

15) działania zmierzające do wyeksponowania istniejących, oryginalnych elementów zabytkowego układu

parku lub ogrodu;

16) zakup materiałów konserwatorskich i budowlanych, niezbędnych do wykonania prac i robót przy zabytku

wpisanym do rejestru, o których mowa w pkt 7-15;

17) zakup i montaż instalacji przeciwwłamaniowej oraz przeciwpożarowej i odgromowej.

Art. 78:

1. Dotacja może być udzielona w wysokości do 50 % nakładów koniecznych na wykonanie prac

konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru.

2. Jeżeli zabytek, o którym mowa w ust. 1, posiada wyjątkową wartość historyczną, artystyczną lub naukową

albo wymaga przeprowadzenia złożonych pod względem technologicznym prac konserwatorskich,

restauratorskich lub robót budowlanych, dotacja może być udzielona w wysokości do 100 % nakładów

koniecznych na wykonanie tych prac lub robót.

3. W przypadku, jeżeli stan zachowania zabytku, o którym mowa w ust. 1, wymaga niezwłocznego podjęcia prac

konserwatorskich, restauratorskich lub robót budowlanych przy zabytku, dotacja może być również udzielona

do wysokości 100 % nakładów koniecznych na wykonanie tych prac lub robót.

4. Łączna wysokość dotacji udzielonych przez ministra właściwego do spraw kultury i ochrony dziedzictwa

narodowego i wojewódzkiego konserwatora zabytków nie może przekraczać wysokości dofinansowania

określonej w ust. 1-3.

Art. 79:

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 11

Dochodzenie przez organy, o których mowa w art. 74, należności wraz z odsetkami w wysokości określonej jak

dla zaległości podatkowych z tytułu niewykorzystania lub wykorzystania niezgodnego z przeznaczeniem

udzielonej dotacji następuje w trybie przepisów o postępowaniu egzekucyjnym w administracji.

Art. 80:

1. Minister właściwy do spraw kultury i ochrony dziedzictwa narodowego określi, w drodze rozporządzenia,

szczegółowe warunki i tryb udzielania dotacji celowej na prace konserwatorskie, restauratorskie i roboty

budowlane przy zabytku wpisanym do rejestru oraz sposób prowadzenia dokumentacji w tym zakresie.

2. W rozporządzeniu, w szczególności, należy określić tryb postępowania z wnioskami o udzielenie dotacji

celowej oraz sposób jej rozliczania, a zwłaszcza rodzaj dokumentów niezbędnych do rozpatrzenia wniosku i

rozliczenia dotacji oraz wskazać, jakie postanowienia powinna zawierać umowa o udzielenie dotacji, a także

sposób gromadzenia informacji o udzielonych dotacjach.

Art. 81:

1. W trybie określonym odrębnymi przepisami dotacja na prace konserwatorskie, restauratorskie lub roboty

budowlane przy zabytku wpisanym do rejestru może być udzielona przez organ stanowiący gminy lub powiatu,

na zasadach określonych w podjętej przez ten organ uchwale.

2. Dotacja, w zakresie określonym w art. 77, może być udzielona w wysokości do 100% nakładów koniecznych

na wykonanie przez wnioskodawcę prac konserwatorskich, restauratorskich lub robót budowlanych przy

zabytku wpisanym do rejestru.

Art. 82:

1. Łączna kwota dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku

wpisanym do rejestru udzielonych przez ministra właściwego do spraw kultury i ochrony dziedzictwa

narodowego, wojewódzkiego konserwatora zabytków bądź organ stanowiący gminy lub powiatu nie może

przekraczać wysokości 100 % nakładów koniecznych na wykonanie tych prac lub robót.

2. Dofinansowanie prac konserwatorskich, restauratorskich i robót budowlanych przy zabytkach wpisanych do

rejestru jest zadaniem z zakresu administracji publicznej.

3. W celu zapewnienia realizacji postanowień określonych w ust. 1 organy uprawnione do udzielania dotacji

prowadzą wykazy udzielonych dotacji oraz informują się wzajemnie o udzielonych dotacjach.

Art. 83:

Na zasadach określonych w przepisach o Komitecie Badań Naukowych, Przewodniczący Komitetu Badań

Naukowych może przyznać środki finansowe na badania konserwatorskie, architektoniczne, archeologiczne lub

inne badania naukowe związane z prowadzeniem prac konserwatorskich i restauratorskich przy zabytkach.

Art. 89:

Organami ochrony zabytków są:

1) minister właściwy do spraw kultury i ochrony dziedzictwa narodowego, w imieniu którego zadania i

kompetencje, w tym zakresie, wykonuje Generalny Konserwator Zabytków;

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 12

2) wojewoda, w imieniu którego zadania i kompetencje, w tym zakresie, wykonuje wojewódzki konserwator

zabytków.

W art. 91 ust. 4 sprecyzowane są zadania, które wykonywać będzie wojewódzki konserwator 97 zabytków. Są

to w szczególności:

1) realizacja zadań wynikających z krajowego programu ochrony zabytków i opieki nad zabytkami,

2) sporządzanie, w ramach przyznanych środków budżetowych, planów finansowania ochrony zabytków i

opieki nad zabytkami,

3) prowadzenie rejestru o wojewódzkiej ewidencji zabytków oraz gromadzenie dokumentacji w tym zakresie,

4) wydawanie, zgodnie w właściwością, decyzji, postanowień i zaświadczeń w sprawach określonych w

ustawie oraz w przepisach odrębnych,

5) sprawowanie nadzoru nad prawidłowością prowadzonych badań konserwatorskich, architektonicznych,

prac konserwatorskich, restauratorskich, robót budowlanych i innych działań przy zabytkach oraz badań

archeologicznych,

6) organizowanie i prowadzenie kontroli w zakresie ochrony zabytków i opieki

7) nad zabytkami,

8) opracowywanie wojewódzkich planów ochrony zabytków na wypadek konfliktu zbrojnego i sytuacji

kryzysowych oraz koordynacja działań przy realizacji tych planów,

9) upowszechnianie wiedzy o zabytkach,

10) współpraca z innymi organami administracji publicznej w sprawach ochrony zabytków.

Nowelizacja ustawy o ochronie zabytków - Ustawa z 18 marca 2010 r. o zmianie ustawy o ochronie zabytków i

opiece nad zabytkami oraz o zmianie niektórych innych ustaw (Dz.U. z 2010 r., nr 75, poz. 474)

Od 5 czerwca 2010 r. rozszerzony został zakres form ochrony zabytków. Ustawa o ochronie zabytków z 23

lipca 2003 r. określała następujące kategorie ochrony zabytków: wpis do rejestru zabytków, uznanie za pomnik

historii, utworzenie parku kulturowego oraz ustalenie ochrony w miejscowym planie zagospodarowania

przestrzennego. Ustawa z 18 marca 2010 r. o zmianie ustawy o ochronie zabytków i opiece nad zabytkami oraz

o zmianie niektórych innych ustaw (Dz.U. z 2010 r., nr 75, poz. 474) wprowadza ochronę zabytków poprzez

zapisy w decyzjach o ustaleniu lokalizacji inwestycji celu publicznego, decyzjach o warunkach zabudowy,

decyzjach o zezwoleniu na realizację inwestycji drogowej oraz decyzjach o ustaleniu lokalizacji linii kolejowej.

Intencją ustawodawcy było usunięcie luki prawnej w sytuacji, gdy określony obszar nie posiadał

obowiązującego planu zagospodarowania przestrzennego, a obiekty zabytkowe na tym terenie nie były

chronione w inny sposób. Nowelizacja wyeliminuje sytuacje, w których podejmowano decyzje dotyczące

obiektów zabytkowych, nie uwzględniając opinii konserwatorów wojewódzkich.

Nowelizacja ustawy o ochronie zabytków przewiduje także, że w decyzjach o ustaleniu lokalizacji inwestycji

celu publicznego, decyzjach o warunkach zabudowy, decyzjach o zezwoleniu na realizację inwestycji drogowej

oraz decyzjach o ustaleniu lokalizacji linii kolejowej musi być uwzględniona ochrona zabytków nieruchomych

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 13

wpisanych do rejestru zabytków (wraz z ich otoczeniem) oraz zabytków włączonych do gminnej ewidencji

zabytków. Zmienia to charakter gminnej ewidencji zabytków, która staje się dokumentem wiążącym prawnie.

Ustawa zmienia także przepisy prawa budowlanego (art. 39 ust. 3), stwierdzając, że w stosunku do obiektów

budowlanych oraz obszarów ujętych w gminnej ewidencji zabytków (a nie tylko wpisanych do rejestru

zabytków), pozwolenie na budowę lub rozbiórkę obiektu budowlanego wydaje właściwy organ w uzgodnieniu

z wojewódzkim konserwatorem zabytków.

Nowelizacja z 18 marca 2010 r. ustala termin sporządzenia przez gminy gminnych ewidencji zabytków na 2 i

pół roku od wejścia w życie ustawy.

Ustawa wprowadza także zmiany w zakresie zasad wywozu zabytków za granicę.

2.2. STRATEGICZNE CELE POLITYKI PAŃSTWA W SFERZE OCHRONY ZABYTKÓW

Ważnym elementem planowania strategicznego jest określanie zadań i konstruowanie priorytetów do realizacji

celów krótko- i długofalowych. Politykę państwa w sferze kultury wyznacza Narodowa Strategia Rozwoju

Kultury na lata 2004–2013, zawierająca analizę prawną, ekonomiczną, instytucjonalną i organizacyjną w

dziedzinie kultury. Na podstawie Narodowej Strategii Ministerstwo Kultury opracowało Narodowy Program

Kultury „Ochrona zabytków i dziedzictwa kulturowego na lata 2004 – 2013”. Program określa cele

państwa w zakresie ochrony zabytków:

- przygotowanie skutecznego systemu prawno-finansowego wspierania ochrony i opieki nad zabytkami;

- podjęcie prac nad kompleksowym systemem edukacji na rzecz dziedzictwa kulturowego;

- poszukiwanie instrumentów wzmacniających efekty działalności służby konserwatorskiej;

- ograniczenia uznaniowości konserwatorów poprzez nałożenie na nich odpowiedzialności za niezgodne z

prawem postępowanie.

Cel strategiczny programu: intensyfikacja ochrony i upowszechniania dziedzictwa kulturowego, w tym

szczególnie poprawa stanu zabytków nieruchomych.

Cele cząstkowe:

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

zabytków,

- kompleksowa rewaloryzacja zabytków i ich adaptacja na cele kulturalne, turystyczne, edukacyjne,

rekreacyjne i inne cele społeczne,

- zwiększenie roli zabytków w rozwoju turystyki i przedsiębiorczości poprzez tworzenie zintegrowanych

narodowych produktów turystycznych,

- promocja polskiego dziedzictwa kulturowego w Polsce i za granicą, w szczególności za pomocą narzędzi

społeczeństwa informacyjnego,

- rozwój zasobów ludzkich oraz podnoszenie świadomości społecznej w sferze ochrony dziedzictwa

kulturowego,

- tworzenie warunków dla rozwoju i ochrony dziedzictwa kultury ludowej,

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 14

- zabezpieczenie zabytków przed nielegalnym wywozem zagranicę.

Podprogramy, priorytety i działania Narodowego Programu Kultury „Ochrona Zabytków i Dziedzictwa

Kulturowego”

PRIORYTET 1

Aktywne zarządzanie zasobem stanowiącym materialne dziedzictwo kulturowe.

Działania realizowane w ramach tego priorytetu mają na celu materialną poprawę stanu zabytków, ich

adaptację i rewitalizację oraz zwiększenie dostępności do nich mieszkańców, turystów i inwestorów. Realizacja

działań pozwoli na zwiększenie atrakcyjności regionów, a także wykorzystanie przez nie potencjału

związanego z posiadanym dziedzictwem kulturowym.

Działanie 1.1.

Budowa nowoczesnych rozwiązań organizacyjno-finansowych w sferze ochrony zabytków.

Głównym celem działania jest dostosowanie sfery ochrony zabytków do rzeczywistości gospodarczej.

Celami cząstkowymi są:

1) Poprawa warunków instytucjonalnych, prawnych i organizacyjnych w sferze dokumentacji i ochrony

zabytków.

2) Wzmocnienie roli ośrodków dokumentacji zabytków.

3) Zrównoważone „urynkowienie zabytków”.

4) Wykształcenie zachęt dla przedsiębiorców i osób fizycznych do inwestowania w zabytki.

Działanie 1.2.

Kompleksowa rewaloryzacja zabytków i ich adaptacja na cele kulturalne, turystyczne, edukacyjne,

rekreacyjne i inne cele społeczne.

Działanie to objęło dwa projekty:

1) Program „Polskie regiony w europejskiej przestrzeni kulturowej”.

2) Program: „Promesa Ministra Kultury”.

PRIORYTET 2

Edukacja i administracja na rzecz dziedzictwa kulturowego.

Działanie 2.1.

Rozwój zasobów ludzkich oraz podnoszenie świadomości społecznej w sferze ochrony dziedzictwa

kulturowego

Działanie będzie realizowane poprzez:

1) podnoszenie wykształcenia kadr zatrudnionych w sferze ochrony dziedzictwa kulturowego;

2) podnoszenie zainteresowania społeczeństwa problematyką ochrony zabytków;

3) powołanie zespołu naukowego zajmującego się badaniami naukowymi z sferze wpływu zachowania i

rewaloryzacji dziedzictwa kulturowego na rozwój społeczno – ekonomiczny regionów;

4) promowanie zachowania dziedzictwa kulturowego wsi poprzez aktywizację społeczności wiejskich

(realizacja programu „Ochrona ginących zawodów”).

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 15

Działanie 2.2.

Ochrona i zachowanie dziedzictwa kulturowego przed nielegalnym wwozem, wywozem i przewozem

przez granice

Działanie będzie realizowane poprzez wdrożenie programu „Absent Patrymonium”.

Program przewiduje budowę sieci informacji wirtualnej o zabytkach wywożonych i zaginionych.

W celu wdrożenia tej strategii w dziedzinie ochrony zabytków w Ministerstwie Kultury i Dziedzictwa

Narodowego opracowano Programy Operacyjne. Programy ogłaszane co roku decyzją Ministra Kultury i

Dziedzictwa Narodowego, stanowią podstawę do ubiegania się o środki resortu na zadania z zakresu kultury

realizowane przez jednostki samorządu terytorialnego, instytucje kultury, instytucje filmowe, szkoły i uczelnie

artystyczne, organizacje pozarządowe oraz podmioty gospodarcze. Wśród obecnie obowiązujących, które

bezpośrednio dotyczą dziedziny ochrony zabytków należy wymienić:

Dziedzictwo Kulturowe – podstawowym celem programu jest: ochrona i zachowanie materialnego

dziedzictwa kulturowego, zwiększanie narodowego zasobu dziedzictwa kulturowego (w tym dziedzictwa

archeologicznego), kompleksowa rewaloryzacja zabytków, zwiększenie roli zabytków i muzealiów w rozwoju

turystyki i przedsiębiorczości poprzez tworzenie zintegrowanych narodowych produktów turystycznych,

poprawa warunków instytucjonalnych, prawnych i organizacyjnych w zakresie ochrony zabytków i ich

dokumentacji, zabezpieczenie zabytków, muzealiów i archiwaliów przed skutkami klęsk żywiołowych,

kradzieżami i nielegalnym wywozem za granicę oraz na wypadek sytuacji kryzysowych, udostępnianie

zabytków na cele publiczne. Program realizowany jest w ramach 4 priorytetów: rewaloryzacja zabytków

nieruchomych i ruchomych, rozwój instytucji muzealnych, ochrona dziedzictwa narodowego poza granicami

kraju, ochrona zabytków archeologicznych;

Promesa Ministra Kultury i Dziedzictwa Narodowego – celem programu jest zwiększenie efektywności

wykorzystania środków europejskich na rzecz rozwoju kultury. Program polega na dofinansowaniu przez

Ministra Kultury i Dziedzictwa Narodowego wkładu krajowego do wybranych projektów kulturalnych,

realizowanych ze środków europejskich, w ramach programu dofinansowane będą m.in. projekty z zakresu

ochrony i zachowania dziedzictwa kulturowego;

„Krajowy Program Ochrony Zabytków i Opieki nad Zabytkami”, zgodnie z Ustawą o ochronie zabytków i

opiece nad zabytkami, powinien zostać opracowany przez Ministra Kultury. „Krajowy program ma za zadanie

określać cele i kierunki działań oraz zadania, które powinny być podjęte przez jednostki samorządowe i

administracji publicznej w zakresie ochrony zabytków i opieki nad zabytkami. Dokumentem określającym

politykę państwa w zakresie ochrony dóbr kultury zanim powstanie „Krajowy program ...” są „Tezy do

Krajowego Programu Ochrony Zabytków i Opieki nad Zabytkami” opracowane przez zespół Rady

Ochrony Zabytków przy Ministrze Kultury. Stwierdza się tam m.in.: że ochrona dóbr kultury zadeklarowana

została jako konstytucyjny obowiązek Państwa (art. 5 Konstytucji RP – Rzeczpospolita Polska (...) strzeże

dziedzictwa narodowego); a także: „Ochrona i konserwacja zabytków jest istotnym elementem polityki

kulturalnej Państwa, są one bowiem nie tylko śladem przeszłości, ale także cennym składnikiem kultury

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 16

współczesnej, przyczyniającym się do kształtowania przyjaznego człowiekowi środowiska jego życia. (...) Ich

zachowanie, ochrona i konserwacja jest działaniem ważnym w interesie publicznym ze względu na znaczenie

zabytków w procesie edukacji, humanizacji społeczeństwa, jego kulturowej identyfikacji, wreszcie także

znaczenie dla sfery ekonomii i gospodarki”.

„Zadaniem głównym polityki państwa w dziedzinie ochrony zabytków jest stworzenie w najbliższych latach

mechanizmów porządkujących tę sferę, dostosowujących ją do warunków gospodarki rynkowej zarówno

poprzez niezbędne uzupełnienia i korekty legislacyjne, jak i poprzez zmiany organizacyjne obejmujące

konieczne rozszerzenie zakresu działań istniejących instytucji, aż po zmiany w strategii i organizacji ochrony.

Te niezbędne, wprowadzane na drodze ewolucyjnej, zmiany powinny z jednej strony nie dopuścić do utracenia

dotychczasowego bezcennego dorobku Polski w dziedzinie ochrony, z drugiej umożliwić funkcjonowanie i

rozwój tej dziedziny w Zjednoczonej Europie”.

„Celem Programu jest wzmocnienie ochrony i opieki nad tą istotną częścią dziedzictwa kulturowego oraz

poprawa stanu zabytków w Polsce”. Bardzo istotne jest przypomnienie podstawowych zasad konserwatorskich:

„Celem jest także stworzenie wykładni porządkującej sferę ochrony poprzez wskazanie siedmiu podstawowych

zasad konserwatorskich:

1. Zasady primum non nocere (po pierwsze nie szkodzić);

2. Zasady maksymalnego poszanowania oryginalnej substancji zabytku i wszystkich jego wartości

(materialnych i niematerialnych);

3. Zasady minimalnej niezbędnej ingerencji;

4. Zasady, zgodnie z którą usuwać należy to (i tylko to), co na oryginał działa niszcząco;

5. Zasady czytelności i odróżnialności ingerencji;

6. Zasady odwracalności metod i materiałów;

7. Zasady wykonywania wszelkich prac zgodnie z najlepszą wiedzą i na najwyższym poziomie.

Wymienione zasady dotyczą zarówno konserwatorów – pracowników urzędów, profesjonalnych

konserwatorów-restauratorów dzieł sztuki, konserwatorów-architektów, urbanistów, budowlanych,

archeologów, badaczy, właścicieli i użytkowników, w tym duchownych – codziennych konserwatorów

zabytkowych świątyń”.

Do opracowania Krajowego Programu Ochrony Zabytków i Opieki nad Zabytkami przyjęto następujące tezy:

1. Uwarunkowania ochrony i opieki nad zabytkami: stan zabytków nieruchomych, stan zabytków ruchomych,

stan zabytków archeologicznych, stan zabytków techniki, pomniki historii i obiekty wpisane na Listę

Światowego Dziedzictwa Kulturalnego i Naturalnego UNESCO, stan służb konserwatorskich, stan opieki nad

zabytkami, stan uregulowań prawnych;

2. Działania o charakterze systemowym:

· powiązanie ochrony zabytków z polityką ekologiczną, ochrony przyrody, architektoniczną i przestrzenną,

celną i polityką bezpieczeństwa państwa. Realizacja powszechnych tendencji europejskich i światowych do

rozszerzenia pola ochrony na całe dziedzictwo kulturowe obejmujące dobra kultury i natury;

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 17

· wypracowanie strategii ochrony dziedzictwa kulturowego i wprowadzenie jej do polityk sektórowych;

3. System finansowania: stworzenie sprawnego systemu finansowania ochrony i opieki konserwatorskiej;

4. Dokumentowanie, monitorowanie i standaryzacja metod działania – ujednolicenie metod działań

profilaktycznych, konserwatorskich, restauratorskich i ochronnych;

5. Kształcenie i edukacja: kształcenie profilaktyczne, podyplomowe i system uznawalności wykształcenia,

edukacja społeczeństwa, edukacja właścicieli i użytkowników;

6. Współpraca międzynarodowa: współpraca z instytucjami i organizacjami, współpraca w obszarze Europy

Środkowej.

2.3. PROBLEMATYKA OCHRONY ZABYTKÓW W SYSTEMIE ZADAŃ STRATEGICZNYCH,

WYNIKAJĄCYCH Z KONCEPCJI PRZESTRZENNEGO ZAGOSPODAROWANIA KRAJU

2.3.1. RELACJE GMINNEGO PROGRAMU OCHRONY ZABYTKÓW ZE STRATEGIĄ

ROZWOJU WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO

Strategia rozwoju województwa warmińsko-mazurskiego obejmuje 3 cele strategiczne powiązane z 3

priorytetami. Cele strategiczne mają charakter ogólny i określają pożądane stany lub procesy. Są one

doprecyzowane poprzez opis kierunków działań. Dla ochrony dziedzictwa kulturowego gminy Susz istotne

znaczenie mają następujące priorytety, cele strategiczne oraz kierunki działań:

PRIORYTET I. KONKURENCYJNA GOSPODARKA

Oddziaływanie na silną i trwałą pozycję regionu w skali europejskiej poprzez: rozwój przedsiębiorczości,

innowacji i nowych technologii; budowę aktywnego społeczeństwa opartego na wiedzy; poprawę atrakcyjności

osiedleńczej, inwestycyjnej i turystycznej.

Cel strategiczny – Wzrost konkurencyjności gospodarki

Cel operacyjny - Wzrost potencjału turystycznego

PRIORYTET II. OTWARTE SPOŁECZEŃSTWO

Oddziaływanie na zmniejszenie zróżnicowań wewnątrz województwa w poziomie rozwoju społecznego,

gospodarczego i przestrzennego.

