

*Załącznik nr 1 do Uchwały Nr XIV/83/11
Rady Miejskiej w Łobżenica
z dnia 29 grudnia 2011 roku*

**GMINNY
PROGRAM OPIEKI NAD ZABYTKAMI
DLA MIASTA I GMINY ŁOBŻENICA
na lata 2011 – 2014**

Spis treści:

1. Wstęp	4
1.1. Cel opracowania gminnego programu opieki nad zabytkami dla miasta i gminy Łobżenica.....	4
1.2. Podstawa prawna opracowania gminnego programu opieki nad zabytkami.....	5
1.2.1. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym.....	5
1.2.2. Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami.....	5
2. Uwarunkowania zewnętrzne ochrony zasobów dziedzictwa kulturowego	7
2.1. Relacje gminnego programu opieki nad zabytkami z opracowaniami wykonanymi na poziomie województwa:.....	7
2.1.1. Strategią rozwoju województwa wielkopolskiego.....	7
2.1.2. Planem zagospodarowania przestrzennego województwa wielkopolskiego.....	8
2.1.3. Wielkopolski wojewódzki program opieki nad zabytkami na lata 2008– 2011	9
2.1.4. Inne dokumenty o zasięgu województwa, których problematyka związana jest z dziedzictwem kulturowym	10
2.2. Relacje gminnego programu opieki nad zabytkami z opracowaniami wykonanymi na poziomie powiatu.....	11
2.2.1. Strategia Rozwoju Społeczno – Gospodarczego Powiatu Piłskiego.....	11
2.2.2. Plan Rozwoju Lokalnego Powiatu Piłskiego	11
3. Zasoby dziedzictwa i krajobrazu kulturowego miasta i gminy Łobżenica	11
3.1. Obiekty zabytkowe nieruchome o najwyższym znaczeniu dla gminy Łobżenica (wpisane do rejestru zabytków – wykaz).....	16
3.2. Wykaz obiektów zabytkowych nieruchomych	17
3.3. Zespoły najcenniejszych zabytków ruchomych na terenie gminy (wpisane do rejestru zabytków – wykaz zespołów zabytków ruchomych).....	30
3.4. Krajobraz kulturowy (obszarowe wpisy do rejestru zabytków, parki kulturowe, parki krajobrazowe – wykaz).....	31
3.5. Zabytki archeologiczne.....	31
3.5.1. Wykaz stanowisk archeologicznych wpisanych do rejestru zabytków	31
3.5.2. Wykaz stanowisk o własnej formie krajobrazowej.....	32
3.5.3. Zestawienie liczbowe zewidencjonowanych stanowisk archeologicznych łącznie z ich funkcją oraz krótka analizą chronologiczną (opis koncentracji stanowisk archeologicznych – uwarunkowania fizjograficzne).....	32
4. Uwarunkowania wewnętrzne ochrony zasobów dziedzictwa i krajobrazu kulturowego	34
4.1. Stan zachowania i obszary największego zagrożenia zabytków.....	34
4.1.1. Stan zachowania zabytków nieruchomych wpisanych do rejestru zabytków.....	34
4.1.2. Stan zachowania zabytków ruchomych.....	37
4.1.3. Stan zachowania dziedzictwa archeologicznego oraz istotne zagrożenia dla zabytków archeologicznych.....	38
4.1.4. Obszary największego zagrożenia dla zabytków w gminie.....	39
4.2. Uwarunkowania wynikające ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy	40
4.3. Uwarunkowania wynikające z miejscowych planów zagospodarowania przestrzennego.....	44
4.4. Uwarunkowania wynikające z miejscowego planu zagospodarowania przestrzennego miasta Łobżenica	45
4.5 Uwarunkowania wynikające ze ”Strategii rozwoju społeczno-gospodarczego dla gminy Łobżenica.....	46
4.6. Uwarunkowania wynikające z Planu Rozwoju Lokalnego Gminy Łobżenica.....	47
4.7. Uwarunkowania wynikające z „Programu Ochrony Środowiska dla Gminy Łobżenica na lata 2004 -2011”	49

4.8. Uwarunkowania wynikające z ochrony przyrody i równowagi ekologicznej.....	49
4.8.1. Obowiązujące formy ochrony przyrody.....	49
4.9. Uwarunkowania wewnętrzne ochrony zabytków archeologicznych.....	51
”Strategii Rozwoju społeczno – gospodarczego gminy Łobżenica 2004 – 2014”.	
5. Cele gminnego programu opieki nad zabytkami (art. 87 ustawy z dnia 23 lipca 2003 roku o ochronie zabytków i opiece nad zabytkami).....	51
6. Kierunki działań dla realizacji gminnego programu opieki nad zabytkami.....	52
6.1. Gminna ewidencja zabytków.....	52
6.1.1. Sporządzenie gminnej ewidencji zabytków nieruchomości.....	52
6.1.2. Sporządzenie gminnej ewidencji zabytków archeologicznych.....	52
6.1.3. Inwentaryzacja obiektów tzw. małej architektury.....	52
6.1.4. Udział w promocji zabytków nieruchomości.....	53
6.1.5. Edukacja w zakresie ochrony dziedzictwa kulturowego.....	53
6.1.6. Zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania.....	54
6.1.7. Poprawa stanu zachowania zabytkowych cmentarzy (wpisanych do rejestru zabytków i figurujących w wojewódzkiej ewidencji zabytków).....	54
6.2. Sporządzenie wykazu zespołów i obiektów nieruchomości, stanowisk archeologicznych typowanych do rejestru zabytków z terenu gminy w celu uwzględnienia ich w dokumentach planistycznych i inwestycyjnych gminy.....	55
6.3. Wyznaczenie stref ochrony stanowisk archeologicznych wraz z zapisem zapewniającym prawidłową ochronę archeologicznego