Cel strategiczny – Wzrost aktywności społecznej

Cel operacyjny - Dostosowanie systemu edukacji do potrzeb rynku pracy

Cel operacyjny - Poprawa jakości i ochrona środowiska

PRIORYTET III. NOWOCZESNE SIECI

Zapewnienie mobilności ludzi, dostępności usług oraz sprawnego i bezpiecznego przepływu towarów,

informacji, wiedzy i energii dzięki efektywnie funkcjonującej infrastrukturze, z poszanowaniem zasobów i

walorów środowiska.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 18

Cel strategiczny – Wzrost liczby i jakości powiązań sieciowych

Cel operacyjny - Intensyfikacja współpracy międzyregionalnej

Cel operacyjny - Monitoring środowiska

Istotne zalecenia dla gminy Susz w zakresie ochrony środowiska kulturowego mające odniesienie w

strategii rozwoju województwa warmińsko-mazurskiego:

 stałe badanie rynku turystycznego, w tym ewidencja i badania wszystkich kategorii zabytków (w celu

rozwoju, konserwacji, rewaloryzacji i zagospodarowania dóbr kultury);

 wyeksponowanie specyfiki i wypromowanie tradycji regionu, opracowanie szerokiej i urozmaiconej

oferty turystycznej opartej o tradycje wydarzeń historycznych w regionie, posiadane obiekty

zabytkowe i regionalną kuchnię;

 wybranie i wylansowanie najważniejszych produktów turystycznych regionu w zakresie turystyki

aktywnej (np. wędkarstwo, wodniactwo) i specjalistycznej, tranzytowej, wiejskiej i ekoturystyki,

turystyki kulturowej i turystyki dla osób niepełnosprawnych;

 zwiększanie dbałości o muzea w województwie, poprzez wsparcie kadry merytorycznej, poprawę bazy

lokalowej i lepsze wyposażenie techniczne;

 budowa nowych i doinwestowanie istniejących instytucji kulturalnych;

 wspieranie rewitalizacji i budowy nowych szlaków wodnych;

 opracowanie i realizowanie programów wspierania i ochrony indywidualnych cech kultury regionalnej;

 poszerzenie programów i repertuaru instytucji kultury;

 zwiększenie opieki nad działalnością twórczą i zapewnienie warunków powszechnej edukacji

kulturalnej wszystkich grup społecznych;

 wsparcie inicjatyw lokalnych (w tym wychodzących od mniejszości narodowych) w tworzeniu

placówek muzealnych, izb regionalnych, kolekcji oraz w promocji miejsc historycznych;

 wsparcie współpracy partnerskiej regionów i samorządów, w tym wykorzystującej naturalne

powiązania mniejszości narodowych z ich ojczyznami;

 współtworzenie i współuczestniczenie w międzynarodowych i krajowych programach i imprezach

kulturalnych;

 regularna informacja o ofercie turystycznej i kulturalnej;

 zwiększenie liczby, jakości i wielkości nakładów wydawnictw promocyjnych;

 wspieranie roli szkoły w procesie integracji województwa i budowania tożsamości regionalnej przez

rozszerzenie w programach nauczania historii regionu i wiedzy o dziedzictwie kulturowym;

 wspieranie tworzenia sieciowych ponadregionalnych produktów turystycznych w Polsce Północnej w

oparciu o nadmorskie położenie, ciągłość systemu przyrodniczego, a także wspólne dziedzictwo

kulturowe, np. sieci marin dla żeglarstwa i sportów wodnych, szlaki piesze, szlaki rowerowe,

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 19

połączenia wodne śródlądowe, tematyczne szlaki kulturowe (województwa: pomorskie,

zachodniopomorskie, kujawsko-pomorskie, warmińsko-mazurskie);

 wspieranie inicjatyw wykorzystujących różnorodność kulturową i złożoność historii Warmii i Mazur w

celu budowania trwałych więzi gospodarczych (np. Ukraina, Niemcy) oraz zwiększania popytu na

ofertę turystyczno-kulturową regionu (np. Niemcy i inne kraje UE).

2.3.2. RELACJE GMINNEGO PROGRAMU OCHRONY ZABYTKÓW Z PLANEM ZAGOS-

PODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO

Plan zagospodarowania przestrzennego województwa warmińsko-mazurskiego jako element regionalnego

planowania strategicznego ma na celu równoważenie różnych sfer rozwoju województwa w przestrzeni a

jednocześnie służy konkretyzacji przestrzennej celów sformułowanych w strategii rozwoju województwa

warmińsko-mazurskiego i określa uwarunkowania przestrzenne do formułowanych programów rozwoju.

Plan zakłada, że dążenie do wykorzystania cech położenia województwa w regionie bałtyckim oraz jego

walorów przyrodniczych i kulturowych w nowej strukturze przestrzeni polskiej i europejskiej będzie tworzyć

szanse na:

rewitalizację ekologiczną obszarów o niskich wartościach i utrwalenie ochrony ich zasobów przez

kształtowanie i umacnianie międzynarodowego systemu ochrony ekologicznej i zwiększenia efektywnego

wsparcia kapitałowego i technologicznego;

zachowanie specyficznych wartości regionalnych i wzbogacenie różnorodności kulturowej wspólnoty

europejskiej i narodowej;

Naczelny cel polityki zagospodarowania przestrzennego województwa warmińsko-mazurskiego, to:

kształtowanie harmonijnej struktury funkcjonalno-przestrzennej województwa, sprzyjającej

zrównoważonemu wykorzystywania cech, zasobów i walorów przestrzeni z rozwojem gospodarczym,

wzrostem poziomu i jakości życia oraz trwałym zachowaniem wartości środowiska dla potrzeb obecnego i

przyszłych pokoleń.

Zasadniczym kierunkiem polityki przestrzennego zagospodarowania województwa jest:

kształtowanie struktur przestrzennych warunkujących dynamizację rozwoju przez aktywne inicjowanie i

wspomaganie przedsięwzięć społeczno – gospodarczych samorządów lokalnych, podmiotów publicznych i

kapitału prywatnego lokalizowanych w przestrzeni województwa warmińsko-mazurskiego.

Plan zakłada:

 ochronę dziedzictwa kulturowego i historycznego jako filaru turystyki;

 otoczenie szczególną troską obiektów zabytkowych o randze krajowej i międzynarodowej,

 a także obiektów o mniejszej randze lecz decydujących o odrębności regionalnej;

 przywrócenie zespołom staromiejskim ich historycznego charakteru (rewaloryzacja);

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 20

 zachowanie historycznej zabudowy wiejskiej z układem drożnym oraz zabytkowych układów

pałacowych, dworskich i parkowych;

 respektowanie w zagospodarowaniu przestrzennym bezkonfliktowego wkomponowania zabudowy w

przestrzeń historyczną.

Główne kierunki ochrony środowiska kulturowego

Ustala się objęcie szczególną ochroną miast określonych w niniejszym planie województwa jako ośrodki

kulturowe oraz zespoły kulturowe. Ośrodki kulturowe są to miejsca koncentracji obiektów zabytkowych

będące miastami historycznymi. Przy ich ocenie wzięto pod uwagę ilość i jakość następujących elementów

obejmujących: układ staromiejski – Stare Miasto, w tym rynek, zamek, kościół, obwarowania miejskie i ratusz,

a także obiekty zabytkowe w ich sąsiedztwie. Wyróżniono dwie kategorie ośrodków kulturowych o wysokiej

koncentracji obiektów zabytkowych:

– ośrodki o dużej koncentracji: Olsztyn, Lidzbark Warmiński, Reszel, Frombork, którego Zespół Katedralny

został uznany w roku 1994 za Pomnik Historii, Elbląg;

– ośrodki o średniej koncentracji: Kętrzyn, Morąg, Orneta, Nidzica, Dobre Miasto, Olsztynek, Giżycko, Pasłęk,

Działdowo, Ełk.

Zespoły kulturowe są to miejsca koncentracji obiektów zabytkowych poza miastami historycznymi. Spośród

nich wyróżniono:

– historyczne zespoły pielgrzymkowe będące miejscami kultu: Święta Lipka, Stoczek Klasztorny, Gietrzwałd,

Głotowo, Krosno, Święty Gaj, Zielonka Pasłęcka,

– zamki i warownie w: Lidzbarku Warmińskim, Szymbarku, Olsztynie, Nidzicy, Reszlu, Kętrzynie,

Barcianach, Ostródzie, Rynie, Fromborku,

– twierdze i fortyfikacje w Gierłoży, Przystani i Giżycku,

– pole bitwy pod Grunwaldem,

– zespoły pałacowo-parkowe, które w znakomitej większości służą lub mogą służyć rozwojowi wysokiej klasy

bazy turystycznej: Kwitajny, Smolajny, Dobrocin, Karnity, Sorkwity, Bęsia, Łężany, Galiny, Łabędnik,

Drogosze, Sztynort, Biała Olecka, Kamieniec, Kadyny, a także godne odtworzenia będące obecnie w ruinie

Gładysze, Słobity, Bogatyńskie, Prosna,

– wsie: Kadyny, Klon, Łęcze, Jelonki,

– budowle inżynieryjne: wiadukty w Stańczykach, pochylnie wraz z Kanałem Ostródzko-Elbląskim, most

obrotowy w Giżycku,

– stanowisko archeologiczne Truso nad jeziorem Drużno.

Rozwiązanie problemów w zakresie ochrony dziedzictwa kulturowego na obszarze województwa głównie

będzie obejmowało:

– działania ochronne i zabezpieczające, a także określenie zasobów i ich wartości;

– opracowanie strategii działań zmierzających do skutecznej i ciągłej ochrony, prawidłowego ich

zagospodarowania i wypromowania;

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 21

2.3.3. RELACJE GMINNEGO PROGRAMU OCHRONY ZABYTKÓW Z PROGRAMEM OPIEKI

NAD ZABYTKAMI WOJEWÓDZTWA WARMIŃSKO-MAZURSKIEGO NA LATA 2012-2015

Jako cele i zadania „Program opieki nad zabytkami woj. Warmińsko-mazurskiego” wskazuje m.in.:

1. Zespolenie i koordynacja form i metod ochrony dziedzictwa kulturowego

Warunkiem niezbędnym do realizacji zadań zapisanych w Programie jest zespolenie i koordynacja form i

metod ochrony dziedzictwa kulturowego. Można je osiągnąć poprzez:

1) Realizację powszechnych tendencji europejskich i światowych do rozszerzania pola ochrony na całe

dziedzictwo kulturowe obejmujące dobra kultury i natury;

2) Włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji

przestrzennego zagospodarowania województwa;

3) Uwzględnianie uwarunkowań ochrony zabytków (w tym krajobrazu kulturowego i dziedzictwa

archeologicznego) łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej w planach

rozwoju województwa;

4) Uwzględnianie – w planach zagospodarowania przestrzennego – ochrony środowiska naturalnego

powiązanego przestrzennie z założeniami urbanistycznymi i ruralistycznymi, zespołami architektonicznymi

oraz archeologicznym dziedzictwem kulturowym;

5) Wspieranie procesu opracowywania gminnych i powiatowych programów opieki nad zabytkami jako

ważnego instrumentu kształtowania lokalnych strategii rozwoju;

6) Wykorzystywanie nowej formy ochrony zabytków, jaką stanowi park kulturowy;

6.1. Opracowanie programu tworzenia parków kulturowych w województwie, wskazanie priorytetów,

identyfikacja zagrożeń w celu powstrzymania degradacji, zachowania i ochrony terenów o wyjątkowych

wartościach historyczno-kulturowych, krajobrazowych i przyrodniczych;

6.2. Współdziałanie w zakresie przygotowywania i dofinansowywania opracowań studialnych i

projektowych zmierzających do utworzenia parków kulturowych;

6.3. Promowanie działań zmierzających do tworzenia parków kulturowych jako skutecznej formy

zintegrowanej ochrony cennych obszarów kulturowych województwa warmińsko-mazurskiego;

7) Uwzględnianie – w studiach oraz planach zagospodarowania przestrzennego województwa –

problematyki form zabudowy tradycyjnej oraz egzekwowanie form regionalnych w nowych budynkach do

lokalnych form i materiałów;

8) Wypracowanie programu wspomagania finansowego długofalowych działań na rzecz ochrony

dziedzictwa kulturowego i zabytków regionu;

9) Dążenie do zwiększenia zaangażowania sektora prywatnego w rewaloryzację obiektów zabytkowych;

10) Wspieranie programów ochrony zabytków uwzględniających finansowanie z funduszy Wspólnoty

Europejskiej;

11) Budowa społeczeństwa obywatelskiego poprzez aktywizację i wspieranie działań organizacji

pozarządowych w realizacji zadań związanych z ochroną zabytków (konkursy, powierzanie ściśle

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 22

określonych zadań, wsparcie finansowe dla projektów itp.); wspieranie inicjatyw lokalnych zmierzających

do tworzenia niewielkich skansenów lub izb pamięci w zabytkowych obiektach, w poszczególnych

miejscowościach na terenie województwa warmińsko-mazurskiego.

2. Opieka nad zabytkami nieruchomymi ze szczególnym uwzględnieniem obiektów i zespołów

charakterystycznych dla województwa warmińsko-mazurskiego

2.1. Wspieranie polityki konserwatorskiej dotyczącej m.in.: postępowania zgodnie z obowiązującymi

standardami i zasadami konserwatorskimi, wykonywania kompleksowych dokumentacji obiektów

zabytkowych poddawanych pracom konserwatorskim bądź rewaloryzacyjnym.

2.2. Inicjowanie, wspieranie i popularyzacja działań zmierzających do wyszukania nowych właścicieli lub

dzierżawców dla obiektów zabytkowych wymagających zagospodarowania;

2.3. Dofinansowywanie wybranych prac badawczych i dokumentacyjnych związanych z najważniejszymi

obiektami zabytkowymi – wprowadzenie systemu wojewódzkich grantów badawczych;

2.4. Dofinansowywanie prac konserwatorskich przy zabytkach, zgodnie z priorytetami określonymi w

Programie;

2.5. Wdrożenie i realizacja programów opieki nad zabytkami o szczególnym znaczeniu dla tożsamości

kulturowej województwa:

2.5.1. Program ochrony gotyckiej architektury ceglanej

Gotycka architektura ceglana jest wyjątkowym w skali kraju przykładem kompleksowo zachowanej

architektury średniowiecznej, wyróżniającej się znakomitym poziomem artystycznym oraz zachowaniem

autentycznej substancji zabytkowej. Jest jednym z najważniejszych wyróżników odrębności regionalnej

Warmii i Mazur. Obejmuje zespół obiektów o różnorodnej funkcji i skali: zamki obronne, kościoły i

kaplice, ratusze, bramy i mury obronne. Wszystkie te aspekty decydują o wyjątkowej wartości

artystycznej i historycznej zachowanych obiektów, ważnych rangą nie tylko w skali kraju, ale również na

tle sztuki europejskiej. Ważne są także możliwości wykorzystania ich (uwzględniając ich właściwą

ochronę, konserwację, promocję) w rozwoju turystyki.

2.5.2. Program ochrony i odnowy centrów historycznych miast oraz zespołów urbanistycznych

powstałych w XIX i XX w.

Historyczne ośrodki miejskie Warmii i Mazur, mimo zniszczeń i przeobrażeń zachodzących na

przestrzeni ostatnich dziesięcioleci, zachowały do dnia dzisiejszego zabytkową strukturę. Większość z

nich posiada czytelny układ przestrzenny, często o genezie średniowiecznej. Stosunkowo wiele ośrodków

zachowało zespoły historycznej zabudowy, zarówno w obrębie centrów staromiejskich, jak i XIX- i XX-

wiecznych dzielnic. Istnieje konieczność rewaloryzacji zespołów miejskich z zachowaniem ich walorów

historycznych i kulturowych, przy zapewnieniu im właściwych funkcji oraz zapobieganiu zagrożeniom

wynikającym z nasilonego ruchu inwestycyjnego.

2.5.3. Program ochrony dziedzictwa wiejskiego

Dziedzictwo wiejskie woj. warmińsko-mazurskiego obejmuje zachowane historyczne układy

przestrzenne wsi i osiedli wiejskich, formy zagospodarowania przestrzeni publicznej, architekturę

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 23

sakralną i cmentarze, rozplanowanie i kształt zagród oraz tradycyjną, drewnianą i murowaną zabudowę.

W skali kraju jest to stosunkowo dobrze i czytelnie zachowany sposób kształtowania i zagospodarowania

przestrzeni wiejskiej. Wyrazistość i odrębność kulturowego krajobrazu wiejskiego może służyć

budowaniu regionalnej tożsamości.

2.5.4. Program ochrony i odnowy architektury użyteczności publicznej Architektura użyteczności

publicznej ma szczególną rangę w pejzażu miast i wsi. Jest przykładem świadomego kształtowania ładu

przestrzennego oraz szczególnej dbałości o formy architektoniczne. Na terenie woj. warmińsko-

mazurskiego znajduje się wiele stosunkowo dobrze zachowanych obiektów tego typu. Są to zarówno

ratusze i budynki stanowiące siedziby lokalnej administracji i urzędów, jak również szkoły, dworce

kolejowe, leśniczówki, zespoły koszarowe. Program przewiduje wspieranie rewitalizacji oraz działań

zmierzających do zachowania zabytkowych obiektów i/lub ich układów z możliwością ich adaptacji do

nowych funkcji.

2.5.5. Program ochrony architektury przemysłowej i zabytków techniki

Architektura przemysłowa oraz zabytki techniki są ważnym elementem dziedzictwa materialnego. Na

obszarze woj. warmińsko-mazurskiego zachowało się ich stosunkowo niewiele. Związane jest to

zarówno z typowo rolniczym charakterem regionu, jak również z funkcjonującym jeszcze do niedawna

przeświadczeniem o ich niewielkiej wartości historycznej. Wiele obiektów uległo zniszczeniu lub zostało

całkowicie przekształconych w ciągu ostatnich dziesięcioleci. Stąd konieczność ochrony istniejących

jeszcze obiektów i zespołów. Są one niewątpliwie świadectwem rozwoju techniki i myśli inżynieryjnej,

jak również bardzo często przykładem dbałości nie tylko o funkcję, ale też formę estetyczną. Program

przewiduje wspieranie rewitalizacji oraz działań zmierzających do zachowania zabytkowych obiektów

i/lub ich układów z możliwością ich adaptacji do nowych funkcji.

2.5.6. Program ochrony zabytkowych zespołów dworsko-parkowych

Na terenie woj. warmińsko-mazurskiego występuje duża ilość dawnych majątków ziemskich

obejmujących siedziby mieszkalne (pałac, dwór), założenie parkowe, folwark (często z wsią folwarczną)

oraz mniejsze folwarki i obiekty przemysłowe (tartaki, gorzelnie, młyny itp.). W szczególnych

przypadkach były one świadomie komponowane w obrębie całych, wielohektarowych dóbr ziemskich

(rozmieszczenie zespołów zabudowy, układ pól, lasów i zadrzewień, sieć alei przydrożnych). Są

charakterystycznym i wyróżniającym elementem kształtowania otwartego krajobrazu i stanowią istotny

zasób dla rozwoju gospodarki i turystyki. Istnieje konieczność rewaloryzacji zespołów dworsko-

pałacowych z zachowaniem ich walorów historycznych, przy zapewnieniu im właściwych funkcji oraz

zapobieganiu zagrożeniom wynikającym z wtórnych podziałów.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 24

2.5.7. Program ochrony alei przydrożnych

Aleje przydrożne woj. warmińsko-mazurskiego są zachowanym, unikalnym przykładem

zagospodarowania przestrzeni publicznej w skali europejskiej. Ich wielorakie funkcje (przyrodnicze,

kulturowe, komunikacyjne) są aktualne do czasów dzisiejszych. Są świadectwem kompleksowego

zagospodarowania przestrzeni, wyróżnikiem krajobrazu kulturowego Warmii i Mazur. W związku z

rosnącym natężeniem ruchu kołowego następuje proces ich zanikania. Konieczne jest wspieranie działań

w celu zachowania charakterystycznych i najcenniejszych alei przydrożnych.

2.5.8. Program ochrony sanktuariów pielgrzymkowych

Sanktuaria pielgrzymkowe należą do najbardziej charakterystycznych elementów pejzażu sakralnego

katolickiej Warmii. Rozkwit tej architektury przypada na czasy baroku, a kończy się w XIX wieku .

Założenia te choć różnorodne w formie i stylu łączy analogiczna funkcja, a w większości również typ

przestrzenno-funkcjonalny, tj. kościół otoczony krużgankami lub murem z narożnymi kaplicami,

kompozycyjnie powiązany z otaczającym krajobrazem. Założenia te stanowią przykład architektury i

wystroju o wysokiej randze artystycznej oraz wybitnym znaczeniu historycznym. Konieczne jest

wspomaganie działań przy konserwacji i restauracji obiektów.

2.5.9. Program ochrony architektury sakralnej XIX i XX wieku

Czasy najnowsze, to jest XIX i pierwsza połowa XX wieku to kolejny po fazie gotyckiej rozkwit

architektury sakralnej, zarówno pod względem skali tego zjawiska, jak też rangi artystycznej

wznoszonych budowli. Budowle te charakteryzuje z jednej strony umiejętność wykorzystania

tradycyjnych, historycznych wzorców architektonicznych, z drugiej nowe, a czasami nowoczesne, jak w

przypadku modernizmu, rozwiązania architektoniczne. Architektura ta jest jednym z najbardziej

charakterystycznych zjawisk rozwoju sztuki sakralnej w regionie. Program przewiduje wspomaganie

działań przy konserwacji i restauracji obiektów.

2.5.10. Program ochrony kapliczek i krzyży przydrożnych

Krzyże i kapliczki przydrożne, charakterystyczny element krajobrazu Warmii, stanowią świadectwo

kulturowej i religijnej odrębności tej krainy. Ich liczba (ok. 1500 kapliczek) oraz skala występowania w

poszczególnych miejscowościach (od 2 do nawet 10 w jednej wsi) świadczą o randze i roli tych

obiektów. Są one zatem ważnym i charakterystycznym elementem codzienności i tradycji religijnej

dawnych mieszkańców regionu. Przewidziane jest wspomaganie działań przy konserwacji i restauracji

obiektów.

3. Opieka nad zabytkami ruchomymi

3.1. Dokumentacja

• wspieranie programów konserwatorskich mających na celu pełne rozpoznanie istniejącego w

województwie zasobu;

• wspieranie działań zmierzających do dokumentowania i wprowadzania do obiegu naukowego obiektów

zabytkowych spoza zbiorów muzealnych;

• inicjowanie i wspieranie badań konserwatorskich poprzedzających właściwe prace konserwatorskie;

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 25

• dofinansowywanie prac badawczych i dokumentacyjnych związanych z zabytkami ruchomymi –

wprowadzenie wojewódzkich grantów badawczych.

3.2. Konserwacja

• wspieranie działań zmierzających do podejmowania prac konserwatorskich przy zabytkach ruchomych,

• dofinansowywanie prac konserwatorskich przy obiektach o znaczącej wartości artystycznej,

historycznej lub naukowej, zgodnie z priorytetami przyjętymi w programie,

• wdrożenie i realizacja programów opieki nad zabytkami o szczególnej wartości artystycznej i

naukowej.

3.3. Działania promocyjne

• wspieranie inicjatyw zmierzających do publicznej prezentacji obiektów zabytkowych znajdujących się

w zbiorach prywatnych lub w zbiorach publicznych na co dzień niedostępnych (w formie wystaw

czasowych, incydentalnych pokazów, „dni otwartych" itp.);

• wspieranie i dofinansowywanie inicjatyw upowszechniających wiedzę na temat zabytków ruchomych.

4. Opieka nad zasobami muzeów

Prawidłowa ochrona i skuteczne upowszechnianie dóbr kultury przez muzea wymaga działań na wielu

obszarach (zabezpieczenie warunków do działalności muzealnej, prowadzenie działalności badawczej,

działania promocyjne, rozwój sieci muzealnej).

4.1. Zabezpieczenie warunków dla działalności muzealnej poprzez:

• zapewnienie właściwej kadry

• zapewnienie odpowiedniej powierzchni magazynowej i wystawienniczej, nowoczesnej

infrastruktury technicznej przy budowie, remontach i wyposażaniu działów muzealnych (m.in. systemów

informatycznych, magazynowych, antywłamaniowych, przeciwpożarowych, klimatyzacyjnych,

oświetleniowych).

• powołanie wojewódzkich funduszy przeznaczonych na zakup i konserwację muzealiów;

• wprowadzenie cyklicznych, premiowanych konkursów na najciekawszy projekt lub/i na nową

ekspozycję muzealną, np. pod auspicjami marszałka województwa; pomoc w organizacji tematycznych

objazdów studyjnych do muzeów, które wprowadziły nowe praktyki ekspozycji.

• wdrażanie programów i projektów badawczych stanowiących podstawową, statutową działalność

muzeów, z którego wynika działalność wystawiennicza i oświatowa.

• utworzenie forum ułatwiające zawiązywanie wzajemnych kontaktów zarówno między samymi

placówkami muzealnymi, jak i szerzej, między nimi a placówkami kultury, fundacjami,

stowarzyszeniami.

• wspólna promocja muzeów województwa, np. w „Warmińsko-Mazurskim Portalu Muzealnym”,

wspólnej stronie w internecie z pełnym serwisem informacyjnym o każdego z muzeów

• rozwój sieci muzealnej – wspieranie istniejący placówek oraz tworzenie nowych muzeów

specjalistycznych np. związanych z dawnym rzemiosłem, techniką, przemysłem, rozwojem regionalnym.

5. Program ochrony archeologicznego dziedzictwa kulturowego województwa warmińsko-mazurskiego

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 26

Określenie strategii ochrony dziedzictwa kulturowego powinno wynikać zarówno z jego wartości, jak też i

potrzeb związanych przede wszystkim z obowiązującym systemem prawnym oraz ze świadomością

społeczeństwa odnośnie wartości spuścizny dziedziczonej na przestrzeni dziejów.

Obszar województwa warmińsko-mazurskiego należy do regionów o charakterystycznych walorach

archeologicznego dziedzictwa kulturowego o czym decyduje m. in.: sieć osad nawodnych, kompleksy grodzisk

i kurhanów, stosunkowo nieprzekształcone środowiska naturalne z którym współgra archeologiczny krajobraz

kulturowy.

Program przewiduje:

• współpracę ze środowiskiem tzw. „wykrywaczy” zmierzająca do pełnej kontroli ich działalności, a także

dającą możliwości wykorzystania ich umiejętności w działaniach zmierzających do pełniejszego

rozpoznania zasobów archeologicznych i zapobieganie działalności przestępczej polegającej głównie na

nielegalnym handlu zabytkami archeologicznymi;

• szerszą niż dotychczas edukację i popularyzację w zakresie potrzeby ochrony dziedzictwa

archeologicznego poprzez organizacje plenerowych festynów i pokazów, szlaków turystycznych, ścieżek

edukacyjnych itp.;

• wspieranie rewitalizacji zabytków archeologicznych nieruchomych o własnych formach krajobrazowych;

• wspieranie działań zmierzających do podejmowania prac konserwatorskich przy archeologicznych

zabytkach ruchomych wpisanych do rejestru zabytków

• powołanie Muzeum Archeologicznego – nowoczesnej placówki o randze wojewódzkiej o odpowiednim

zapleczu magazynowym, której zadaniem byłoby m.in. systematyczne gromadzenia i eksponowanie

pozyskiwanych w trakcie badań materiałów zabytkowych, a także ich konserwację i digitalizację.

• utworzenie parków kulturowych, działających w oparciu o zabytki archeologiczne

6. Ochrona dziedzictwa niematerialnego

Ochrona niematerialnego dziedzictwa kulturowego realizowana jest poprzez:

identyfikację, dokumentację (ewidencję), badanie, zachowanie, zabezpieczenie, promowanie, wzmacnianie,

przekazywanie (edukacja formalna i nieformalna), rewitalizację.

Program ochrony dziedzictwa kulturowego ukształtowanego w kręgu oddziaływania tradycji wiejskiej w

województwie warmińsko-mazurskim winien obejmować zarówno zachowane i wciąż żywe przejawy

miejscowej kultury ludowej, jak też nową jej postać określaną mianem folkloryzmu, będącą wyrazem

współczesnego, aktywnego stosunku do dziedzictwa przeszłości. W podejmowanych działaniach mających na

celu ochronę wiejskiego dziedzictwa kulturowego należy mieć stale na uwadze, że w warunkach globalizacji i

jednoczenia się pod hasłem jedności w różnorodności Europy, nasze „być albo nie być” zależy od sensownego

użycia treści kultury rodzimej, w szczególności jej walorów inspirujących, identyfikujących oraz

promocyjnych. Skala możliwości korzystania z zasobów dziedzictwa wsi zależy od zachowania jej

podstawowej specyfiki, jaką jest jej zróżnicowanie regionalne w postaci z dawna ukształtowanych ugrupowań

etnicznych oraz współcześnie kształtujących się regionów, funkcjonujących w oparciu o identyfikację z

wyselekcjonowanymi elementami przeszłości. Spośród różnego typu imprez folklorystycznych

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 27

organizowanych w województwie warmińsko-mazurskim szczególnie ważne są te, które mają związek z

ochroną tradycyjnych zawodów. Do imprez tego typu, zasługujących na szczególne wsparcie finansowe,

merytoryczne oraz pomoc organizacyjną należą przede wszystkim jarmarki w trakcie których jest

prezentowane są dawne zawody, umiejętności i zwyczaje.

Działania na rzecz ochrony i wspierania tradycji wsi oraz jej krajobrazu kulturowego mogą być rozpatrywane

także w kontekście wykorzystania jako atrakcji turystycznej. Zachowane różnorodne formy kultury rodzimej w

województwie warmińsko-mazurskim są potencjalnie ważnym i jak dotychczas w niewielkim stopniu

wykorzystywanym czynnikiem aktywizacji turystycznej regionu. Nurt tradycji regionalnej, zachowane zasoby

dziedzictwa wiejskiego, kolekcje etnograficzne i regionalne powinny stanowić istotny składnik kompleksowej

oferty ze strony instytucji zajmujących się promocją i organizacją turystyki, wskazującej na wieś i

funkcjonującą tam coraz liczniej infrastrukturę turystyczną jako miejsce aktywnego wypoczynku, połączonego

z poznawaniem jej przeszłości. Organizatorzy turystyki muszą jednak znać potencjalne zasoby regionu –

istniejące tu zabytki budownictwa regionalnego, pełną ofertę muzeów, kalendarz organizowanych imprez,

żywe ośrodki folkloru i wytwórczości rzemieślniczej. Jak się wydaje, w dalszym ciągu znajomość tej

problematyki wśród organizatorów turystyki jest stosunkowo niewielka i ograniczona do najbardziej znanych

muzeów i zabytków. Brakuje popularnych wydawnictw o kulturze ludowej i tradycjach regionalnych jako

atrakcji turystycznej. Postulat ich opracowania oraz wydania jest oczywisty.

Niematerialnymi elementami dziedzictwa kulturowego są równie nazwy geograficzne i historyczne (np.

Warmia, Powiśle). Często są świadectwem minionych pokoleń, nośnikami tradycji oraz historii i

wielokulturowości regionu. Możliwość wpisu ich do rejestru zabytków (art. 9 ust. 2 Ustawy o ochronie

zabytków i opiece nad zabytkami) jest również sposobem ich zachowania.

7. Praktyczne wykorzystanie zasobów dziedzictwa kulturowego – rozwój turystyki, działania

edukacyjne, promocyjne itp.

7.1. Utworzenie portalu internetowego, aktualizowanego na bieżąco, o wielowątkowym profilu

informacyjnym na temat dziedzictwa kulturowego regionu (m.in. możliwie pełne informacje turystyczne,

informacje o bazach noclegowych, imprezach kulturalnych, galeriach, wystawach, działających

stowarzyszeniach, firmach projektowych i budowlanych zaangażowanych w ochronę zabytków itp.).

7.2. Stworzenie wojewódzkiego jednolitego systemu regionalnej popularyzacji i promocji zagadnień z

zakresu ochrony zabytków i krajobrazu kulturowego, skierowanego do jednostek samorządu terytorialnego,

szkół, organizacji pozarządowych itp. (np. w formie portalu internetowego);

7.3. Działania wspierające wykorzystywanie obiektów zabytkowych (zwłaszcza nieużytkowanych) dla

potrzeb rozwoju infrastruktury turystycznej;

7.4. Realizacja programu ogólnospołecznej edukacji kulturowej; właściwa edukacja dzieci i młodzieży

nastawiona na poznanie wartości tzw. „małych ojczyzn” i wskazanie potrzeby ochrony krajobrazu

kulturowego jako swoistego wyróżnika i świadectwa tożsamości regionalnej;

7.5. Wydawanie i dofinansowywanie wydawnictw poświęconych zabytkom Warmii i Mazur;

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 28

7.6. Promowanie i wspieranie przywracania lub utrzymywania w obiektach pierwotnych, historycznych

funkcji;

7.7. Współudział w organizacji i współfinansowanie imprez kulturalnych, zwłaszcza o znaczeniu

ponadlokalnym, promujących dziedzictwo kulturowe;

7.8. Działania związane z funkcjonowaniem szlaków edukacyjno-turystycznych po zasobach dziedzictwa

kulturowego;

7.9. Organizacja i rozszerzenie formuły Europejskich Dni Dziedzictwa.

2.4. WEWNĘTRZNE UWARUNKOWANIA PRAWNE I PROGRAMOWE OCHRONY ZASOBÓW

DZIEDZICTWA I KRAJOBRAZU KULTUROWEGO GMINY SUSZ

Najważniejsze ustalenia wynikające z wewnętrznych uregulowań planistycznych i strategicznych ujęte są w

„Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Susz”, miejscowych planów

zagospodarowania przestrzennego, w tym szczególnie planu obejmującego Stare Miasto w Suszu
1
, a także

„Lokalnego programu rewitalizacji Miasta Susz”.

2.4.1. UWARUNKOWANIA WEWNĘTRZNE WYNIKAJĄCE ZE „STUDIUM UWARUNKOWAŃ I

KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY SUSZ”
2
 - WYCIĄG

Na obszarze gminy, w stosunku do obiektów wpisanych do rejestru zabytków, obowiązują zasady ich ochrony

określone w przepisach odrębnych i opisane w rozdziale II.4. Ponadto należy uwzględnić opisane w tym

rozdziale zasady, obowiązujące w ustanowionych strefach ochrony konserwatorskiej. W stosunku do obiektów

znajdujących się w ewidencji zabytków, a nie wpisanych do rejestru zabytków, w miejscowych planach

zagospodarowania przestrzennego należy określać dopuszczalność ich przebudowy i rozbudowy, przyjmując

zasadę zachowania wysokości, kształtu bryły oraz układu artykulacji i opracowania dekoracji elewacji, z

dopuszczeniem odstępstw w sytuacjach, gdy będzie to kolidowało z wymaganiami ładu przestrzennego. W

miejscowych planach zagospodarowania przestrzennego należy uwzględniać, w zakresie zgodnym z

przepisami ustawy o planowaniu i zagospodarowaniu przestrzennym, wymagania wynikające z rewitalizacji

zespołów urbanistycznych i architektonicznych, w tym m.in. dawnych rezydencji ziemiaństwa pruskiego.

Teren Starego Miasta w Suszu, również podlegający rewitalizacji, posiada już miejscowy plan

zagospodarowania przestrzennego (vide przypis nr 1). Na obszarze gminy nie określa się zasad ochrony dóbr

kultury współczesnej, ze względu na nie występowanie dóbr kultury współczesnej zasługujących na ochronę.

Na obszarze miasta Susz zostały ustanowione strefy ochrony konserwatorskiej A, B, E, K, W i OW, w których

należy prowadzić działania konserwatorskie stosownie do stopnia ochrony.

Strefa ochrony konserwatorskiej A obejmuje obszar Starego Miasta z murami obronnymi i śladami fosy.

Podstawowe działania konserwatorskie w tej strefie obejmują:

- zachowanie historycznych podziałów działek,

1
 UCHWAŁA NR III/22/2007 RADY MIEJSKIEJ W SUSZU Z DNIA 23 LUTEGO 2007 R.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 29

- oczyszczenie z elementów zniekształcających,

- restaurację obiektów zabytkowych oraz o lokalnej wartości kulturowej,

- restaurację i konserwację krajobrazowych założeń przestrzennych i układów zieleni,

- wymóg uzgadniania z Wojewódzkim Konserwatorem Zabytków wszelkich projektów w zakresie bryły i

elewacji budynków.

Ponadto, w związku z prawie całkowitym zniszczeniem zabudowy na terenie dawnego Starego Miasta,

rewaloryzacja układu przestrzennego powinna nawiązywać, pod względem kubatury, bryły i usytuowania

budynków, do charakteru tej części miasta przed zniszczeniem. Postuluje się nawiązanie w nowych projektach

do opracowywanego wcześniej projektu zabudowy Starego Miasta.

Strefa ochrony konserwatorskiej B obejmuje na terenie miasta obszar:

- przedmieścia prabuckiego w obrębie zabudowy ulicy Prabuckiej od skrzyżowania z ulicą Słowiańską,

obejmującą trzy obustronne posesje na północ od skrzyżowania z ulicami Polną i Wiejską, kwartał ujęty

ulicami Wiejską i św. Floriana wraz z blokiem nr 2 oraz terenem gazowni po ulicę Kajki,

- przedmieścia iławskiego w obrębie zabudowy ulicy Iławskiej,

- w obrębie zabudowy posesji ulicy Piastowskiej od ulicy Mickiewicza po skrzyżowanie z ulicą

Słowiańską,

- w obrębie zabudowy posesji ulicy Słowiańskiej od ulicy Willowej po ulicę Parkową,

- na terenie osiedla domków kolonijnych w obrębie ulic Pułaskiego i Sikorskiego, na ulicy Żeromskiego i

po północnej stronie ulicy Mickiewicza,

- na terenie dawnych koszar kirasjerów przy ul. Koszarowej,

- na terenie dawnych cmentarzy przy rozjeździe dróg na Iławę, Zalewo i Stary Dzierzgoń.

Podstawowe działania konserwatorskie w tej strefie obejmują:

- zachowanie zasadniczych elementów historycznego rozplanowania,

- restaurację i modernizację obiektów o wartościach kulturowych z dostosowaniem współczesnych funkcji

do wartości zabytkowej obiektu,

- dostosowanie nowej zabudowy do historycznej kompozycji urbanistycznej w zakresie skali i bryły

budynku,

- zaznaczenie ewentualnych śladów nieistniejących fragmentów historycznej kompozycji przestrzennej,

- wymóg uzgodnienia wszelkich projektów architektonicznych z Wojewódzkim Konserwatorem Zabytków

w zakresie bryły i elewacji budynków.

Strefa ochrony ekspozycji E obejmuje obszar dookoła Starego Miasta, ograniczony ulicami Kajki,

Prabucką, Parkową, parkiem miejskim, Wodną i groblą u podnóża miasta od wschodu.

Strefa ochrony krajobrazu K obejmuje obszar od wschodniej strony miasta wraz z jeziorem Suskim do

lokalnej drogi w obrębie wsi Adamowo, od północy ograniczony polną drogą będącą przedłużeniem ulicy

Wiejskiej do strumienia na wysokości cmentarza.

2
 UCHWAŁA NR XXI/165/2012 RADY MIEJSKIEJ W SUSZU Z DNIA 25 PAŹDZIERNIKA 2012 R.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 30

Podstawowe działania konserwatorskie w tej strefie obejmują:

- restaurację zabytkowych elementów krajobrazu urządzonego, z ewentualnym częściowym odtworzeniem,

- uwolnienie obszaru od elementów dysharmonizujących,

- zwiększenie lub wprowadzenie funkcji ogólnospołecznych pod warunkiem należytego zabezpieczenia

zabytkowych wartości.

Strefa ścisłej ochrony archeologicznej W obejmuje obszar Starego Miasta, teren dawnego zamku –

dworu krzyżackiego i teren dawnego grodziska pruskiego na zachodnim brzegu Jeziora Suskiego.

Podstawowe działania konserwatorskie w tej strefie obejmują:

- zakaz wszelkiej działalność budowlanej, nie związanej z rewaloryzacją tych terenów, bez uprzednich

badań archeologicznych,

- dopuszczenie ograniczonych działań prowadzących do zachowania fragmentów zabytkowych, względnie

zaznaczenia ich śladów, jednakże dopiero po przeprowadzeniu szczegółowych badań archeologicznych,

- dopuszczenie inwestycji dopiero po przebadaniu stanowisk i wykreśleniu ich z rejestru zabytków.

Strefa obserwacji archeologicznej OW obejmuje obszar przedmieść Iławskiego oraz Prabuckiego i teren nad

brzegiem jeziora Suskiego. Działalność inwestycyjna w tej strefie należy prowadzić pod nadzorem

archeologiczno-konserwatorskim, w zakresie wymaganym przepisami odrębnymi. W przypadku stwierdzenia

reliktów archeologicznych prace winny być przerwane, natomiast teren udostępniony do badań

archeologicznych. W strefie tej należy unikać lokalizacji obiektów wielkokubaturowych i wymagających

szczególnych warunków posadowienia. Zasady ochrony obiektów znajdujących się w ewidencji winny być

ustalane w miejscowych planach zagospodarowania przestrzennego.

Na terenach wiejskich gminy zostały ustanowione strefy ochrony konserwatorskiej A, B, K, W i OW,

wymienione w dalszej części przy opisie poszczególnych miejscowości.

W strefach ochrony konserwatorskiej A podstawowe działania konserwatorskie obejmują:

- zachowanie historycznych układów przestrzennych, brył budynków, podziałów działek, przebiegu ciągów

komunikacyjnych, układów zieleni,

- oczyszczenie z elementów zniekształcających,

- restaurację obiektów zabytkowych oraz o lokalnej wartości kulturowej,

- restauracja i konserwacja krajobrazowych założeń przestrzennych, układów zieleni,

W strefach ochrony konserwatorskiej B podstawowe działania konserwatorskie obejmują:

- zachowanie zasadniczych elementów historycznego rozplanowania,

- restaurację i modernizację obiektów o wartościach kulturowych, z dostosowaniem współczesnych funkcji

do wartości zabytkowej obiektu,

- dostosowanie nowej zabudowy do historycznej kompozycji ruralistycznej w zakresie skali i bryły

budynku,

- zaznaczenie ewentualnych śladów nieistniejących fragmentów historycznej kompozycji przestrzennej.

W strefach ochrony krajobrazu K podstawowe działania konserwatorskie obejmują:

- restaurację zabytkowych elementów krajobrazu urządzonego, z ewentualnym częściowym odtworzeniem,

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 31

- uwolnienie obszaru od elementów dysharmonizujących (zakaz lokalizacji masztów elektrowni

wiatrowych),

- zwiększenie lub wprowadzenie funkcji ogólnospołecznych, pod warunkiem należytego zabezpieczenia

zabytkowych wartości.

W strefach ścisłej ochrony archeologicznej W podstawowe działania konserwatorskie obejmują:

- zakaz wszelkiej działalność budowlanej, nie związanej z rewaloryzacją tych terenów, bez uprzednich

badań archeologicznych,

- dopuszczenie ograniczonych działań prowadzących do zachowania fragmentów zabytkowych, względnie

zaznaczenia ich śladów, jednakże dopiero po przeprowadzeniu szczegółowych badań archeologicznych,

- dopuszczenie inwestycji dopiero po przebadaniu stanowisk i wykreśleniu ich z rejestru zabytków.

W strefach obserwacji archeologicznej OW działalność inwestycyjną należy prowadzić pod nadzorem

archeologiczno-konserwatorskim, w zakresie wymaganym przepisami odrębnymi. W przypadku stwierdze-nia

reliktów archeologicznych prace winny być przerwane, natomiast teren udostępniony do badań

archeologicznych. W strefie tej należy unikać lokalizacji obiektów wielkokubaturowych i wymagających

szczególnych warunków posadowienia. W związku z występowaniem stanowisk archeologicznych na terenach

wiejskich gminy są wyznaczone strefy ochrony konserwatorskiej stanowisk archeologicznych.

W stosunku do nowej zabudowy na terenach wiejskich gminy, pożądana byłoby jej lokalizacja w pierwszej

kolejności na starych siedliskach, tak w ciągu zabudowy wsi, jak też na koloniach. Z punktu widzenia ochrony

krajobrazu, dopuszczalne jest również sytuowanie nowych siedlisk na koloniach nawiązujących układem do

miejscowej tradycji. Preferowany typ budynku mieszkalnego to budynek wolnostojący, murowany, parterowy,

3 – 5 osiowy, o ceramicznym dachu dwuspadowym lub naczółkowym i budynek wolnostojący, murowany, 1,5-

kondygnacyjny, 5-11 osiowy, o dachu ceramicznym dwuspadowym lub naczółkowym, z dopuszczeniem

mieszkalnego poddasza, ryzalitu w osi dłuższego boku i facjatki w połaci dachowej, nakrytej daszkiem

dwuspadowym, naczółkowym lub pulpitowym. Akceptowalnym działaniem – z punktu widzenia ochrony

krajobrazu – jest także nawiązywanie do budynków kolonijnych z okresu międzywojennego, jednakże bez

prymitywnego stosowania form sześcianów, lub sporządzenie innego wpisującego się w krajobraz projektu,

przy czym pożądane jest, aby budynek mieszkalny był wolnostojący o wysokości od półtorej do dwóch

kondygnacji. Należy unikać osiedli bloków, zabudowy szeregowej oraz nieuporządkowanej zabudowy

letniskowej. Szczegółowe informacje dotyczące poszczególnych miejscowości zawarte są poniżej.

Adamowo

Strefa ścisłej ochrony archeologicznej W obejmuje dawną osadę na wschodnim brzegu jeziora.

Strefa obserwacji archeologicznej OW obejmuje obszar po zachodniej stronie kolonii wsi, nad wschodnim

brzegiem jeziora Suskiego.

Babięty Wielkie

Strefa ochrony konserwatorskiej A obejmuje obszar dawnego majątku – założenia dworsko-parkowego z

parkiem, dworem (obecnie szkoła) oraz zachowanymi budynkami dawnego założenia. Strefa ograniczona jest

od południa lokalną drogą, od zachodu szosą, od wschodu granica strefy biegnie za dawnym czworakiem

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 32

prostopadle do lokalnej drogi, ogrodzeniami, obejmując staw, do skrzyżowania lokalnych dróg, od północy

granica biegnie ogrodzeniem parku do lokalnej drogi.

Strefa ochrony konserwatorskiej B obejmuje wschodnią część wsi w granicach zabudowy wraz z cmentarzem

oraz północną część wsi – osiedle domów kolonijnych.

Strefa ochrony krajobrazu K obejmuje obszar od południa i zachodu na szerokości doliny rzeki Osówki do

poziomu wzgórz 100 m n.p.m.

Strefa obserwacji archeologicznej OW obejmuje obszar na wschód od cmentarza – ślady osady kultury

kurhanów zachodniobałtyckich i osadę pruską, oraz obszar na południu na obu brzegach doliny dawnego

jeziora po las na zachodzie.

Bałoszyce

Strefa ochrony konserwatorskiej A obejmuje obszar całego założenia pałacowo-parkowego wraz z terenem

kościoła.

Strefa ochrony konserwatorskiej B obejmuje pozostały obszar wsi i cmentarz w granicach wyznaczonych

historycznymi obsadzeniami.

Strefa ochrony krajobrazu K obejmuje obszar dookoła wsi, ograniczony linią pagórków przekraczających

wysokość 110 m n.p.m., a od wschodu ścianą lasu.

Strefa obserwacji archeologicznej OW obejmuje obszar na północnym wschodzie na wzgórzu –

prawdopodobne grodzisko, na terenie parku – grodzisko, oraz na południe od Frydrychowa po granice gminy –

grodzisko i ślady osadnicze.

Bornice

Strefa ochrony konserwatorskiej B obejmuje obszar zwartej zabudowy wsi w granicach siedlisk wraz z

cmentarzem.

Strefa ochrony krajobrazu K obejmuje obszar od zachodu ograniczony lokalnymi drogami, a od południowego

wschodu wyznaczony na szerokości doliny pomiędzy wsią a wzgórzami o wysokości 100 m n.p.m., a ponadto

aleje przy drodze do Kamieńca i Lubnowów.

Postulaty konserwatorskie wskazują ponadto na potrzebę uporządkowania cmentarza i oczyszczenia go z

samosiewów, uporządkowania zachowanych grobów oraz oznaczenia tablicą informacyjną.

Bronowo

Strefa ochrony konserwatorskiej A obejmuje park wraz z dworem i historycznymi budynkami gospodarczymi.

Strefa ochrony konserwatorskiej B obejmuje zespoły czworaków, cmentarze i aleje biegnące w kierunku

północnym i wschodnim.

Strefa ochrony krajobrazu K obejmuje obszar wyznaczony od północy granicą biegnącą od linii lasu od

skrzyżowania leśnej drogi z drogą na Obrzynowo do drogi na Dąbrówkę, od wschodu rzędną wysokości

wzgórz 100 m n.p.m., a od południa brzegiem strumienia.

Strefa obserwacji archeologicznej OW obejmuje obszar na północ od wsi na brzegu dawnego jeziora – osady

kultury pomorskiej, neolitycznej, pruskiej.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 33

Postulaty konserwatorskie wskazują ponadto na potrzebę uporządkowania założenia dworskiego, oczyszczenia,

uporządkowania i ogrodzenia parku, usunięcia gospodarczych komórek pracowników dawnego PGR, przejęcia

budynku dworu i oficyny przez jednego właściciela oraz uporządkowania i oznaczenia cmentarzy.

Brusiny

Strefa ochrony konserwatorskiej B obejmuje obszar wsi w granicach zabudowy oraz zespół dworski wraz z

parkami.

Strefa ochrony krajobrazu K obejmuje obszar po zachodniej, południowej i wschodniej stronie wsi,

wyznaczony w oparciu o rzędną 110 m n.p.m. oraz linię wzgórz o wysokości powyżej 107 m n.p.m.

Strefa obserwacji archeologicznej OW obejmuje obszar po zachodniej stronie wsi, na wschodnim zboczu

doliny dawnego, obecnie osuszonego jeziora.

Brusiny Małe

Strefa ochrony krajobrazu K obejmuje obszar na terenie zachowanych reliktów parku.

Czerwona Woda

Strefa ochrony konserwatorskiej B obejmuje wschodnią część wsi w granicach zabudowy oraz dawny

cmentarz.

Dąbrówka

Strefa ochrony krajobrazu K obejmuje aleję starodrzewu prowadzącą w kierunku Bronowa.

Dolina

Strefa ochrony konserwatorskiej B obejmuje obszar dawnego cmentarza.

Postulaty konserwatorskie wskazują ponadto na potrzebę uporządkowania i oznaczenia cmentarza oraz

unikania rozbudowy dawnego siedliska przez przypadkowe projekty. Z uwagi na niewielką wartość zabytkową

zachowanych historycznych budynków dopuszczalnym jest ewentualne wzniesienie kilku budynków według

nowoczesnych projektów, należy jednak nie dopuścić do powstania większego osiedla letniskowego.

Emilianowo

Postulaty konserwatorskie wskazują, aby lokalizacja nowej zabudowy i projekty nowych domów uwzględniały

rozplanowanie historycznych podziałów i występujący typ architektury.

Falknowo

Strefa ochrony konserwatorskiej B obejmuje obszar dawnego majątku wraz z parkiem i czworakami.

Grabowiec

Strefa ochrony konserwatorskiej B obejmuje obszar cmentarza.

Huta

Strefa ochrony krajobrazu K obejmuje obszar po południowej stronie wzgórza dawnego folwarku wraz z

reliktami parku, wyznaczony naturalnymi granicami cieku wodnego i drogi.

Postulaty konserwatorskie dopuszczają zabudowę jednorodzinna w kierunku północnym oraz możliwość

odtworzenia wielkotowarowego gospodarstwa rolnego na terenie dawnego majątku, jednakże w nawiązaniu do

historycznego układu zabudowań oraz architektury.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 34

Januszewo

Strefa ochrony konserwatorskiej B obejmuje całą miejscowość wraz z parkiem.

Strefa ochrony krajobrazu K obejmuje obszar wyznaczony warunkami ekspozycji założenia, tj. ścianą lasu lub

rzędną wysokości 100 m n.p.m.

Postulaty konserwatorskie wskazują ponadto na potrzebę rewaloryzacji pałacu i parku, unikania lokalizacji

nowych budynków mieszkalnych w obrębie dawnego założenia, a jako lokalizację nowych siedlisk proponują

kierunek na Brusiny Małe od współczesnego osiedla po zachodniej stronie parku.

Jawty Małe

Strefa ochrony konserwatorskiej B obejmuje obszar dawnego folwarku wraz z parkiem oraz cmentarza.

Jawty Wielkie

Strefa ochrony konserwatorskiej B obejmuje obszar wsi – ulicówki na północ od dawnego majątku w granicach

zabudowy oraz dawny park, teren szkoły i cmentarz.

Strefa ochrony krajobrazu K obejmuje obszar ograniczony od zachodu po południowej stronie szosy lokalną

polną drogą, a po północnej stronie szosy lokalną drogą do majątku po rozjazd dróg na kolonie, natomiast od

wschodu łukiem od Wiśniówka rzędną 100 m n.p.m. po drogę do Jawt Małych wraz z aleją na tej drodze.

Strefa obserwacji archeologicznej OW obejmuje obszar na zachód od wsi na brzegu jeziora Grażymowskiego.

Kamieniec

Strefa ochrony konserwatorskiej A obejmuje założenie pałacowo-parkowe wraz z parkiem, dawnym

folwarkiem, wsią i kościołem w granicach historycznej zabudowy.

Strefa ochrony konserwatorskiej B obejmuje cmentarz z prowadzącą doń aleją oraz dawny folwark Piaski.

Strefa ochrony krajobrazu K obejmuje od wschodu obszar ograniczony od północy lasem, od wschodu

jeziorem, od południa drogą do Rudnik, natomiast od zachodu, od wysokości Klainwaldu, obszar ograniczony

od południa rzeką Liwą, a od północy lokalną drogą i rowem melioracyjnym.

Strefa obserwacji archeologicznej OW obejmuje obszar po zachodniej stronie wsi w rejonie Klainwaldu oraz

po zachodniej stronie folwarku Piaski.

Lipowo

Strefa ochrony konserwatorskiej B obejmuje obszar dawnego majątku wraz z terenem dawnego parku, alejami

w kierunku zachodnim i południowym, terenem dawnych czworaków wraz ze wzgórzem ze współczesną

kaplicą oraz teren dawnego cmentarza.

Strefa ochrony krajobrazu K obejmuje obszar po wschodniej stronie miejscowości, ujęty lokalnymi drogami na

szerokość sięgającą pagórków na wschodnim brzegu dawnego jeziora.

Lubnowy Małe

Strefa ochrony konserwatorskiej B obejmuje obszar dawnego majątku wraz z terenem dawnego parku.

Strefa ochrony krajobrazu K obejmuje obszar od wschodu i zachodu w granicach lokalnych dróg, ograniczony

ukształtowaniem terenu i lasem.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 35

Lubnowy Wielkie

Strefa obserwacji archeologicznej OW obejmuje obszar na południowy zachód od skrzyżowania dróg do

Lipowa i Obrzynowa.

Michałowo

Strefa ochrony konserwatorskiej B obejmuje obszar wsi w granicach zabudowy.

Nipkowie (Lipiny)

Strefa ochrony konserwatorskiej B obejmuje obszar dawnego zespołu dworsko- parkowego na południe od

szosy Susz – Jawty wraz z alejami wychodzącymi w kierunku południowym i wschodnim po kres obsadzenia.

Strefa ochrony krajobrazu K obejmuje od wschodu obszar pomiędzy szosą, lokalnymi drogami a lasem.

Postulaty konserwatorskie wskazują, iż układ majątku jest dobrze zachowany, zatem wobec tendencji do

parcelowania i karczowania parku oraz wydzielania zeń działek warzywnych, jak również tendencji do

częściowej prywatyzacji poszczególnych budynków gospodarczych, nie należy dopuszczać do podziału

zespołu pomiędzy kilku użytkowników lub właścicieli.

Olbrachtowo i Olbrachtówko

Strefa ochrony konserwatorskiej B obejmuje obszar wsi Olbrachtowo w granicach dawnych zabudowań

majątku, od rozjazdu dróg na północy po rozjazd dróg na południu wraz z terenem dawnego cmentarza, oraz

cały obszar wsi Olbrachtówko w granicach zabudowy. Strefa ochrony krajobrazu K w Olbrachtowie obejmuje

obszar ujęty granicami lokalnych dróg od północy, wschodu i zachodu, a w Olbrachtówku od zachodu obszar

na szerokości osuszonej doliny dawnego jeziora, a od wschodu do linii zboczy wzgórz na szerokość około 200

– 500 m.

Strefa ścisłej ochrony archeologicznej W obejmuje dawną osadę w rejonie Żurawiej Góry oraz obszar po

południowej stronie drogi Rudniki – Olbrachtowo.

Strefa obserwacji archeologicznej OW obejmuje obszar na zachód od wsi Olbrachtówko, na wschodnim zboczu

dawnego jeziora po wieś Brusiny.

Postulaty konserwatorskie wskazują na potrzebę preferowania południkowego kierunku rozbudowy, z

dopuszczeniem ewentualnego połączenia Olbrachtowa z Olbrachtówkiem, tak aby uniknąć połączenia

Olbrachtówka z Brusinami.

Piotrkowo

Strefa ochrony konserwatorskiej B obejmuje obszar zwartej zabudowy wsi wraz z założeniem dworsko-

parkowym i teren dawnego cmentarza.

Strefa ochrony krajobrazu K rozciąga się od północy pomiędzy drogą do Januszewa a linią wzgórz na

wysokości rzędnej 100 m n.p.m.

Strefa obserwacji archeologicznej OW obejmuje obszar od południowego zachodu – osadę z wczesnej epoki

żelaza – i na wschodnim brzegu jeziora.

Redaki

Strefa ochrony konserwatorskiej B obejmuje obszar dawnego założenia dworskiego wraz z parkiem i dawną

gorzelnią oraz teren wsi w kierunku północnym w granicach zabudowy.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 36

Strefa ochrony krajobrazu K obejmuje obszar na południe od wsi na szerokości doliny rzeki Osówki.

Rożanki

Strefa ochrony konserwatorskiej B obejmuje obszar dawnego folwarku wraz z parkiem oraz teren cmentarza.

Rożnowo

Strefa ochrony konserwatorskiej B obejmuje obszar od skrzyżowania z szosą w kierunku północnym w obrębie

zabudowy wsi oraz cmentarz na południowym krańcu wsi.

Strefa ochrony krajobrazu K obejmuje obszar po zachodniej stronie wsi w granicach lokalnych dróg.

Rudniki

Strefa ochrony konserwatorskiej B obejmuje obszar dawnego folwarku wraz z parkiem.

Strefa ochrony krajobrazu K obejmuje obszar po północnej i wschodniej stronie wsi, związany z dawnym

majątkiem w Kamieńcu.

Ulnowo

Strefa ochrony konserwatorskiej B obejmuje obszar założeniem dworsko- parkowego oraz zabudowy

mieszkaniowej.

Strefa ochrony krajobrazu K obejmuje od południowego wschodu obszar na szerokość doliny osuszonego

jeziora, a od północnego zachodu do drogi polnej.

Strefa obserwacji archeologicznej OW obejmuje obszar na terenie całej miejscowości oraz po wschodniej

stronie dawnego założenia dworsko-parkowego na wzgórzach po obu stronach lokalnej drogi do Fabian i obu

brzegach dawnego jeziora, jak również po południowo-zachodniej stronie wsi.

Postulaty konserwatorskie wskazują na potrzebę rozpoznania stanowisk archeologicznych w rejonie założenia

dworskiego, a ponadto ogrodzenia i zabezpieczenia dawnego cmentarza oraz uporządkowania parku.

Wiśniówek

Strefa ochrony konserwatorskiej B obejmuje obszar dawnego majątku wraz z czworakami i parkiem, sięgający

od skrzyżowania dróg na Żakowice i Klimy na południu po lokalną drogę prowadzącą na zachód na północy.

Strefa ochrony krajobrazu K obejmuje obszar wyznaczony od południa od wzgórza – rzędnej 100 m n.p.m., od

zachodu – linią wysokości 100 m n.p.m., z lokalnymi drogami, a od północnego wschodu pomiędzy majątkiem

a szosą Jawty – Bałoszyce, łączący się ze strefą ochrony krajobrazu majątku w Jawtach Wielkich.

Żakowice

Strefa ochrony konserwatorskiej B obejmuje obszar wsi w granicach zabudowy oraz teren dawnego cmentarza.

Strefa ochrony krajobrazu K obejmuje od północnego wschodu obszar wyznaczony od drogi prowadzącej do

Klimów drogą prowadzącą do dawnego cmentarza po wysokość 100 m n.p.m., a od północy oraz od zachodu

obszar wyznaczony linią wzgórz.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 37

2.4.2. UWARUNKOWANIA WEWNĘTRZNE WYNIKAJĄCE Z „LOKALNEGO PROGRAMU

REWITALIZACJI MIASTA SUSZ”
3
 - WYCIĄG

W tekście programu wymienione zostały następujące problemy środowiska kulturowego na terenie miasta:

- Zły stan techniczny większości obiektów kulturowych o dużej wartości historycznej i brak inwestorów dla

atrakcyjnego zabudowania części obiektów zabytkowych położonych na terenie miasta.

- Zagrożenie niekorzystnymi przekształceniami funkcjonujących obiektów kulturowych i ich otoczenia w

przypadku konieczności modernizacji czy podniesienia standardu funkcjonalnego i technicznego.

Program przewiduje realizację następujących zadań związanych z ochroną i opieką nad dziedzictwem

kulturowym w okresie pokrywającym się z czasem obowiązywania niniejszego „Programu opieki nad

zabytkami”:

- adaptacja części młyna przy ul. Bałtyckiej na cele turystyczne i kulturalno-społeczne (2013-16)

- renowacja terenów zielonych w obrębie Starego Miasta (2013-14)

- renowacja części wspólnych budynków wielorodzinnych (2013-16)

- przebudowa określenia na Starym Mieście (2013-14)

- utworzenie Centrum Przedsiębiorczości w Suszu związane z remontem i rewaloryzacją zabytkowego budynku

przy ul. Słowiańskiej (2015-16)

- remont budynku byłej rzeźni przy ul. Bałtyckiej, Słowiańskiej i Prabuckiej (2014-16)

3. DZIEDZICTWO KULTUROWE GMINY SUSZ

3.1. RYS HISTORYCZNY

Osadnictwo jest obecne na obszarze gminy co najmniej od neolitu. Sprzed około 8 tys. lat pochodzą kamienne

siekierki ze stanowisk w Jakubowie, Krzywcu, Bałoszycach, Falknowie, Bronowie, Piotrkowie. Ślady

osadnictwa z wczesnej epoki brązu znaleziono w Lubnowach Wielkich, Kamieńcu i Bronowie. Osady

datowane na wczesną epokę żelaza istniały w okolicy Bronowa, Rudnik, Kamieńca, natomiast stanowiska

związane z kulturą wschodniopomorską odkryto w okolicach Bronowa i Susza. Z okres wpływów rzymskich

pochodzą urny z Bałoszyc.

Susz leży w strefie, która była we wczesnym średniowieczu miejscem styku plemion polskich i pruskich. W IX

w. osiedliło się tu pruskie plemię Pomezanów. Ich osady odkryto w Suszu, Lubnowach Wielkich, Kamieńcu,

Dąbrówce, Bronowie, Brusinach, Fabianach, Michałowie, Rudnikach oraz Olbrachtowie. Terytorium

Pomezanii po części pokrywa się z późniejszymi krainami historycznymi: Powiślem i Prusami Górnymi – była

to najbardziej na zachód wysunięta kraina Prus. Obecnie na terenie dawnej Pomezanii leży Iława, Kwidzyn,

Malbork, Prabuty i Susz. Pomezania została po podboju krzyżackim szybko zasiedlona osadnikami

niemieckimi i polskimi. Mimo tego Pomezanie dość długo zachowali język i obyczaje. Jeszcze w XVI w. język

pruski był tu żywotny, dzięki czemu możliwe i celowe było napisanie słownika języka pruskiego i katechizmu

pruskiego – Enchiridionu Pruskiego – Małego Katechizmu Marcina Lutra przetłumaczonego z języka

3
 UCHWAŁA RADY MIEJSKIEJ W SUSZU NR XIX/142/2012 Z 14.08.2012 R.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 38

niemieckiego przez protestanckiego proboszcza Abla Willa z Pobethen. Enchiridion ukazał się w 1561 r. w

Królewcu. Jest to jeden z najważniejszych zabytków języka pruskiego.

Próby podboju Prus przez Duńczyków, Rusinów i państwo piastowskie nie powiodły się. Bez sukcesów

prowadzone były także misje chrystianizacyjne (śmierć św. Wojciecha w 997 r. i św. Brunona z Kwerfurtu w

1009 r.). Około 1210 na czele misji pruskiej stanął mnich cysterski z Oliwy Chrystian. W 1215 lub 1216 r.

otrzymał z rąk papieża Innocentego III sakrę biskupią jako biskup całych Prus. Po nadaniu przez Konrada

Mazowieckiego ziemi chełmińskiej i michałowskiej Zakonowi Krzyżackiemu w 1228 r. nastąpił,

mimo powstań plemion pruskich z lat 1242-53, 1260-74, szybki podbój całych Prus. W 1249 r. tłumiąc

powstanie pruskie Krzyżacy opanowali Pomezanię. W 1243 legat papieski Wilhelm z Modeny podzielił

biskupstwo pruskie na cztery podporządkowane arcybiskupstwu ryskiemu diecezje: chełmińską,

pomezańską, warmińską oraz sambijską. Na tej podstawie w 1250 r. utworzono biskupstwo pomezańskie z

siedzibą w Kwidzynie, gdzie zbudowano katedrę i zamek biskupi. W kwidzyńskiej katedrze pochowano

błogosławioną Dorotę z Mątowów. Do jej grobu pielgrzymował Władysław Jagiełło, który odwiedził Kwidzyn

po zwycięstwie pod Grunwaldem.

Dobra biskupstwa pomezańskiego zostały podzielone na część podległą biskupowi, kapitule i poszczególnym

parafiom. Ziemie diecezji, które przyznano kapitule, obejmowała prepozytura pomezańska. W skład

prepozytury weszły m.in. tereny obecnej gminy Szusz. Na początku XIV w. nastąpiła wzmożona akcja

kolonizacyjna kapituły. W 1300 r. lokowano Susz, w 1312 r. Olbrachtowo, w 1313 r. Babięty i Ulnowo, w

1315 r. Jakubowo Kisielickie, w 1316 r. Bałoszyce, w 1318 r. Falknowo i Jawty, w 1319 r. Rożnowo, w 1335 r.

Bronowo, w 1336 r. Brusiny, a w 1362 r. Januszewo. Osadników sprowadzano z Niemiec i Śląska. Część wsi

zachowała ludność pruską, m.in. Bałoszyce, Bornice, Jawty Wielkie, Kamieniec i Nipkowie, stąd ich

późniejsza lokacja – Nipkowie w 1399 r., Bornice 1400 r.

Susz został stolicą dóbr kapitulnych. Jego pruska nazwa Suse, która zachowała się w występującej już w

średniowieczu nazwie polskiej, została zmieniona na niemiecką – Rosenberg (w herbie miasta przedstawiona

jest jego patronka, św. Rozalia, z czerwoną różą w ręce). W 1315 roku kapituła odnowiła przywilej lokacyjny

dla Susza. Miasto posiadało mury obronne i fosę. Mury bronione były przez siedemnaście wież, Furtę

Zamkową i trzy bramy – Prabucką, Wodną i Szpitalną. Obwarowania nadawały miastu owalny kształt. W

centrum znajdował się kwadratowy rynek z ratuszem, natomiast w południowo-wschodniej części na początku

XIV wieku zbudowano, stanowiący jednocześnie część fortyfikacji, kościół parafialny. Niedaleko kościoła

postawiono niewielki zamek. Susz miał, typowy dla ówczesnych małych miast, charakter osady handlowo-

rzemieślniczo-rolniczej. W XV wieku istniały tu cechy tkaczy i sukienników, krawców, szewców, piekarzy i

rzeźników. Cechy chronił wilkierz, zabraniający nie zrzeszonym rzemieślnikom osiedlania się w promieniu

jednej mili od miasta. Do miasta należały także dwie wsie o areale 80 łanów, a od 1361 r. także 10 łanów w

Nipkowiu. Organami władzy była rada miejska i burmistrz, sądy były sprawowane przez dziedzicznego sołtysa

oraz dziesięciu ławników.

Wojny krzyżacko-polskie z XV i początków XVI w. okazały się katastrofalne dla populacji Prusów. Podczas

wielkiej wojny z Zakonem w latach 1409-11 r., wojny głodowej z 1414 r., wojny golubskiej z 1422 r.,

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 39

nieszawskiej (1431-35), wojny 13-letniej (1454-66), wojny popiej z lat 1478-79, wojny pruskiej z 1519-21 r.

wojska polskie i krzyżackie pustoszyły i paliły miasta i wsie Państwa Krzyżackiego. Ubytki ludności były

zastępowane osadnikami z Niemiec i Mazowsza. Język pruski przetrwał najdłużej na Sambii – do XVII w.

Aby wzmocnić zniszczone i wyludnione w wyniku wojen, głodu i epidemii miasto, w 1499 r. kapituła

pomezańska na 40 lat uwolniła je od czynszów i nadała mu wieś Media Villa (Halbersdorf, Kamieniec).

Po II pokoju toruńskim (1466 r.), który przywrócił Polsce większość Pomorza, Warmię i Powiśle, biskupstwo

pomezańskie pozostało w granicach lennego wobec Polski Państwa Krzyżackiego. Po jego

sekularyzacji w 1525 roku książę pruski Albrecht Hohenzollern przystąpił do propago-wania luteranizmu.

Sekularyzacji kraju i reformacji w diecezji pomezańskiej sprzeciwiła się jedynie kapituła, natomiast

duchowieństwo parafialne przeważnie przyjęło nowe wyznanie. Biskupi sambijski i pomezański opublikowali

tzw. agendę pt. „Artikel der Ceremonien und anderen kirchenordung”, w której czytanie Pisma Świętego oraz

kazania, śpiewy i sakramenty święte miały odbywać się tylko w języku niemieckim. Diecezja pomezańska

zanikła a jej katolickie parafie zostały w 1577 r. objęte administracją biskupów chełmińskich, co zostało

potwierdzone przez Stolicę Apostolską w 1601 r.

Pod koniec XVI w. w Suszu ustanowiono osobnego polskiego kaznodzieję i przeznaczono na kościół polski

kaplicę na terenie cmentarza podmiejskiego. Także w XVIII w. odbywały się w Suszu w niedzielę polskie

nabożeństwa. W latach 1696-1699 proboszczem był Jan Moneta, tłumacz polskich pieśni i współwydawca

polskiego kancjonału. W szkole miejskiej jednym z przedmiotów była lektorat języka polskiego.

Specjalnością rzemieślników suskich było szewstwo i piwowarstwo. Liczba szewców w 1599 r. wynosiła 21, a

w 1793 r. – 60. W XVIII wieku odbywano się w Suszu pięć dorocznych targów. Według władz miejskich w

1774 roku w Suszu nie było w ogóle kupców. Od około 1730 r. pod Suszem czynna była cegielnia miejska. W

1789 r. powstała fabryka tabaki, a w 1782 roku młyn do mielenia śruty.

Po stuletnim okresie pokoju kolejne zniszczenia przyniosły wojny szwedzkie w latach 1626-35, 1655-60 i

1701-1709 oraz wojna siedmioletnia (1756-63). Kolosalne straty w ludziach przyniosła dżuma z lat 1708-11. W

1772 r. w mieście mieszkało 721 osób. Istniały dwa cmentarze – przykościelny oraz przy drodze do Kamieńca.

W 1701 r. utworzono Królestwo Pruskie, w ramach którego ziemie obecnej gmin Susz weszły w skład tzw.

Oberlandu, a potem powiatu kwidzyńskiego. W końcu XVIII wieku wybrukowano kilka ulic, wprowadzono

zakaz budowania stodół w obrębie murów. W XIX wieku rozebrano mury obronne ponieważ groziły

zawaleniem.

Jeszcze pod koniec XVIII wieku miasto nie wyzbyło się feudalnej zależności od starosty dziedzicznego

Dokonało tego dopiero w 1817 r. w wyniku apelacji do króla pruskiego. W 1818 r. utworzono powiat suski,

należący do rejencji kwidzyńskiej prowincji Prusy Zachodnie.

W początkach XIX w. przeprowadzono w Prusach wielkie reformy agrarne. W 1807 r. zniesiono poddaństwo

chłopów, a w roku 1811 został wydany edykt uwłaszczeniowy. Reformy te przyśpieszyły proces tworzenia

wielkich majątków ziemskich kosztem mniejszych dóbr szlacheckich i wywłaszczonych ziem chłopskich. W

wyniku tego prawie wszystkie wsie regionu związane są z folwarkiem, a ich zabudowania pochodzą często z

tego samego okresu.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 40

W XIX w. Susz był siedzibą władz powiatowych, sądu, lekarza powiatowego, towarzystwa pożyczkowego,

miał garnizon wojskowy składający się ze szwadronu huzarów, następnie ułanów. Garnizon powiększony

został do pułku piechoty, potem kirasjerów. W 1903 r. zbudowano koszary przy drodze do Nipkowia. Mimo

obecności tak wielu urzędników i żołnierzy nie rozwijał się handel i przemysł. Miasta miało w dalszym ciągu w

znacznej mierze rolniczy charakter. Świadczy o tym liczba świń hodowanych przez mieszkańców Susza. W

1834 r. wynosiła ona 146, a w 1909 – 1208. Ponad 2/3 powierzchni miasta obejmowały ziemie uprawne i łąki.

Rozwój miasta i okolic przyśpieszyła budowa szos do Zalewa, Kisielic, Prabut i Iławy (1845-1846) oraz

uzyskanie w 1876 r. połączenia kolejowego z Malborkiem i Iławą. Miasto zaczęło się rozbudowywać się w

kierunku dworca kolejowego oraz w rejonie dzisiejszej ul. Kajki. W 1843 r. powstała drukarnia, a w 1849 r.

fabryka pieców Piotra Kraszyńskiego. W połowie XIX w. zaczęła wychodzić lokalna gazeta "Rosenberger

Kreisblatt" (od 1894 r. "Rosenberger Kreiszeitung"). W 1862 r. rozpoczęło działalność przedsiębiorstwo

materiałów budowlanych. W 1900 r. zatrudniało ono 350 osób. W 1878 r. w mieście działało już 6 wiatraków,

młyn parowy oraz browar. W 1892 r. zbudowano rzeźnię, a w 1904 r. mleczarnię. Przed I wojną światowej

działało w Suszu 23 szewców, 10 rzeźników, 7 piekarzy, 8 krawców, 6 kowali, 5 malarzy, 3 szklarzy, 3

siodlarzy, 2 ślusarzy, 2 zegarmistrzów, 2 cukierników, 2 fryzjerów oraz po jednym murarzu, cieśli,

szczotkarzu, rymarzu, dekarzu, kuśnierzu i kominiarzu.

W ciągu XIX w. doszło do germanizacji miejscowej ludności polskiej. Organista i nauczyciel Ernest Szczypior

(zmarły w 1846 r.) był ostatnim pomocnikiem pastora w odprawianiu polskich nabożeństw. Sytuacja odwróciła

się na przełomie XIX i XX w. Ponownie zaczęli osiedlać się tu Polacy, przeważnie katolicy, z powiatu

sztumskiego. Większość ludności stanowili jednak ewangelicy. W 1861 r. w domu Kraszyńskiego powstała

misja katolicka. W 1865 r. zbudowano katolicką kaplicę, która została w 1904 roku rozbudowana na kościół.

Oprócz luteran i katolików w Suszu i okolicach mieszkali też żydzi i menonici.

Prawie przez cały XIX w. panowały jeszcze złe warunki zdrowotne. Podczas epidemii cholery w 1831 roku

zmarło ponad stu osób. Sytuacja higieniczna zaczęła się poprawiać dopiero pod koniec XIX w., wybrukowano

wówczas wszystkie ulice oraz powstały chodniki. W 1884 r. otwarto w mieście szpital powiatowy, a w latach

1914-1915 zbudowano sieć wodociągowo-kanalizacyjną.

W latach 1881-1882 przy ul. Dworcowej wzniesiono szkołę ludową, a w 1901 r. pocztę. W 1904 r. zbudowano

gazownię, co umożliwiło zastosowanie oświetlenia gazowego, które zastąpiło wprowadzane już od 1867 r.

latarnie naftowe.

Niemiecka klęska w I wojnie światowej doprowadziła do nowej sytuacji politycznej na pograniczu polsko-

niemieckim. O powojennej przynależności Warmii i Mazur miał zadecydować plebiscyt. W powiecie suskim

zdecydowaną przewagę zdobyła opcja niemiecka. W związku z plebiscytem od lutego do sierpnia 1920 r.

kwaterował w Suszu oddział żołnierzy włoskich.

W związku z napiętą sytuacją w stosunkach niemiecko-polskich przygraniczna część gminy (głównie Jawty

Wielkie, Emilianowo, Lubnowy Małe) objęta została akcją osiedleńczą dla repatriantów i weteranów I wojny

światowej.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 41

W 1921 r. zbudowano w pobliżu dworca elektrownię. W 1926 r. otwarto linię autobusową do Kisielic, a w

następnych latach do Zalewa. W 1927 r. zbudowano boisko i halę sportową, w latach 1928-1929 nową szkołę.

Zrewitalizowano park i urządzono kąpielisko nad jeziorem. W 1926 r. został opracowany przez architekta

powiatowego pierwszy kompleksowy plan przestrzennego rozwoju miasta.

Po II wojnie światowej Susz wraz z większością Prus Wschodnich przypadł Polsce. Nowy podział

administracyjny włączył powiat suski do województwa olsztyńskiego. Powiat istniał do reformy

administracyjnej w 1975 r. likwidującej powiaty. Gmina Susz weszła w skład województwa elbląskiego. W

1999 r. nie odtworzono powiatu suskiego, zamiast niego powstał powiat iławski.

W wyniku walk prowadzonych przeciwko Niemcom przez wojska sowieckie w styczniu 1945 r., a także

późniejszej dewastacji i szabru zniszczono ok. 60% budynków mieszkalnych, 21% przemysłowych, 33%

budynków publicznych. Zdewastowana została także sieć przesyłowa – 30% przewodów wodociągowych i

kanalizacyjnych oraz ok. 80% gazowych. W dodatku część uszkodzonych budynków rozebrano. W

historycznym centrum Susza przetrwały tylko pojedyncze domy. Odbudowa Starego Miasta rozpoczęła się

latach 90. Rozpoczęto budowę kamienic nawiązujących układem i skalą do historycznej zabudowy Starego

Miasta. Odbudowa przebiega jednak bardzo powoli. W planach rozwoju gminy przewidziana jest rewitalizacja

Starego Miasta, zabezpieczenie pozostałych fragmentów murów obronnych, odnowa elewacji budynków,

wybrukowanie ulic.

3.2. ZASOBY DZIEDZICTWA KULTUROWEGO GMINY SUSZ

3.2.1. NAJWAŻNIEJSZE OBIEKTY I ZESPOŁY ZABYTKOWE

Susz

Stare Miasto z XIV w. o owalnym kształcie, z kwadratowym rynkiem w centrum założenia, z ulicami

wychodzącymi z naroży rynku, które prowadzą do ulicy obiegającej założenie po wewnętrznej stronie dawnych

murów obronnych. Zachował się kościół farny w południowo-wschodniej części zespołu, natomiast znaczna

część zabudowy mieszkalnej została zniszczona. Podobny los spotkał historyczne centra okolicznych miast, m.in.

Biskupca, Kisielic, Dzierzgonia, Iławy, Miłomłyna, Prabut, Zalewa. Utrata tak wielkiego zasobu substancji

zabytkowej byłaby niepowetowana. Choć niemożliwe jest odtworzenie oryginalnych zabytków, słuszną drogą jest

odtworzenie zabytkowych zespołów staromiejskich
4
, tak aby zachowany został dawny układ ulic, działek i

budynków, a także skala i forma budynków. W przypadku najcenniejszych obiektów właściwa byłaby ich

rekonstrukcja, przy wkomponowaniu zachowanych elementów.

4
 Dla Starego Miasta w Suszu istnieje opracowanie dotyczącego jego rewaloryzacji: W. Ziembla, Studium

urbanistyczno-architektoniczne. Rewaloryzacja Starego Miasta w Suszu, mpis, 1977.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 42

Stare Miasto w Suszu. Stan sprzed zniszczeń wojennych.

Kościół farny został zbudowany w latach 1330-1350 z funduszy kapituły pomezańskiej i prepozytury kwidzyńskiej.

Wieża fary jest usytuowana asymetrycznie w północno-zachodnim narożu korpusu kościoła. Podobne rozwiązanie

zastosowano wcześniej w katedrze kwidzyńskiej. Oprócz funkcji sakralnej kościół był także elementem obwarowań

miejskich. Został konsekrowany w 1350 r. przez biskupa pomezańskiego Arnolda. Początkowo jego patronką była

św. Rozalia, która była także patronką miasta (ówczesna nazwa miasta – Rosenberg). Odbywały się coroczne

odpusty św. Rozalii. Po sekularyzacji Prus Zakonnych fara została przejęta przez luteran. Po wojnie kościół został

ponownie przekazany parafii rzymskokatolickiej, a jego patronem został św. Antoni Padewski. Fara zachowała

niemal w całości dawny wystrój o znacznych wartościach zabytkowych. Najstarszym elementem polichromii

gotyckiej we wnętrzu kościoła jest fresk przedstawiający św. Weronikę.

Zwiększająca się w II połowie XIX w. liczba katolików w Suszu wywołała konieczność budowy kaplicy katolickiej

(1867), erygowania parafii (1902), w końcu – wzniesienia kościoła pw. św. Rozalii (1905). Jest to kościół

neogotycki, jednonawowy, murowany z cegły, z wielobocznym prezbiterium i wieżą wzniesioną od stro-ny

południowej na osi korpusu kościoła. Wieżę jest zwieńczona hełmem w kształcie wysokiej iglicy Zachowało się

neogotycki wystrój i wyposażenie kościoła. Do najcenniejszych elementów wyposażenia i wystroju należy ołtarz

główny ze scenami Niesienia Krzyża i Opłakiwania, Grupa Ukrzyżowania w łuku tęczowym, organy oraz witraże ze

scenami przedstawiającymi św. Rozalię, Zmartwychwstanie i Wniebowstąpienie.

Przedmieścia Prabuckie oraz Iławskie z XVI w. oraz zabudowa łącząca miasto z dworcem z końca XIX w. o

układzie dwustronnej zabudowy wylotowych dróg z miasta. Jeszcze w drugiej połowie XIX w. tereny te miały

charakter wiejski. Ich zabudowa składała się przeważnie ze stodół, obór, stajni oraz innych zabudowań gospo-

darczych. Funkcjonowały tam też podmiejskie karczmy. Rozwój miasta doprowadził pod koniec XIX w. do

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 43

zwiększenia obszaru zabudowy miejskiej, przede wszystkim wzdłuż szos wylotowych prowadzących do Prabut i

Iławy oraz w kierunku dworca. Powstawały tam wille zamożniejszych obywateli, a także budowle publiczne.

Osiedla kolonijne z lat 1920-1940: przy ul. Mickiewicza, przy ul. Willowej-Żeromskiego, przy ul. Pułaskiego-

Sikorskiego-Skargi, Mochowskie oraz Leśne. Osiedla te nie zostały zrealizowane w całości.

Tereny wiejskie

Babięty Wielkie – zespół dworsko-parkowy (XVIII w., 1870, koniec XIX w.). Wieś kapituły pomezańskiej

lokowana w 1313 r. W XVIII w. własność szlachecka z folwarkiem i młynem. W XIX w. działał we wsi młyn,

huta szkła i wiatrak. Założenie dworsko-parkowe składa się z dworu (XVIII w., przebudowa w stylu

neomanierystycznym w końcu XIX w.), budynku gospodarczego (ryglowego z końca XVIII w.) oraz czworaka

(koniec XVIII w.).

 Dwór w Babiętach Wielkich.

Bałoszyce - zespół pałacowo-parkowy (XVII, poł. XIX w.) z zabudowaniami folwarcznymi, kościół parafialny

pw. Św. Rodziny (XIV, XVII, XVIII, XIX w.). Wieś lokowana w 1316 r., siedziba parafii. Zespół pałacowo-

parkowy i folwark został rozbudowany w połowie XIX w. Pałac, dawniej barokowy, został przebudowany w

połowie XIX w. w stylu neogotyckim według projektu Luisa Runge. Zniszczony po wojnie, został odbudowany

w latach 1973-1979. W skład zespołu, oprócz pałacu, wchodzi oficyna, brama, dom bramny, rządcówka,

stodoła ryglowa, stajnie, owczarnia, ruiny budynków gospodarczych, czworaki oraz ogrodzenie parku, brama

południowa, pozostałości amfiteatru.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 44

 Pałac w Bałoszycach.

Bronowo – zespół dworsko-parkowy (XVII, pocz. XVIII w.) z zabudowaniami folwarcznymi. Wieś kapituły

pomezańskiej lokowana w 1333 r. W XVIII w. należała do rodziny zu Dohna. Założenie dworsko-parkowe

obejmuje dwór i oficynę (poł. XIX w.) położone w parku. Zabudowania folwarczne składają się z ośmiu

budynków gospodarczych – m.in. ryglowej stodoły (poł. XIX w.), stodoły (koniec XIX w.), trzech obór (poł.

XIX – początek XX w.), gorzelni (pocz. XX w.). Zabudowa mieszkalna folwarku obejmuje czworaki

parterowe, nakryte dachem naczółkowym (XVIII/XIX w.), oraz półtorakondygnacyjne nakryte dachem

dwuspadowym (koniec XIX w.).

Januszewo - zespół pałacowo-parkowy (1717 r., XIX w., park XIX w.) z folwarkiem. Wieś rycerska lokowana

w 1362 r. Założenie dworsko-parkowe obejmuje neobarokowy pałac, piętrowy z mezaninem, z ryzalitem

zwieńczonym wolutowym szczytem, ogrodzony ceglanym murem oraz rozległy park. Folwark składa się z

oficyny, spichlerza, rządcówki, kuźni (kaplicy), domu ogrodnika, pięciu budynków gospodarczych oraz sześciu

czworaków.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 45

 Pałac w Januszewie.

Kamieniec – zespół pałacowo-parkowy (1700-20) oraz układ przestrzenny wsi folwarcznej wraz z kościołem

parafialnym (poewangelicki, pw. Matki Boskiej Królowej Świata z 1706). Wieś kapituły pomezańskiej

lokowana w 1321 r. W XVIII w. na nowo rozplanowana. Zespół pałacowo-parkowy obejmuje ruiny pałacu

zbudowanego w stylu francuskiego baroku, bramę i ogrodzenie, pawilon ogrodowy z oranżerią oraz rozległy

park przylegający od wschodu do łąk nad jeziorem Gaudy. Pałac pierwotnie nakryty był mansardowym dachem

z zielonej glazurowej cegły, z frontową attyką ozdobioną rzeźbami. Przez park przepływa rzeka Liwa.

Zabudowa wsi składa się m.in. z kuźni, spichlerza, 2 stajni, 3 czworaków, wozowni, biura, leśniczówki,

plebanii oraz kaplicy (koniec XVIII w.).

 Pałac w Kamieńcu.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 46

Nipkowie (d. nazwa Lipiny) – zespół dworsko-parkowy (II poł. XVIII w.). Wieś lokowana w 1399 r. Dwór jest

usytuowany pomiędzy parkiem a zespołem budynków folwarku obejmującym 3 murowane obory, oborę

murowano-drewnianą, drewnianą stodołę, spichlerz, studnię oraz pięć czworaków.

 Dwór w Nipkowiu.

Olbrachtowo – kościół (1732). Olbrachtowo zostało lokowane w 1312 r. Wieś folwarczna obejmująca budynki

gospodarcze stojące wokół obszernego dziedzińca oraz czworaki po zachodniej stronie drogi. We wschodniej

części wsi stoi kościół oraz wikarówka. Pierwotny kościół zbudowano w 1346 r. Wielokrotnie spalony, w 1732

r. wzniesiony nowy o konstrukcji szachulcowej.

Kościół w Olbrachtowie.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 47

3.2.2. ZABYTKI ARCHEOLOGICZNE

Istnieje konieczność uwzględniania zaleceń konserwatorskich w stosunku do terenów obejmujących stanowiska

wymienione w Archeologicznym Zdjęciu Polski. Karty obszarów i stanowisk Archeologicznego Zdjęcia Polski

są dostępne u Wojewódzkiego Konserwatora Zabytków w Olsztynie.

Zabytki archeologiczne stanowią jedną z najciekawszych kategorii dziedzictwa kulturowego. W wielu

przypadkach są jedynym źródłem informacji o rozwoju i charakterze osadnictwa na konkretnym terenie. Ważna

rola dziedzictwa archeologicznego została także podkreślona w zapisach „Europejskiej konwencji o ochronie

archeologicznego dziedzictwa kulturowego” z La Valetta, która uznała je za źródło zbiorowej pamięci

europejskiej i instrument dla badań historycznych i naukowych. Z zapisu tego wynika konieczność umiejętnego

pogodzenia dwóch podstawowych celów działań ochronnych i opiekuńczych w odniesieniu do dziedzictwa

archeologicznego:

1) dokładne rozpoznanie, zadokumentowanie i popularyzacja zabytków archeologicznych narażonych na

zniszczenie (inwestycje, przyczyny naturalne);

2) zachowanie dla przyszłych pokoleń jak największej liczby zabytków archeologicznych (możliwych do

rozpoznania nowszymi metodami, zwłaszcza nieinwazyjnymi).

A. Ochrona zabytków archeologicznych

Ochrona zabytków archeologicznych jest w Polsce uregulowana przepisami Ustawy o ochronie zabytków i

opiece nad zabytkami oraz pakietem odpowiednich aktów wykonawczych (rozporządzeń Ministra Kultury i

Dziedzictwa Narodowego).

Ochronę dziedzictwa archeologicznego (znajdującą się w gestii właściwej administracji państwowej i w części

samorządowej) oraz określenie definicji zabytku archeologicznego i badań archeologicznych zapewniają w

szczególności przepisy ww. Ustawy...:

Art. 3, pkt. 4

zabytek archeologiczny – zabytek nieruchomy, będący powierzchniową, podziemną lub podwodną

pozostałością egzystencji i działalności człowieka, złożoną z nawarstwień kulturowych i znajdujących się w

nich wytworów bądź ich śladów albo zabytek ruchomy, będący tym wytworem;

Art. 3, pkt. 11

badania archeologiczne – działania mające na celu odkrycie, rozpoznanie, udokumentowanie i zabezpieczenie

zabytku archeologicznego;

Art. 6, ust. 1, pkt. 3

Ochronie i opiece podlegają bez względu na stan zachowania:

1) zabytki archeologiczne będące, w szczególności:

a) pozostałościami terenowymi pradziejowego i historycznego osadnictwa,

b) cmentarzyskami,

c) reliktami działalności gospodarczej, religijnej i artystycznej.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 48

Art. 31.

1a. Osoba fizyczna lub jednostka organizacyjna, która zamierza realizować:

1) roboty budowlane przy zabytku nieruchomym wpisanym do rejestru lub objętym ochroną

konserwatorską na podstawie ustaleń miejscowego planu zagospodarowania przestrzennego lub

znajdującym się w ewidencji wojewódzkiego konserwatora zabytków albo

2) roboty ziemne lub dokonać zmiany charakteru dotychczasowej działalności na terenie, na którym

znajdują się zabytki archeologiczne, co doprowadzić może do przekształcenia lub zniszczenia zabytku

archeologicznego

– jest obowiązana, z zastrzeżeniem art. 82a ust. 1, pokryć koszty badań archeologicznych oraz ich

dokumentacji, jeżeli przeprowadzenie tych badań jest niezbędne w celu ochrony tych zabytków.

2. Zakres i rodzaj niezbędnych badań archeologicznych, o których mowa w ust. 1a, ustala wojewódzki

konserwator zabytków w drodze decyzji, wyłącznie w takim zakresie, w jakim roboty budowlane albo roboty

ziemne lub zmiana charakteru dotychczasowej działalności na terenie, na którym znajdują się zabytki

archeologiczne, zniszczą lub uszkodzą zabytek archeologiczny.

Art. 32.

1. Kto, w trakcie prowadzenia robót budowlanych lub ziemnych, odkrył przedmiot, co do którego istnieje

przypuszczenie, iż jest on zabytkiem, jest obowiązany:

1) wstrzymać wszelkie roboty mogące uszkodzić lub zniszczyć odkryty przedmiot;

2) zabezpieczyć, przy użyciu dostępnych środków, ten przedmiot i miejsce jego odkrycia;

3) niezwłocznie zawiadomić o tym właściwego wojewódzkiego konserwatora zabytków, a jeśli nie jest to

możliwe, właściwego wójta (burmistrza, prezydenta miasta

2. Wójt (burmistrz, prezydent miasta) jest obowiązany niezwłocznie, nie dłużej niż w terminie 3 dni, przekazać

wojewódzkiemu konserwatorowi zabytków przyjęte zawiadomienie, o którym mowa w ust. 1 pkt 3.

3. Wojewódzki konserwator zabytków jest obowiązany w terminie 5 dni od dnia przyjęcia zawiadomienia, o

którym mowa w ust. 1 pkt 3 i ust. 2, dokonać oględzin odkrytego przedmiotu.

4. Jeżeli w terminie, określonym w ust. 3, wojewódzki konserwator zabytków nie dokona oględzin odkrytego

przedmiotu, przerwane roboty mogą być kontynuowane.

5. Po dokonaniu oględzin odkrytego przedmiotu wojewódzki konserwator zabytków wydaje decyzję:

1) pozwalającą na kontynuację przerwanych robót, jeżeli odkryty przedmiot nie jest zabytkiem;

2) pozwalającą na kontynuację przerwanych robót, jeżeli odkryty przedmiot jest zabytkiem, a kontynuacja

robót nie doprowadzi do jego zniszczenia lub uszkodzenia;

3) nakazującą dalsze wstrzymanie robót i przeprowadzenie, na koszt osoby fizycznej lub jednostki

organizacyjnej finansującej te roboty, badań archeologicznych w niezbędnym zakresie.

6. Roboty nie mogą być wstrzymane na okres dłuższy niż miesiąc od dnia doręczenia decyzji, o której mowa w

ust. 5 pkt 3.

7. Jeżeli w trakcie badań archeologicznych zostanie odkryty zabytek posiadający wyjątkową wartość,

wojewódzki konserwator zabytków może wydać decyzję o przedłużeniu okresu wstrzymania robót. Okres

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 49

wstrzymania robót nie może być jednak dłuższy niż 6 miesięcy od dnia doręczenia decyzji, o której mowa w

ust. 5 pkt 3.

8. Po zakończeniu badań archeologicznych, o których mowa w ust. 5 pkt 3, wojewódzki konserwator zabytków

wydaje decyzję pozwalającą na kontynuację przerwanych robót.

9. W przypadku odkrycia przedmiotu, o którym mowa w ust. 1, z wyłączeniem zabytków archeologicznych, w

sprawach własności i wynagrodzenia dla znalazcy tego przedmiotu stosuje się odpowiednio art. 189 Kodeksu

cywilnego.

10. O odkryciu przedmiotu, o którym mowa w ust. 1, na polskich obszarach morskich należy niezwłocznie

zawiadomić właściwego dyrektora urzędu morskiego. Przepisy ust. 1 pkt 1 i 2 i ust. 3–8 stosuje się

odpowiednio.

Art. 33.

1. Kto przypadkowo znalazł przedmiot, co do którego istnieje przypuszczenie, iż jest on zabytkiem

archeologicznym, jest obowiązany, przy użyciu dostępnych środków, zabezpieczyć ten przedmiot i

oznakować miejsce jego znalezienia oraz niezwłocznie zawiadomić o znalezieniu tego przedmiotu

właściwego wojewódzkiego konserwatora zabytków, a jeśli nie jest to możliwe, właściwego wójta

(burmistrza, prezydenta miasta).

2. Wójt (burmistrz, prezydent miasta) jest obowiązany niezwłocznie, nie dłużej niż w terminie 3 dni, przekazać

wojewódzkiemu konserwatorowi zabytków przyjęte zawiadomienie, o którym mowa w ust. 1.

3. W terminie 3 dni od dnia przyjęcia zawiadomienia, o którym mowa w ust. 1 i 2, wojewódzki konserwator

zabytków jest obowiązany dokonać oględzin znalezionego przedmiotu i miejsca jego znalezienia oraz, w

razie potrzeby, zorganizować badania archeologiczne.

4. O znalezieniu przedmiotu, o którym mowa w ust. 1, na polskich obszarach morskich należy niezwłocznie

zawiadomić właściwego dyrektora urzędu morskiego.

Art. 34.

1. Osobom, które odkryły bądź przypadkowo znalazły zabytek archeologiczny, przysługuje nagroda, jeżeli

dopełniły one obowiązków określonych odpowiednio w art. 32 ust. 1 lub w art. 33 ust. 1.

2. Przepisu ust. 1 nie stosuje się do osób zajmujących się zawodowo badaniami archeologicznymi lub

zatrudnionych w grupach zorganizowanych w celu prowadzenia takich badań.

3. Warunki i tryb przyznawania nagród określi, w drodze rozporządzenia, minister właściwy do spraw kultury i

ochrony dziedzictwa narodowego, ustalając rodzaje nagród, źródła ich finansowania i wysokość nagród

pieniężnych.

Art. 35.

1. Przedmioty będące zabytkami archeologicznymi odkrytymi, przypadkowo znalezionymi albo pozyskanymi

w wyniku badań archeologicznych, stanowią własność Skarbu Państwa.

2. Własność Skarbu Państwa stanowią również przedmioty będące zabytkami archeologicznymi, pozyskane w

wyniku poszukiwań, o których mowa w art. 36 ust. 1 pkt 12.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 50

3. Miejsce przechowywania zabytków archeologicznych odkrytych, przypadkowo znalezionych albo

pozyskanych w wyniku badań archeologicznych bądź poszukiwań, o których mowa w art. 36 ust. 1 pkt 12,

określa wojewódzki konserwator zabytków, przekazując je, w drodze decyzji, w depozyt muzeum lub innej

jednostce organizacyjnej, za jej zgodą.

4. Przekazanie zabytków archeologicznych muzeum lub innej jednostce organizacyjnej może nastąpić w

przypadku, gdy jednostka ta zapewni:

1) ich trwałe przechowanie;

2) przeprowadzenie inwentaryzacji i odpowiednich prac konserwatorskich;

3) udostępnianie tych zabytków w celach naukowych.

5. Wojewódzki konserwator zabytków może wydać decyzję o cofnięciu oddania w depozyt zabytków

archeologicznych, jeżeli muzeum lub inna jednostka organizacyjna nie zapewnia warunków, o których mowa

w ust. 4.

6. Na wniosek dyrektora muzeum zabytki archeologiczne, będące w depozycie tego muzeum, mogą być

przekazane na jego własność na podstawie decyzji wojewódzkiego konserwatora zabytków.

B. OCHRONA STANOWISK ARCHEOLOGICZNYCH

1. Wymóg uzgadniania z Warmińsko-Mazurskim Wojewódzkim Konserwatorem Zabytków wszystkich

planów i projektów dotyczących stref ochrony archeologicznej.

2. Konieczność inwentaryzacji i dokumentacji obszarów archeologicznych objętych strefami ochronnymi

przed podjęciem tam prac ziemnych.

3. Zakaz inwestowania na terenie stanowisk o własnej formie krajobrazowej, a także na obszarze

przylegającym bezpośrednio do nich.

C. STANOWISKA ARCHEOLOGICZNE WPISANE DO REJESTRU

1. SUSZ – grodzisko wyżynne; nr rejestru – C-052; data wpisu – 29 listopada 1968; nr działki –153; nr

stanowiska w miejscowości – I; obszar AZP – 25-50/1.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 51

4. ANALIZA STRATEGICZNA SWOT

Perspektywy rozwoju gminy – mocne i słabe strony oraz wynikające stąd szanse i zagrożenia dla ochrony

środowiska kulturowego

Mocne strony Słabe strony Szanse dla ochrony

środowiska kulturowego

Zagrożenia dla

ochrony środowiska

kulturowego

liczne zabytki, m.in.

zespół Starego Miasta w

Suszu

oraz zespoły dworsko- i

pałacowo-folwarczne

duże walory

krajobrazowe,

szczególnie północno-

wschodniej części

gminy

tradycja związana z

pruską Pomezanią,

biskupstwem

pomezańskim, tzw.

Oberlandem oraz

powojennym

osadnictwem

utrata w wyniku wojny

znacznej części

zabytkowej zabudowy

Starego Miasta

zły stan zachowania

części zespołów

dworsko- i pałacowo-

folwarcznych

krótki sezon turystyczny

trudności w uzgodnieniu

i promocji jednolitej

tradycji historycznej

gminy

promocja odbudowy i

rewitalizacji Starego Miasta w

Suszu jako głównego

elementu przestrzennego

tożsamości historycznej gminy

podjęcie działań na rzecz

renowacji i odbudowy

zaniedbanych dworów i

pałaców

wykorzystanie zasobów

dziedzictwa kulturowego dla

rozwoju turystyki oraz

budowania poczucia

wspólnoty

zwiększenie wiedzy o

walorach krajobrazowych i

kulturowych gminy wśród

potencjalnych turystów

promowanie tworzenia bazy

turystycznej, w tym

gospodarstw

agroturystycznych

groźba utraty części

obiektów zabytkowych

zagrożonych

dewastacją i

popadnięciem w ruinę

tendencja do

modernizacji obiektów

zabytkowych bez

liczenia się z wartością

oryginalnej substancji

zabytkowej

niebezpieczeństwo

zaniechania budowania

spójnej tożsamości

lokalnej

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 52

5. CELE I KIERUNKI DZIAŁANIA W ZAKRESIE OCHRONY DZIEDZICTWA KULTUROWEGO

NA LATA 2014-2018 DLA GMINY SUSZ

Wiele zabytków i zespołów zabytkowych położonych w gminie Susz zostało zniszczonych i uszkodzonych

podczas wojny, lub też uległo dewastacji w okresie powojennym. Największą stratą było zniszczenie znacznej

części zabudowy zabytkowego zespołu Starego Miasta oraz zakłócenie ładu przestrzennego i zniszczenia w

licznych na terenie gminy zespołach dworsko- i pałacowo-folwarcznych.

Rewaloryzacja układu przestrzennego Starego Miasta powinna zakładać utrzymanie historycznego układu ulic i

podziału działek. Zachowane obiekty zabytkowe należy poddać renowacji. Nowo wznoszone budynki powinny

nawiązywać skalą, bryłą i usytuowaniem do dawnej zabudowy. Ponadto istotne jest usunięcie elementów

zabudowy zakłócających historyczny ład przestrzenny.

Niezwykle istotne jest też zachowanie i rewaloryzacja zespołów dworsko- i pałacowo-folwarcznych.

Zgodnie z przytoczonymi w poprzednich rozdziałach przepisami ustawowymi ochrona zabytków należy do

zadań własnych gminy. Ustalone poniżej priorytety, cele strategiczne i wynikające z nich cele operacyjne

wyznaczają działania gminy w zakresie ochrony zabytków na lata 2014-2018.

5.1. PRIORYTETY I CELE STRATEGICZNE

PRIORYTET 1. Zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu

ich zachowania

CEL STRATEGICZNY 1. Wykorzystanie środków prawnych i organizacyjnych

dla zabezpieczenia obiektów zabytkowych

CEL STRATEGICZNY 2. Dbałość o stan zachowania zabytków będących

własnością gminy

CEL STRATEGICZNY 3. Wspieranie inicjatyw sprzyjających wzrostowi

środków finansowych przeznaczonych na opiekę nad zabytkami

PRIORYTET 2. Wzmacnianie tożsamości kulturowej oraz upowszechnianie wiedzy o dziedzictwie

kulturowym i walorach turystycznych gminy

CEL STRATEGICZNY 4. Włączenie społeczności lokalnej w działania na rzecz

ochrony dziedzictwa kulturowego

CEL STRATEGICZNY 5. Wyeksponowanie oraz promowanie dziedzictwa

kulturowego gminy

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 53

5.2. TABELA – CELE I DZIAŁANIA USTALANE W PROGRAMIE OPIEKI NAD ZABYTKAMI

DLA GMINY SUSZ NA LATA 2014-2018 (WRAZ Z TERMINARZEM)

CELE

STRATEGICZNE

CELE OPERACYJNE Działania Terminarz

Działań

CEL STRATEGICZNY

1. Wykorzystanie

środków prawnych i

organizacyjnych dla

zabezpieczenia obiektów

zabytkowych

CEL OPERACYJNY 1.

Wykorzystanie

miejscowych planów

zagospodarowania

przestrzennego jako

instrumentu

przyczyniającego się do

poprawy ładu

przestrzennego gminy oraz

ochrony zabytków

Działanie 1. Opracowanie

miejscowych planów

zagospodarowania

przestrzennego dla układów

ruralistycznych jednostek

osadniczych gminy

sukcesywnie

 Działanie 2. Aktualizacja

miejscowych planów

zagospodarowania

przestrzennego

w zależności od

pojawiania się

nowych zagrożeń i

szans rozwojowych

 CEL OPERACYJNY 2.

Monitorowanie stanu

zachowania zabytków oraz

działania na rzecz jego

poprawy

Działanie 3. Monitoring

stanu zachowania obiektów

wpisanych do rejestru oraz

do Gminnej Ewidencji

Zabytków, a w razie potrzeby

informowanie władz

konserwatorskich o

zagrożeniu budowli

zabytkowych i ładu

przestrzennego w gminie

sukcesywnie

 Działanie 4. Sporządzenie

sprawozdania z realizacji

zadań wynikających z

„Programu opieki nad

zabytkami dla gminy Susz”

kwiecień 2016 r.

oraz

kwiecień 2018 r.

 Działanie 5. Weryfikacja w

terenie stanu obiektów

wpisanych do Gminnej

kwiecień 2018 r.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 54

Ewidencji Zabytków

 Działanie 6. Sporządzenie

nowej edycji „Programu

opieki nad zabytkami dla

gminy Susz”

kwiecień 2018 r.

 CEL OPERACYJNY 3.

Objęcie ochroną prawną

szczególnie

wartościowych zabytków

Działanie 7. Współpraca przy

opracowywaniu wniosków

do Warmińsko-Mazurskiego

Wojewódzkiego

Konserwatora Zabytków o

wpisanie najcenniejszych

zabytków do rejestru

zabytków

sukcesywnie

 CEL OPERACYJNY 4.

Stworzenie systemu zachęt

finansowych

zmierzających do poprawy

stanu zachowania

zabytków oraz do

rewitalizacji zespołów

zabytkowych

Działanie 8. Stworzenie ram

prawnych umożliwiających

przyznawanie dotacji do

remontów poprawiających

stan zachowania obiektów

wpisanych do rejestru

zabytków

do kwietnia 2016 r.

 Działanie 9. Wprowadzenie

systemu zwolnień

podatkowych dla inwestorów

biorących udział w

odbudowie zespołu Starego

Miasta

do kwietnia 2016 r.

 Działanie 10. Wprowadzenie

systemu zwolnień

podatkowych dla właścicieli i

inwestorów działających na

rzecz renowacji i

rewitalizacji zespołów

dworsko i pałacowo-

folwarcznych

do kwietnia 2016 r.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 55

 CEL OPERACYJNY 5.

Promocja adaptacji

obiektów zabytkowych na

obiekty o funkcji

turystycznej i usługowej

Działanie 11. Zapoznanie

właścicieli zabytków z

możliwościami rozwinięcia

własnej działalności

gospodarczej w oparciu o

posiadane nieruchomości

zabytkowe (agroturystyka,

pensjonaty, ośrodki

konferencyjne)

sukcesywnie

 Działanie 12. Opracowanie

programu rozwoju

agroturystyki w gminie z

wykorzystaniem

doświadczeń z innych gmin

oraz osób prowadzących

gospodarstwa

agroturystyczne

do kwietnia 2017 r.

 Działanie 13. Pozyskiwanie

przez gminę inwestorów na

zagospodarowanie obiektów

zabytkowych

sukcesywnie

CEL STRATEGICZNY

2. Dbałość o stan

zachowania zabytków

będących własnością

gminy

CEL OPERACYJNY 6.

Zachowanie oryginalnej

substancji zabytkowej

obiektów będących

własnością gminy

Działanie 14. Remonty i

restaurowanie obiektów

zabytkowych będących

własnością gminy, w sposób

zgodny z zaleceniami

konserwatorskimi

sukcesywnie –

zgodnie z

harmonogramem,

który powinien być

dostarczony jako

załącznik do

sprawozdania z

realizacji

„Programu opieki

nad zabytkami”

CEL STRATEGICZNY

3. Wspieranie inicjatyw

sprzyjających wzrostowi

środków finansowych

przeznaczonych na

CEL OPERACYJNY 7.

Pomoc przy pozyskiwaniu

środków budżetowych i

unijnych przeznaczonych

na remonty i restauracje

Działanie 15. Podjęcie starań

w Urzędzie Marszałkowskim

na rzecz włączenia zabytków

z terenu gminy do projektów

mających na celu

sukcesywnie

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 56

opiekę nad zabytkami obiektów zabytkowych finansowanie ochrony

dziedzictwa kulturowego,

działania na rzecz

opracowania i realizacji

takich projektów

 Działanie 16. Pomoc w

uzyskiwaniu dofinansowania

ze środków budżetowych i

unijnych przez właścicieli

obiektów zabytkowych

chcących je adaptować do

potrzeb agroturystyki,

tworzenia pensjonatów itp.

sukcesywnie

CEL STRATEGICZNY

4. Włączenie

społeczności lokalnej w

działania na rzecz

ochrony dziedzictwa

kulturowego

CEL OPERACYJNY 8.

Zwiększenie wiedzy i

świadomości społecznej

mieszkańców gminy nt.

wagi kultywowania

tradycji kulturowych

regionu

Działanie 17. Wprowadzenie

do programów szkolnych

elementów wiedzy o

regionalnym dziedzictwie

kulturowym

do września 2017 r.

 Działanie 18. Zaznajomienie

pracowników Urzędu

Miejskiego, policji,

nauczycieli, właścicieli

nieruchomości zabytkowych

z dziedzictwem kulturowym

gminy

sukcesywnie

CEL STRATEGICZNY

5. Wyeksponowanie oraz

promowanie dziedzictwa

kulturowego gminy

CEL OPERACYJNY 9.

Działania na rzecz estetyki

krajobrazu kulturowego

Działanie 19. Oznaczenie,

zabezpieczenie oraz

wyeksponowanie obiektów

zabytkowych w gminie

sukcesywnie

 Działanie 20. Dbałość o

efektowny wygląd i

odpowiednią aranżację

przestrzeni publicznej w

sukcesywnie

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 57

otoczeniu obiektów

zabytkowych

 CEL OPERACYJNY 10.

Promocja dziedzictwa

kulturowego gminy

Działanie 21. Opracowanie

przewodnika po gminie

prezentującego m.in.

najcenniejsze zabytki gminy,

promującego program

odbudowy Starego Miasta w

Suszu oraz rewitalizację

zespołów dworsko- i

pałacowo-folwarcznych

do kwietnia 2017 r.

 Działanie 22. Publikacja

przewodnika na portalu

internetowym gminy

do września 2017 r.

 Działanie 23. Publikacja

przewodnika po gminie w

formie papierowej

do września 2018 r.

 Działanie 24. Wykorzystanie

imprez masowych

organizowanych w gminie

oraz innych okazji budzących

zainteresowanie mediów do

promocji dziedzictwa

kulturowego gminy

sukcesywnie

5.3. FINANSOWANIE REALIZACJI PROGRAMU OPIEKI NAD ZABYTKAMI

Realizacja „Programu opieki nad zabytkami” będzie wymagała przydzielenia zadań przewidywanych przez

„Program ...” pracownikowi zatrudnionemu w Urzędzie Miejskim. Do zadań tych będzie należało wykonanie:

Działania 3. – Monitoring stanu zachowania obiektów wpisanych do rejestru oraz do Gminnej Ewidencji

Zabytków, a w razie potrzeby informowanie władz konserwatorskich o zagrożeniu budowli zabytkowych i ładu

przestrzennego w gminie

Działania 4. – Sporządzenie sprawozdania z realizacji zadań wynikających z „Programu opieki nad zabytkami

dla Gminy Susz”; oraz koordynacja realizacji pozostałych działań.

Ponadto Gmina będzie finansowała wykonanie działań przewidzianych w „Programie ...”, w szczególności:

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 58

Działania 14. – Remontów i restaurowania obiektów zabytkowych będących własnością gminy, w sposób

zgodny z zaleceniami konserwatorskimi;

Działania 19. – Oznaczenia, zabezpieczenia oraz wyeksponowania obiektów zabytkowych w gminie;

Działania 20. – Dbałości o efektowny wygląd i odpowiednią aranżację przestrzeni publicznej w otoczeniu

obiektów zabytkowych;

Działania 21. – Opracowania przewodnika po gminie Susz, uwzględniającego wszystkie najcenniejsze obiekty

zabytkowe, atrakcje krajoznawcze, bazę turystyczną. Powinny się w nim znaleźć materiały promujące program

odbudowy Starego Miasta w Suszu oraz rewitalizację zespołów dworsko- i pałacowo-folwarcznych.

Przewodnik ten powinien mieć charakter modułowy umożliwiający jego prostą aktualizację.

Działania 22. – Umieszczenia przewodnika na portalu internetowym gminy

Działania 23. – Publikacji przewodnika

Działania 24. – Wykorzystania imprez masowych do promocji dziedzictwa kulturowego gminy

Szczegółowe określenie kwot wydatkowanych na realizację tych działań zostanie przedstawione w

sprawozdaniach z realizacji zadań wynikających z „Programu opieki nad zabytkami dla Gminy Susz”.

5.4. MONITORING REALIZACJI GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

Zgodnie z Ustawą o ochronie zabytków i opiece nad zabytkami, wójt/burmistrz/prezydent ma obowiązek

sporządzania, co dwa lata sprawozdań z realizacji gminnego programu opieki nad zabytkami i przedstawiania

go do akceptacji przez Radę Miejską.

Wyniki osiągnięte przy realizacji Programu Opieki nad Zabytkami powinny być oceniane na podstawie stopnia

realizacji działań wyszczególnionych powyżej.

5.5. INSTRUMENTARIUM GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

5.5.1. INSTRUMENTY PRAWNE:

1) przepisy ustawowe

2) programy określające politykę państwa i województwa w zakresie ochrony dziedzictwa kulturowego.

3) miejscowe plany zagospodarowania przestrzennego;

4) wynikające z przepisów ustawowych dokumenty wydawane przez wojewódzkiego konserwatora zabytków;

5.5.2. INSTRUMENTY KOORDYNACJI:

1) strategia rozwoju gminy;

2) plany rozwoju lokalnego;

3) programy rozwoju infrastruktury gminy;

4) programy ochrony środowiska przyrodniczego;

5) programy prac konserwatorskich;

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 59

6) studia i analizy, koncepcje;

7) plany rewitalizacji;

8) umowy i porozumienia;

9) kontrakty;

10) prowadzenie instytucji, w tym tworzenie podmiotów prawnych;

11) współpraca z wojewódzkim konserwatorem zabytków

12) współpraca z sąsiednimi samorządami w celu wypracowania wspólnej polityki ochrony środowiska

kulturowego i przyrodniczego

13) współpraca z ośrodkami naukowymi i akademickimi;

14) współpraca z diecezją w zakresie ochrony i opieki nad zabytkami.

5.5.3. INSTRUMENTY FINANSOWE:

1) dotacje;

2) subwencje;

3) dofinansowania;

4) nagrody;

5) zachęty finansowe;

6) zbiórki społeczne;

7) programy operacyjne uwzględniające finansowanie z funduszy Wspólnoty Europejskiej.

5.5.4. INSTRUMENTY SPOŁECZNE:

1) pozyskanie poparcia społecznego na rzecz ochrony środowiska kulturowego;

2) edukacja kulturowa;

3) informacja nt. znaczenia dziedzictwa kulturowego dla rozwoju gminy;

4) współdziałanie z organizacjami społecznymi;

5.5.5. INSTRUMENTY KONTROLNE:

1) monitoring stanu środowiska kulturowego.

2) aktualizacja bazy danych geodezji i gospodarki gruntami, infrastruktury technicznej, stanu

zagospodarowania przestrzennego gminy, stanów technicznych obiektów zabytkowych, poziomu

bezrobocia.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 60

Zabytki nieruchome wpisane do rejestru zabytków

Miejscowość Ulica Nr Obiekt Nr

Rejestru

Data Wpisu

BAŁOSZYCE ZESPÓŁ

REZYDENCJONALNY

A-3456 1 kwietnia

1993

BAŁOSZYCE PAŁAC A-711 19 listopada

1967

BAŁOSZYCE KOŚCIÓŁ P.W. ŚW.

RODZINY

A-719 19 listopada

1967

JANUSZEWO BUDYNEK GOSPODARCZY -

OBECNIE KAPLICA

A-1592 20 września

1985

JANUSZEWO PAŁAC WRAZ Z

OTACZAJĄCYM PARKIEM

A-701 16 listopada

1967

KAMIENIEC KOŚCIÓŁ P.W. MATKI

BOSKIEJ KRÓLOWEJ

ŚWIATA WRAZ Z

WYPOSAŻENIEM

A-224 22 marca

1957

KAMIENIEC PAŁAC WRAZ Z

PAWILONEM W PARKU,

BRAMAMI WJAZDOWYMI I

PARKIEM

KRAJOBRAZOWYM,

BUDYNEK TZW. GROTY, D.

KAPLICA

A-513 4 maja 1959

KAMIENIEC KUŹNIA A-699 16 listopada

1967

KAMIENIEC STAJNIA CUGOWA (W

OBRĘBIE FOLWARKU)

A-700 16 listopada

1967

KAMIENIEC SPICHLERZ (W OBRĘBIE

FOLWARKU)

A-708 16 listopada

1967

KAMIENIEC 1 DOM A-712 19 listopada

1967

KAMIENIEC 3 DOM A-715 19 listopada

1967

KAMIENIEC CZWORAK A-717 16 listopada

1967

KAMIENIEC ROZPLANOWANIE I

ZABUDOWA WSI

KAMIENIEC

A-73 15 kwietnia

1950

KAMIENIEC BUDYNEK MIESZKALNY -

OFICYNA PAŁACOWA

A-898 28 kwietnia

1968

NIPKOWIE

(dawna nazwa

LIPINY)

 PAŁAC Z PARKIEM A-1 13 lipca 1949

OLBRACHTOWO KOŚCIÓŁ FILIALNY WRAZ

Z CMENTARZEM

PRZYKOSCIELNYM

A-698 16 listopada

1967

RÓŻNOWO 52 DOM PODCIENIOWY A-716 19 listopada

1967

SUSZ UKŁAD URBANISTYCZNY -

MIASTO SUSZ LEŻĄCE W

OBRĘBIE MURÓW

MIEJSKICH WRAZ Z

ZABUDOWĄ WIEKÓW

A-1220

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 61

PÓŹNIEJSZYCH (XVIII,

XIXW.)

SUSZ KOŚCIÓŁ PARAFIALNY P.W.

ŚW. ROZALII

A-3499 11 maja 1993

SUSZ POZOSTAŁOŚCI MURÓW

OBRONNYCH

A-540 7 marca 1961

SUSZ BAŁTYCKA 14 DOM A-1220 3 marca 1977

SUSZ BAŁTYCKA 15 DOM A-1220 3 marca 1977

SUSZ BAŁTYCKA 3 DOM A-1220 3 marca 1977

SUSZ BAŁTYCKA 2 DOM A-1220 3 marca 1977

SUSZ BAŁTYCKA 4 DOM A-1220 3 marca 1977

SUSZ BAŁTYCKA 9 DOM A-1220 3 marca 1977

SUSZ BAŁTYCKA 10 DOM (UKŁ. URB.) A-169 15 września

1956

SUSZ BAŁTYCKA 1 DOM (UKŁ. URB.) A-169 15 września

1956

SUSZ BAŁTYCKA 9 DOM (UKŁ. URB.) A-169 15 września

1956

SUSZ BAŁTYCKA 17 DOM (UKŁ. URB.) A-169 15 września

1956

SUSZ IŁAWSKA 8 DOM A-1220 3 marca 1977

SUSZ JEDNOŚCI

SŁOWIAŃSKIEJ

25 DOM A-1220 3 marca 1977

SUSZ JEDNOŚCI

SŁOWIAŃSKIEJ

27 DOM A-1220 3 marca 1977

SUSZ KAJKI 7 GAZOWNIA, OBECNIE

ROZDZIELNIA GAZU

A-4179 6 czerwca

2000

SUSZ KOPERNIKA WIEŻA CIŚNIEŃ A-4147 1 lutego 2000

SUSZ KOŚCIELNA 2 DOM A-1220 3 marca 1977

SUSZ KOŚCIELNA 1 DOM A-1220 3 marca 1977

SUSZ KOŚCIELNA KOŚCIÓŁ P.W. ŚW.

ANTONIEGO Z WYSTROJEM

WNĘTRZA

A-226 22 marca

1957

SUSZ KOŚCIUSZKI 4 DOM A-1220 3 marca 1977

SUSZ KRÓTKA 2 DOM A-1220 3 marca 1977

SUSZ PIASTOWSKA 13 BUDYNEK MIESZKALNY

WRAZ Z OTOCZENIEM

OBEJMUJĄCYM DZIAŁKI

A-4422 29 czerwca

2006

SUSZ PODMURNA 17 DOM A-1220 3 marca 1977

SUSZ PODMURNA 16 DOM A-1220 3 marca 1977

SUSZ PODMURNA 18 DOM A-1220 3 marca 1977

SUSZ PODMURNA 14 DOM A-169 15 września

1956

SUSZ PODMURNA 1 DOM A-169 15 września

1956

SUSZ PODMURNA 12 DOM A-169 15 września

1956

SUSZ PODMURNA 13 DOM A-169 15 września

1956

SUSZ PODMURNA 21 DOM A-169 15 września

1956

SUSZ PODMURNA 8 DOM A-169 15 września

1956

SUSZ PODMURNA 10 DOM A-169 15 września

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 62

1956

SUSZ PODMURNA 4 DOM A-169 15 września

1956

SUSZ PODMURNA 19 DOM A-169 15 września

1956

SUSZ PODMURNA 5 DOM A-169 15 września

1956

SUSZ PODMURNA 9 DOM A-195 24 listopada

1956

SUSZ PODMURNA 3 DOM A-916 18 maja 1968

SUSZ PRABUCKA 7 BUDYNEK MIESZKALNY

WRAZ Z DZIAŁKĄ

A-4424 29 czerwca

2006

SUSZ SŁOWIAŃSKA 24 BUDYNEK POCZTY WRAZ Z

OGRODZENIEM I DZIAŁKĄ

NR 103

A-3959 24 lutego

1997

SUSZ SŁOWIAŃSKA 12 BUDYNEK MIESZKALNY A-4426 29 czerwca

2006

SUSZ STALINA 38 DOM A-190/T 15 września

1956

SUSZ STARE

MIASTO

6 DOM A-1220 3 marca 1977

SUSZ STARE

MIASTO

10 DOM A-1220 3 marca 1977

SUSZ STARY

MIASTO

1 DOM MIESZKALNY A-3928 14

października

1996

SUSZ SZEWSKA 2 DOM A-190/T 15 września

1956

SUSZ SZEWSKA 3 DOM A-190/T 15 września

1956

SUSZ SZEWSKA 4 DOM A-190/T 15 września

1956

SUSZ SZEWSKA 5 DOM A-190/T 15 września

1956

SUSZ SZEWSKA 6 DOM A-190/T 15 września

1956

SUSZ SZEWSKA 1 DOM A-190/T 15 września

1956

SUSZ WĄSKA 7 DOM A-190/T 15 września

1956

SUSZ WĄSKA 1 DOM A-190/T 15 września

1956

SUSZ WĄSKA 6 DOM A-190/T 15 września

1956

SUSZ WĄSKA 5 BRYŁA BUDYNKU

MIEJSKO-GMINNEGO

OŚRODKA KULTURY,

DAWNA BOŻNICA

ŻYDOWSKA

A-3962 28 lutego

1997

ULNOWO 9 DOM A-721 22 listopada

1967

WIŚNIÓWEK BUDYNEK MIESZKALNY -

DWÓR

A-2129 24 sierpnia

1987

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 63

Zabytki nieruchome włączone do Gminnej Ewidencji Zabytków

lp. Adres Obiekt Konstrukcja Datowanie

1 Adamowo 12 budynek mieszkalny murowana I ćw. XX w.

2 Babięty Małe wiatrak holenderski
murowano-

drewniana
XIX w.; Obiekt nie istnieje

3 Babięty Małe 1

budynek

mieszkalno-

gospodarczy

murowana

pocz. XX w.; Obiekt nie

istnieje, z obiektu 1 i 2

według relacji mieszkanców

powstały w 1987 r. czworaki

mieszkalne

4 Babięty Małe 2 budynek mieszkalny murowana

pocz. XX w.; Obiekt nie

istnieje, z obiektu 1 i 2

według relacji mieszkanców

powstały w 1987 r. czworaki

mieszkalne

5 Babięty Wielkie
dwór w zespole

folwarcznym
 XVIII w., koniec XIX w.

6 Babięty Wielkie 30

budynek

mieszkalno-

gospodarczy

murowana koniec XIX w.

7 Babięty Wielkie 34 budynek mieszkalny

murowana na

potężnym

kamiennym

fundamencie

XIX/XX w.

8 Babięty Wielkie 39 budynek mieszkalny murowana I ćw. XX w.

9 Babięty Wielkie 40 budynek mieszkalny murowana XIX/XX w.

10 Babięty Wielkie 43 budynek mieszkalny murowana

11 Babięty Wielkie 45 budynek mieszkalny murowana I ćw. XX w.

12 Babięty Wielkie 46 budynek mieszkalny murowana I ćw. XX w.

13 Babięty Wielkie 48 budynek mieszkalny murowana I ćw. XX w.

14 Bałoszyce
brama w zespole

pałacowym
murowana II poł. XIX w.

15 Bałoszyce

kapliczka przy

kościele p.w. sw.

Rodziny

murowana koniec XIX w.

16 Bałoszyce stodoła szachulcowa koniec XIX w.

17 Bałoszyce 1 budynek mieszkalny murowana lata 20-te XX w.

18 Bałoszyce 8 budynek mieszkalny murowana lata 20-te XX w.

19
Bałoszyce 13 (dawna

numeracja folwarku)
budynek mieszkalny murowana

koniec XIX w.; Według

relacji mieszkanców dawny

dom w PGR nr 13 nie

istnieje.

20 Bałoszyce 18 budynek mieszkalny murowana XIX-XX w.

21 Bornice 3 budynek mieszkalny murowana XIX w.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 64

22 Bornice 17 budynek mieszkalny murowana koniec XIX w.

23 Bornice 21 budynek mieszkalny murowana I ćw. XX w.

24 Bornice 22 budynek mieszkalny murowana I ćw. XX w.

25 Bornice 28 budynek mieszkalny murowana I ćw. XX w.

26 Bornice 29 budynek mieszkalny szachulcowa 3 ćw. XIX w.

27 Bornice 30 budynek mieszkalny murowana I ćw. XX w.

28 Bornice 32
budynek

gospodarczy
murowana pocz. XX w.

29 Bronowo
obora I w zespole

folwarcznym
murowana poł. XIX - pocz. XX w.

30 Bronowo
obora II w zespole

folwarcznym
murowana poł. XIX - pocz. XX w.

31 Bronowo
obora III w zespole

folwarcznym
murowana poł. XIX - pocz. XX w.

32 Bronowo
obora IV w zespole

folwarcznym
murowana poł. XIX - pocz. XX w.

33 Bronowo

park krajobrazowy

w zespole

folwarcznym

 XIX w.

34 Bronowo
stajnia w zespole

folwarcznym
ryglowa poł. XIX w.

35 Bronowo
stodoła w zespole

folwarcznym
drewniana koniec XIX w.

36 Bronowo

wozownia w

zespole

folwarcznym

murowana XIX w.

37 Bronowo 7
Dwór w zespole

folwarcznym
murowana XVII/XVIII w.

38 Bronowo 17 budynek mieszkalny murowana lata 20-te XX w.

39 Brusiny
Dwór w zespole

folwarcznym
murowana pocz. XIX w.

40 Brusiny 1 budynek mieszkalny murowana

koniec XIX w.; Obiekt nie

zachował sie w pierwotnym

stanie, został przebudowany

41 Brusiny 1A

budynek mieszkalny

(pierwotnie

budynek

gospodarczy z

dobudowaną częścią

mieszkalną)

murowana XIX/XX w.

42 Brusiny 5 budynek mieszkalny murowana I ćw. XX w.

43 Brusiny 6 budynek mieszkalny murowana koniec XIX w.

44 Brusiny 9 budynek mieszkalny murowana koniec XIX w.

45 Brusiny 12 budynek mieszkalny murowana I ćw. XX w.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 65

46 Czerwona Woda 15

budynek

mieszkalno-

gospodarczy

drewniane I ćw. XX w.

47 Czerwona Woda 16 budynek mieszkalny murowana pocz. XX w.

48 Czerwona Woda 18 budynek mieszkalny murowana poł. XIX w.

49 Czerwona Woda 19 budynek mieszkalny murowana poł. XIX w.

50 Falknowo

budynek

mieszkalno-

gospodarczy

murowana
I ćw. XIX w.; Była własność

PGR, obiekt nie istnieje

51 Falknowo 3 budynek szkoły murowana I ćw. XX w.

52 Falknowo 9/3 budynek szkoły murowana 1911 r.

53 Huta 2 budynek mieszkalny murowana XIX/XX w.

54 Huta 3 budynek mieszkalny murowana I ćw. XX w.

55

Huta 3 (dawna

numeracja w folwarku

6/8)

budynek mieszkalny murowana lata 20-te XX w.

56

Huta 8 (dawna

numeracja w folwarku

3/8)

budynek mieszkalny murowana lata 20-te XX w.

57 Jakubowo Kisielickie kapliczka - I ćw. XX w.

58 Jakubowo Kisielickie 1 budynek mieszkalny murowana XIX/XX w.

59 Jakubowo Kisielickie 2 budynek mieszkalny
murowana (biała

cegła)
I ćw. XX w.

60 Jakubowo Kisielickie 9 budynek mieszkalny murowana XIX/XX w.

61 Jakubowo Kisielickie 9 obora murowana XIX/XX w.

62 Jakubowo Kisielickie 12 budynek mieszkalny murowana XIX/XX w.

63 Jakubowo Kisielickie 13
budynek

gospodarczy
murowana I ćw. XX w.

64 Jakubowo Kisielickie 15 budynek mieszkalny murowana XIX/XX w.

65 Jakubowo Kisielickie 21 budynek mieszkalny murowana XIX/XX w.

66 Jakubowo Kisielickie 36 budynek mieszkalny murowana I ćw. XX w.

67 Jawty Wielkie
budynek

gospodarczy
murowana

I ćw. XX w.; Była własnośc

PGR, obiekt nie istnieje

68 Jawty Wielkie kaplica murowana koniec XIX w.

69 Jawty Wielkie magazyn murowana XIX-XX w.

70 Jawty Wielkie 2
dom i budynek

gospodarczy

drewniano-

murowana

I poł. XIX w.; Obiekt nie

zachował sie w pierwotnym

stanie, został przebudowany

71
Jawty Wielkie 6 (dawne

3)

dom (obecnie

szkoła)
murowana poł. XIX w.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 66

72
Jawty Wielkie 59

(dawne 3-1)
dom mieszkalny murowana poł. XIX w.

73
Jawty Wielkie 60

(dawne 3-2)
dom mieszkalny murowana poł. XIX w.

74 Kamieniec
budynek

gospodarczy I

murowano-

szachulcowa
II poł. XIX w.

75 Kamieniec
budynek

gospodarczy II
murowana

koniec XIX w.; Obiekt nie

istnieje (według relacji

mieszkanców)

76 Kamieniec

budynek

gospodarczy w

zespole pałacowym

– kaplica

murowana koniec XVIII w.

77 Kamieniec leśniczówka murowana 4 ćw. XIX w.

78 Kamieniec
obora przy

czworakach
murowana koniec XIX w.

79 Kamieniec plebania murowana 4 ćw. XIX w.

80 Kamieniec
stajnia II w zespole

pałacowym
murowana pocz. XIX w.

81 Kamieniec
stajnia III w zespole

pałacowym
murowana

pocz. XIX w.; Obiekt nie

istnieje (według relacji

mieszkanców)

82 Kamieniec
stajnia w zespole

pałacowym
murowana koniec XVIII w.

83 Kamieniec stelmacharnia murowana ok. poł. XIX w.

84 Kamieniec
stodoła w zespole

pałacowym
murowana koniec XVIII w.

85 Kamieniec
wozownia w

zespole pałacowym
murowana koniec XVIII w.

86 Kamieniec 10
budynek

gospodarczy
murowana II poł. XIX w.

87 Kamieniec 10 budynek mieszkalny murowana pocz. XIX w.

88 Kamieniec 23
budynek

gospodarczy III
murowana koniec XIX w.

89 Kamieniec 24 dom mieszkalny murowana pocz. XIX w.

90 Kamieniec 25 dom mieszkalny murowana lata 20-te XX w.

91 Kamieniec 29 dom mieszkalny murowana XIX w.

92 Krzywiec
kapliczka

murowana
murowana pocz. XIX w.

93 Krzywiec 1 budynek mieszkalny murowana 3 ćw. XIX w.

94 Krzywiec 2 budynek mieszkalny murowana I ćw. XX w.

95 Krzywiec 3 budynek mieszkalny murowana 3 ćw. XIX w.

96 Krzywiec 4 budynek mieszkalny murowana
koniec XIX w.; Obiekt nie

istnieje

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 67

97 Krzywiec 14 budynek mieszkalny murowana

98 Krzywiec 19
budynek

gospodarczy
murowana XIX/XX w.

99 Krzywiec 23
budynek

gospodarczy

szachulcowo-

murowana
I ćw. XX w.

100 Krzywiec 23 budynek mieszkalny murowana I ćw. XX w.

101 Lubnowy Wielkie

budynek

gospodarczy w

dawnym folwarku

szachulcowe
koniec XIX w.; Obiekt został

rozebrany i nie istnieje

102 Lubnowy Wielkie
stajnia II w dawnym

folwarku
murowana

koniec XIX w.; Po obiekcie

pozostała spalona ruina

103 Lubnowy Wielkie
stajnia w dawnym

folwarku
murowana koniec XIX w.

104 Lubnowy Wielkie 22
sześciorak (dom

mieszkalny)
murowana 1898 r.

105 Michałowo 28
budynek

gospodarczy
drewniane lata 30-te XX w.

106 Michałowo 28
dom mieszkalny

(lesniczówka)
murowana 1932 r.

107 Michałowo 28 obora murowana lata 30-te XX w.

108 Nipkowie
furta w zabudowie

dworskiej
murowana pocz. XIX w.

109 Nipkowie 7 dawny czworak murowana koniec XIX w.

110 Nipkowie 13 dawny czworak murowana koniec XIX w.

111 Olbrachtowo

dawna kuznia w

zespole

folwarcznym

murowana koniec XIX w.

112 Olbrachtowo dawny magazyn murowana koniec XIX w.

113 Olbrachtowo plebania murowana koniec XIX w.

114 Olbrachtowo 1 budynek mieszkalny murowana
pocz. XIX w.; Obiekt

częściowo w stanie ruiny

115 Olbrachtowo 2 budynek mieszkalny murowana koniec XIX w.

116 Olbrachtowo 4 budynek mieszkalny murowana I ćw. XX w.

117 Olbrachtówko 2 budynek mieszkalny murowana XIX-XX w.

118 Olbrachtówko 2 dom mieszkalny murowana
koniec XIX w.; Obiekt został

otynkowany

119 Olbrachtówko 2 obora murowana I ćw. XX w.

120 Olbrachtówko 3 budynek mieszkalny murowana XIX-XX w.

121 Olbrachtówko 3 obora

murowana, z

drewnianym

podwyższeniem i

szczytami

I ćw. XX w.

122 Olbrachtówko 5 budynek mieszkalny murowana XIX-XX w.

123 Olbrachtówko 6 budynek mieszkalny murowana I ćw. XX w.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 68

124 Olbrachtówko 8 budynek mieszkalny murowana XIX-XX w.

125 Olbrachtówko 10 budynek mieszkalny murowana XIX-XX w.

126 Olbrachtówko 11 dom mieszkalny murowana
poł. XIX w.; Obiekt

częściowo przebudowany

127 Olbrachtówko 12 budynek mieszkalny

murowana z

drewnianym

gankiem

XIX-XX w.

128 Olbrachtówko 13 budynek mieszkalny murowana I ćw. XX w.

129 Olbrachtówko 14 budynek mieszkalny murowana XIX-XX w.

130 Olbrachtówko 15 budynek mieszkalny murowana XIX-XX w.

131 Olbrachtówko 16 budynek mieszkalny murowana XIX-XX w.

132 Olbrachtówko 17 dom mieszkalny murowana lata 20-te XX w.

133 Olbrachtówko 18 dom mieszkalny murowana koniec XIX w.

134 Olbrachtówko 19 dom mieszkalny murowana koniec XIX w.

135 Olbrachtówko 20 budynek mieszkalny murowana XIX-XX w.

136 Olbrachtówko 21 budynek mieszkalny murowana XIX-XX w.

137 Olbrachtówko 22 dom mieszkalny murowana koniec XIX w.

138 Olbrachtówko 23 budynek mieszkalny murowana XIX-XX w.

139 Olbrachtówko 24 dom mieszkalny murowana koniec XIX w.

140 Olbrachtówko 27 budynek mieszkalny -

141 Piotrkowo
zespół pałacowo-

folwarczny
 koniec XVIII w.

142 Redaki

dawny młyn w

zespole

folwarcznym

murowana pocz. XX w.

143 Redaki
założenie parkowo-

folwarczne
 XIX w.

144 Redaki 1 budynek mieszkalny murowana lata 30-te XX w.

145 Redaki 2 budynek mieszkalny murowana XIX-XX w.

146 Redaki 3 budynek mieszkalny murowana XIX-XX w.

147 Redaki 3 budynek mieszkalny murowana pocz. XX w.

148 Redaki 4 budynek mieszkalny murowana 1930 r.

149 Redaki 5 budynek mieszkalny murowana 1925 r.

150 Redaki 7 budynek mieszkalny murowana I ćw. XX w.

151 Redaki 8 budynek mieszkalny murowana XIX-XX w.

152 Redaki 15 budynek mieszkalny murowana lata 20-te XX w.

153 Redaki 16 budynek mieszkalny murowana I ćw. XX w.

154 Redaki 16 budynek mieszkalny murowana XIX-XX w.

155 Redaki 20 budynek mieszkalny murowana XIX-XX w.

156 Redaki 30 budynek mieszkalny murowana lata 20-te XX w.

157 Redaki 31 budynek mieszkalny murowana lata 20-te XX w.

158 Redaki 32 budynek mieszkalny murowana I ćw. XX w.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 69

159 Redaki 32 budynek mieszkalny murowana
lata 20-te XX w.; Obiekt

został otynkowany

160 Redaki 33 budynek mieszkalny murowana lata 20-te XX w.

161 Redaki 34 budynek mieszkalny murowana I ćw. XX w.

162 Redaki 34
dom (kiedyś klub

rolnika)
murowana pocz. XX w.

163 Redaki 34
dom (kiedyś sklep

GS)
murowana pocz. XX w.

164 Redaki 36 budynek mieszkalny murowana lata 20-te XX w.

165 Redaki 37 budynek mieszkalny murowana lata 20-te XX w.

166 Różanki budynek mieszkalny murowana XIX-XX w.

167 Różanki obora murowana pocz. XX w.

168 Różanki obora II murowana
pocz. XX w.; Obiekt nie

istnieje

169 Różnowo
dom (dawniej sklep

GS)
murowana 1911 r.

170 Różnowo
kapliczka

przydrożna
murowana II ćw. XX w.

171 Różnowo 16 budynek mieszkalny murowana 1910 r.

172 Różnowo 16 obora murowana 1910 r.

173 Różnowo 28 budynek mieszkalny murowana pocz. XX w.

174 Różnowo 29 budynek mieszkalny
murowano-

drewniana

koniec XIX w.; Obiekt nie

istnieje, został rozebrany.

175 Różnowo 29/1 budynek mieszkalny
murowano-

szachulcowa

poł. XIX w.; Obiekt nie

istnieje, w jego miejscu na

fundamentach zbudowano

nowy obiekt.

176 Różnowo 32 budynek mieszkalny murowana poł. XIX w.

177 Różnowo 39 budynek mieszkalny murowana I ćw. XX w.

178 Różnowo 41 budynek mieszkalny murowana III ćw. XIX w.; Ruina

179 Różnowo 52 budynek mieszkalny drewniana
XVIII-XIX w.; Obiekt nie

istnieje

180 Rudniki

budynek

wielofunkcyjny nr 3

w zespole

folwarcznym

 XIX/XX w.

181 Rudniki obora
murowano-

drewniana

3 ćw. XIX w.; Była własnośc

PGR. Obiekt nie istnieje.

182 Rudniki

owczarnia w

zespole

folwarcznym

 XIX/XX w.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 70

183 Rudniki

źrebięciarnia w

zespole

folwarcznym

 XIX/XX w.

184 Rudniki 6 dawny czworak murowana lata 20-te XX w.

185 Rudniki 7 dawny czworak murowana lata 20-te XX w.

186 Rudniki 10
czworak w zespole

folwarcznym
 XIX/XX w.

187 Susz ul. Bałtycka 1 budynek mieszkalny murowana XIX w.

188 Susz ul. Bałtycka 2
budynek

gospodarczy
murowana I ćw. XX w.

189 Susz ul. Bałtycka 6 młyn murowana

190 Susz ul. Bałtycka 11 budynek mieszkalny murowana XVIII-XIX w.

191 Susz ul. Bałtycka 17
budynek

gospodarczy
murowana XIX-XX w.

192 Susz ul. Dworcowa 5
budynek toalety

dworcowej

drewniana na

podmurówce
I ćw. XX w.

193 Susz ul. Iławska 4 budynek mieszkalny murowana pocz. XIX w.

194 Susz ul. Iławska 12 budynek mieszkalny murowana
lata 20-te XX w.; Obiekt nie

istnieje

195 Susz ul. Iławska 20 budynek mieszkalny murowana XVIII-XIX w.

196 Susz ul. Iławska 26 budynek mieszkalny murowana XIX-XX w.

197 Susz ul. Iławska 29 budynek mieszkalny murowana II poł. XIX w.

198 Susz ul. Iławska 31 budynek mieszkalny murowana koniec XIX w.

199 Susz ul. Iławska 36 budynek mieszkalny
murowano-

drewniana

koniec XIX w.; Obiekt nie

istnieje

200 Susz ul. Iławska 42 budynek mieszkalny murowana XIX/XX w.

201 Susz ul. Kajki 1 budynek mieszkalny murowana lata 30-te XX w.

202 Susz ul. Kościelna 4 budynek mieszkalny murowana I ćw. XX w.

203 Susz ul. Kościuszki 3 budynek mieszkalny murowana lata 30-te XX w.

204 Susz ul. Leśna 10 budynek mieszkalny murowana lata 30-te XX w.

205 Susz ul. Mickiewicza 12 budynek mieszkalny murowana XIX-XX w.

206 Susz ul. Mickiewicza 14 budynek mieszkalny murowana I ćw. XX w.

207 Susz ul. Piastowska 1 budynek mieszkalny murowana
koniec XIX w.; Obiekt nie

istnieje

208 Susz ul. Piastowska 3

szkoła (ob.

publiczna szkoła

podstawowa)

murowana koniec XIX w.

209 Susz ul. Piastowska 5 sala gimnastyczna murowana koniec XIX w.

210 Susz ul. Piastowska 5

szkoła (ob.

publiczna szkoła

podstawowa)

murowana lata 20-30-te XX w.

211 Susz ul. Piastowska 6 budynek mieszkalny murowana XIX-XX w.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 71

212 Susz ul. Piastowska 7 budynek mieszkalny murowana lata 30-te XX w.

213 Susz ul. Piastowska 8 budynek mieszkalny murowana lata 30-te XX w.

214
Susz ul. Piastowska

12/10
budynek mieszkalny murowana lata 30-te XX w.

215 Susz ul. Piastowska 14 budynek mieszkalny murowana lata 30-te XX w.

216 Susz ul. Piastowska 15 budynek mieszkalny murowana koniec XIX w.

217 Susz ul. Piastowska 18 budynek mieszkalny murowana lata 30-te XX w.

218 Susz ul. Piastowska 19 budynek mieszkalny murowana koniec XIX w.

219 Susz ul. Piastowska 21 mleczarnia murowana 1894 r.

220 Susz ul. Piastowska 31 budynek mieszkalny murowana lata 20-te XX w.

221 Susz ul. Piastowska 40 budynek mieszkalny murowana koniec XIX w.

222 Susz ul. Pieniężnego transformator murowana XX w.

223 Susz ul. Polna 1 stodoła murowana XIX/XX w.

224 Susz ul. Polna 2 dom mieszkalny murowana XIX/XX w.

225 Susz ul. Prabucka 5 budynek mieszkalny murowana lata 30-te XX w.

226 Susz ul. Prabucka 6 budynek mieszkalny murowana lata 30-te XX w.

227 Susz ul. Prabucka 10 budynek mieszkalny murowana

koniec XIX w.; pierwotny

wygląd obiektu znacznie

zmieniony

228 Susz ul. Prabucka 11 budynek mieszkalny murowana I ćw. XX w.

229 Susz ul. Prabucka 13 budynek mieszkalny murowana lata 30-te XX w.

230 Susz ul. Prabucka 14 budynek mieszkalny murowana lata 30-te XX w.

231 Susz ul. Prabucka 15 budynek mieszkalny murowana lata 30-te XX w.

232 Susz ul. Prabucka 16 budynek mieszkalny murowana I ćw. XX w.

233 Susz ul. Prabucka 17 rzeźnia murowana XIX/XX w.

234 Susz ul. Prabucka 18 budynek mieszkalny murowana lata 30-te XX w.

235 Susz ul. Prabucka 19 budynek mieszkalny murowana lata 30-te XX w.

236 Susz ul. Prabucka 20 budynek mieszkalny murowana XIX-XX w.

237 Susz ul. Prabucka 20 budynek mieszkalny murowana lata 30-te XX w.

238 Susz ul. Prabucka 21 budynek mieszkalny murowana lata 30-te XX w.

239 Susz ul. Prabucka 21A budynek mieszkalny murowana I ćw. XX w.

240 Susz ul. Prabucka 23 budynek mieszkalny murowana lata 30-te XX w.

241 Susz ul. Prabucka 23A budynek mieszkalny murowana XIX-XX w.

242 Susz ul. Prabucka 24 budynek mieszkalny murowana lata 30-te XX w.

243 Susz ul. Prabucka 26 budynek mieszkalny murowana

lata 1910-20; Elewacje

obiektu zostały znacznie

zmienione

244 Susz ul. Słowiańska 1 oratorium murowana XIX/XX w.

245 Susz ul. Słowiańska 1 plebania murowana XIX/XX w.

246 Susz ul. Słowiańska 2 budynek mieszkalny murowana I poł. XX w.

247 Susz ul. Słowiańska 3 budynek mieszkalny murowana XIX-XX w.

248 Susz ul. Słowiańska 5 budynek mieszkalny murowana koniec XIX w.

249 Susz ul. Słowiańska 6 budynek mieszkalny murowana lata 30-te XX w.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 72

250 Susz ul. Słowiańska 8 budynek mieszkalny murowana I ćw. XX w.

251 Susz ul. Słowiańska 9 budynek mieszkalny murowana koniec XIX w.

252 Susz ul. Słowiańska 10 budynek mieszkalny murowana koniec XIX w.

253 Susz ul. Słowiańska 11 budynek mieszkalny murowana lata 30-te XX w.

254 Susz ul. Słowiańska 14
budynek

gospodarczy

drewniano-

murowana
I ćw. XX w.

255 Susz ul. Słowiańska 14 budynek mieszkalny murowana koniec XIX w.

256 Susz ul. Słowiańska 14 oficyna murowana XIX-XX w.

257 Susz ul. Słowiańska 15 budynek mieszkalny murowana koniec XIX w.

258 Susz ul. Słowiańska 16a
budynek

gospodarczy
murowana

pocz. XX w.; Obiekt nie

istnieje

259 Susz ul. Słowiańska 16a budynek mieszkalny murowana pocz. XX w.

260 Susz ul. Słowiańska 17 budynek mieszkalny murowana pocz. XX w.

261 Susz ul. Słowiańska 20 budynek mieszkalny murowana koniec XIX w.

262 Susz ul. Słowiańska 21 budynek mieszkalny murowana lata 30-te XX w.

263 Susz ul. Słowiańska 26 budynek mieszkalny murowana koniec XIX w.

264 Susz ul. Słowiańska 28 budynek mieszkalny murowana koniec XIX w.

265 Susz ul. Słowiańska 32 budynek mieszkalny murowana
lata 20-te XX w. (do

rozbiórki

266 Susz ul. Stare Miasto 6 kamienica murowana pocz. XX w.

267 Susz ul. św. Floriana 3/5 kamienica murowana XIX/XX w.

268 Susz ul. św. Floriana 3/5 spichlerz murowana XIX/XX w.

269 Susz ul. św. Floriana 7/9 kamienica murowana XIX/XX w.

270 Susz ul. św. Floriana 7/9 spichlerz murowana XIX/XX w.

271 Susz ul. św. Floriana 11

budynek straży

pożarnej z częścia

mieszkalną

murowana XIX/XX w.

272 Susz ul. Wąska 11 budynek mieszkalny murowana XIX/XX w.

273 Susz ul. Wiejska 6 budynek mieszkalny murowana poczatek XX w.

274 Susz ul. Willowa 3 budynek mieszkalny murowana I ćw. XX w.

275 Susz ul. Willowa 8 budynek mieszkalny murowana XIX-XX w.

276 Susz ul. Wodna 1 stodoła szachulcowa
II poł. XIX w.; Obiekt nie

istnieje

277 Susz ul. Wodna 5 budynek mieszkalny -

278 Susz ul. Wodna 6 budynek mieszkalny murowana lata 30-te XX w.

279 Susz ul. Żeromskiego 5 budynek mieszkalny murowana I ćw. XX w.

280
Susz ul. Żeromskiego

10
budynek mieszkalny murowana

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 73

281
Susz ul. Żeromskiego

12
budynek mieszkalny murowana I ćw. XX w.

282 Ulnowo

budynek

gospodarczy w

zespole

folwarcznym

 pocz. XX w.

283 Ulnowo

dawna kuźnia w

zespole

folwarcznym

 pocz. XX w.

284 Ulnowo
obora w zespole

folwarcznym
 pocz. XX w.

285 Ulnowo
park w zespole

folwarcznym
 pocz. XX w.

286 Ulnowo 4 dworek pocz. XX w.

287 Ulnowo 5
dawny czworak (ob.

dom mieszkalny)
murowana lata 20-te XX w.

288 Ulnowo 6
dawny czworak (ob.

dom mieszkalny)
murowana pocz. XX w.

289 Ulnowo 13
dawny czworak (ob.

dom mieszkalny)
murowana lata 20-te XX w.

290 Wiśniówek kapliczka murowana lata 30-te XX w.

291 Wiśniówek
obora w zespole

folwarcznym
 II poł. XIX w.

292 Wiśniówek 3 budynek mieszkalny murowana lata 30-te XX w.

293 Wiśniówek 5 budynek mieszkalny murowana lata 20-te XX w.

294 Wiśniówek 6 budynek mieszkalny murowana pocz. XX w.

295 Żakowice 6 budynek mieszkalny murowana pocz. XX w.

296 Żakowice 7 budynek mieszkalny murowana pocz. XX w.

297 Żakowice 8 budynek mieszkalny murowana XIX-XX w.

298 Żakowice 14 budynek mieszkalny murowana pocz. XX w.

299 Żakowice 15 budynek mieszkalny murowana XIX-XX w.

300 Żakowice 17 budynek mieszkalny
drewniano-

murowana

poł. XIX w.; Obiekt nie

istnieje.

301 Żakowice 19

budynek

gospodarczy

(dawny mieszkalny)

drewniana poł. XIX w.

302 Żakowice 19 budynek mieszkalny murowana XIX-XX w.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 74

Stanowiska archeologiczne włączone do Gminnej Ewidencji Zabytków

Miejscowość
Obszar

AZP

Nr stan.

w

miejsc.

Nr stan.

na

obszarze

Obiekt 1 Obiekt 2 Obiekt 3 Obiekt 4

Jakubowo

Kisielickie
27-51 3 35

osada -

średniowiecze

(SR)

Jakubowo

Kisielickie
27-51 4 36

ślad osadniczy

- okres

wpływów

rzymskich

(OWR)

Jakubowo

Kisielickie
27-51 5 37

osada -

średniowiecze

(SR)

Piotrkowo 26-52 2

ślad osadniczy

- późne

średniowiecze

(PSR)

Piotrkowo 26-52 3

osada -

wczesna epoka

żelaza (WEZ)

ślad osadniczy

- wczesne

średniowiecze

(WSR)

osada -

PSR

Piotrkowo 26-52 1
osada (inf.

arch.) - WEZ

cmentarzysko

(inf. arch.) -

WEZ

Piotrkowo 26-52 4 osada - WEZ

Piotrkowo 26-52 5

osada - czasy

nowożytne

(NOW)

ślad osadniczy

- pradzieje (P)

Piotrkowo 26-52 6
ślad osadniczy

- PSR

ślad osadniczy

- P

Piotrkowo 26-52 7
ślad osadniczy

- PSR

ślad osadniczy

- P

Grabowiec 26-52 1
ślad osadniczy

- PSR

ślad osadniczy

- P

Piotrkowo 26-52 8 osada - PSR

Piotrkowo 26-52 9
ślad osadniczy

- WSR
osada - PSR

Piotrkowo 26-52 10

ślad osadniczy

- epoka

kamienia (EK)

osada? - WEZ

Piotrkowo 26-52 11
ślad osadniczy

- WSR

ślad osadniczy

- P

Piotrkowo 26-52 12 osada - WSR

Piotrkowo 26-52 13
ślad osadniczy

- WEZ

Piotrkowo 26-52 14
ślad osadniczy

- PSR

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 75

Piotrkowo 26-52 15
osada (inf.

arch.) - WEZ

cmentarzysko

(inf. arch.) -

WEZ

Piotrkowo 26-51 1

Chełmżyca 26-51 1

Chełmżyca 26-51 2

Chełmżyca 26-51 3

Falknowo 26-51 1

Falknowo 26-51 2

Falknowo 26-51 3

Redaki 26-51 1

Babięty

Wielkie
26-51 1

Babięty

Wielkie
26-51 2

Babięty

Wielkie
26-51 3

Babięty

Wielkie
26-51 4

Babięty

Wielkie
26-51 5

Babięty

Wielkie
26-51 6

Babięty

Wielkie
26-51 7

Babięty

Wielkie
26-51 8

Babięty

Wielkie
26-51 9

Babięty

Wielkie
26-51 10

Babięty

Wielkie
26-51 11

Babięty Małe 26-51 1

Bałoszyce 26-50 1 1 WSR

Bałoszyce 26-50 2 2
średniowiecze

(SR)

Bałoszyce 26-50 3 3 SR

Bałoszyce 26-50 4 4 WSR SR

Bałoszyce 26-50 5 5 WEZ SR

Bałoszyce 26-50 6 6 WSR

Bałoszyce

Małe
26-50 1 9 WSR

Emilianowo 26-50 1 8 SR

Januszewo 25-52 1

Januszewo 25-52 2

Januszewo 25-52 3

Januszewo 25-52 4

Januszewo 25-52 5

Januszewo 25-52 6

Januszewo 25-52 7

Januszewo 25-52 8

Januszewo 25-52 9

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 76

Ulnowo 25-51 1 1 osada - SR

Ulnowo 25-51 2 2

ślad osadniczy

- okres

starożytny

(STAR)

Ulnowo 25-51 3 6
ślad osadniczy

- STAR

Ulnowo 25-51 4 3
ślad osadniczy

- WSR

Ulnowo 25-51 5 11
ślad osadniczy

- SR

ślad osadniczy

- NOW

Ulnowo 25-51 6 12
ślad osadniczy

- SR

ślad osadniczy

- NOW

ślad

osadniczy -

STAR

Ulnowo 25-51 7 13
ślad osadniczy

- SR

ślad osadniczy

- NOW

Ulnowo 25-51 8 18
ślad osadniczy

- SR

Olbrachtówko 25-51 1 4
ślad osadniczy

- SR

Olbrachtówko 25-51 2 9 osada - NOW
ślad osadniczy

- STAR

Olbrachtówko 25-51 3 17
ślad osadniczy

- NOW

Brusiny 25-51 1 5
ślad osadniczy

- WSR

Brusiny 25-51 2 10
ślad osadniczy

- SR

ślad osadniczy

- STAR

Brusiny 25-51 3 14 osada - SR
ślad osadniczy

- NOW

Brusiny 25-51 4 15
ślad osadniczy

- WSR

ślad osadniczy

- NOW

Brusiny 25-51 5 20
ślad osadniczy

- SR

Brusiny 25-51 6 21
ślad osadniczy

- NOW

Michałowo 25-51 1 7
ślad osadniczy

- SR

Michałowo 25-51 2 8
ślad osadniczy

- SR

Michałowo 25-51 3 19
ślad osadniczy

- SR

ślad osadniczy

- NOW

Januszewo 25-51 1 16 osada - SR
ślad osadniczy

- NOW

Januszewo 25-51 2 22
ślad osadniczy

- WSR

ślad osadniczy

- SR

Olbrachtowo 25-51 1 23
ślad osadniczy

- SR

Michałowo 25-51 4 24
ślad osadniczy

- SR

ślad osadniczy

- NOW

Olbrachtówko 25-51 4 25
ślad osadniczy

- WSR

ślad osadniczy

- NOW

ślad

osadniczy -

STAR

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 77

Januszewo 25-51 3 26
ślad osadniczy

- WSR

ślad osadniczy

- SR

Ulnowo 25-51 9 27
ślad osadniczy

- WSR
osada - SR

osada -

NOW

Ulnowo 25-51 10 28 osada - SR osada - NOW

Kamieniec 24-51 1 8

Kamieniec 24-51 2 9

Olbrachtowo 24-51 1 2

Olbrachtowo 24-51 2 3

Olbrachtowo 24-51 3 4

Olbrachtowo 24-51 4 5

Olbrachtowo 24-51 5 6

Olbrachtowo 24-51 6 28

Olbrachtowo 24-51 7 10

Rudniki 24-51 1 7

Rudniki 24-51 2 1

Rudniki 24-51 3 11

Rudniki 24-51 4 12

Rudniki 24-51 5 13

Rudniki 24-51 6 14

Rudniki 24-51 7 15

Rudniki 24-51 8 16

Zieleń 24-51 1 17

Zieleń 24-51 2 18

Zieleń 24-51 3 19

Zieleń 24-51 4 20

Zieleń 24-51 5 21

Zieleń 24-51 6 22

Zieleń 24-51 7 23

Zieleń 24-51 8 24

Zieleń 24-51 9 25

Zieleń 24-51 10 26

Zieleń 24-51 11 27

Lubnowy

Wielkie
24-50 1 1

osada

jednodworcza

- XVI-XVII w.

Lubnowy

Wielkie
24-50 2 2

ślad osadniczy

- kultura

pomorska

WEZ

ślad osadniczy

- XVII-XVIII

w.

Lubnowy

Wielkie
24-50 3 3

ślad osadniczy

- mezolit -

wczesna epoka

brązu (WEB)

ślad osadniczy

- kultura

pomorska,

WEZ

ślad

osadniczy -

XII-XIII

w.

ślad

osadniczy

- XVII-

XVIII w.

Dąbrówka 24-50 1 4
ślad osadniczy

- WSR

Dąbrówka 24-50 2 5
osada otwarta

- XII - XIV w.

ślad osadniczy

- XVII-XVIII

w.

Dąbrówka 24-50 3 6
ślad osadniczy

- STAR

ślad osadniczy

- IX-XII w.

ślad

osadniczy -

XVIII w.

Dąbrówka 24-50 4 7
osada otwarta

- IX-XII w.

ślad osadniczy

- XVIII w.

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 78

Kamieniec 24-50 3 8

ślad osadniczy

- mezolit -

neolit

Kamieniec 24-50 4 9

ślad osadniczy

- kultura

ceramiki

sznurowej,

późny neolit

osada otwarta

- VIII-IIX w.

osada

otwarta -

XVI-XVIII

w.

Kamieniec 24-50 5 10

ślad osadniczy

- mezolit-

wczesna epoka

brązu (WEB)

osada otwarta

- kultura

kurhanów

zachodnio-

bałtyjskich,

okres

halsztacki-

okres lateński

ślad

osadniczy -

XVII-

XVIII w.

osada

otwarta -

XI- XII w.

Dąbrówka 24-50 5 11
ślad osadniczy

- WSR

ślad osadniczy

- XVI-XVII

w.

Bronowo 24-50 1 12

ślad osadniczy

- kultura

pomorska,

okres

halsztacki-

okres lateński

ślad osadniczy

- neolit - WEB

osada

otwarta -

XI-XII w.

ślad

osadniczy

- XVII-

XVIII w.

Bronowo 24-50 2 13
ślad osadniczy

- WSR

osada otwarta

XV-XVI w.

ślad

osadniczy -

XVIII w.

Bronowo 24-50 3 14

ślad osadniczy

- kultura

pomorska,

okres

halsztacki -

okres lateński

osada otwarta

- XV-XVI w.

Bronowo 24-50 4 15
osada otwarta

- IX-XI w.

ślad osadniczy

- XV-XVI w.

Bronowo 24-50 8 22
osada otwarta

- XII-XIII w.

osada otwarta

- XV-XVI w.

Bornice 23-51 1 4

cmentarzysko

ciałopalne -

kultura

wielbarska,

IV-pocz. V w.

ślad osadniczy

- PSR

ślad

osadniczy -

NOW

Bornice 23-50 1 4

Bornice 23-50 2 5

Bornice 23-50 3 6

Bornice 23-50 4 7

Jakubowo

Kisielickie
23-50 1 15

Jakubowo

Kisielickie
23-50 2 16

Jakubowo

Kisielickie
23-50 3 17

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 79

Jakubowo

Kisielickie
23-50 4 18

Lubnowy

Małe
23-50 1 1

Lubnowy

Małe
23-50 2 2

Lubnowy

Małe
23-50 3 3

Lubnowy

Małe
23-50 4 8

Lubnowy

Małe
23-50 5 9

Lubnowy

Małe
23-50 6 10

Lubnowy

Małe
23-50 7 11

Lubnowy

Małe
23-50 8 12

Lubnowy

Małe
23-50 9 13

Aleje typowane jako element krajobrazu kulturowego na terenie gminy Susz

Lp. Numer drogi Przebieg drogi
Droga lub odcinek drogi typowany

do ochrony

1 515N Malbork-Dzierzgoń-Susz
odcinek na terenie województwa

warmińsko-mazurskiego

2 520N Prabuty-Kamieniec w okolicach wsi Lubnowy

3 521N Kwidzyn-Prabuty-Susz-Iława cały przebieg

4 1289N Susz-Krzywiec cały przebieg

5 1295N Kamieniec-Ulnowo
odcinki alei lipowej: Rudniki-

Olbrachtowo oraz Brusiny-Ulnowo

6 1309N
Brusiny-Grabowiec-droga wojewódzka

nr 521

odcinek alei lipowej Piotrkowo-droga

wojewódzka nr 521

7 1311N

Kamieniec-Dolina-Bądze-Jerzwałd-

Siemiany-Gardzień-droga wojewódzka

nr 521

odcinek granica województwa -

Jerzwałd o wybitnych walorach

8 1910N Susz-Kisielice cały przebieg

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 80

Parki i cmentarze wpisane do rejestru zabytków lub włączone do Wojewódzkiej lub Gminnej Ewidencji

Zabytków

Lp. Adres Obiekt Forma ochrony

1 Babięty Wielkie
park w zespole dworsko-

parkowo-folwarcznym
Wojewódzka Ewidencja Zabytków

2 Bałoszyce
park w zespole dworsko-

parkowo-folwarcznym
Wojewódzka Ewidencja Zabytków

3 Bałoszyce cmentarz Wojewódzka Ewidencja Zabytków

4 Bornice cmentarz Wojewódzka Ewidencja Zabytków

5 Brusiny
park w zespole dworsko-

parkowo-folwarcznym
Wojewódzka Ewidencja Zabytków

6 Falknowo
park wraz z aleja lipową w

zespole folwarcznym
Wojewódzka Ewidencja Zabytków

7 Grabowiec cmentarz Wojewódzka Ewidencja Zabytków

8 Januszewo
park w zespole pałacowo-

parkowym
Rejestr Zabytków

9 Jawty Małe cmentarz Wojewódzka Ewidencja Zabytków

10 Jawty Wielkie cmentarz Wojewódzka Ewidencja Zabytków

11 Kamieniec
park krajobrazowy w zespole

pałacowo-parkowym
Rejestr Zabytków

12 Kamieniec cmentarz Wojewódzka Ewidencja Zabytków

13 Nipkowie
park w zespole pałacowo-

parkowym
Rejestr Zabytków

14 Redaki
park w zespole parkowo-

folwarcznym
Wojewódzka Ewidencja Zabytków

15 Redaki cmentarz Wojewódzka Ewidencja Zabytków

16 Ulnowo
park w zespole parkowo-

folwarcznym
Wojewódzka Ewidencja Zabytków

17 Ulnowo cmentarz Wojewódzka Ewidencja Zabytków

Id: AVDEE-BKEIJ-WAHKM-YMUFP-MZLTT. Podpisany Strona 81

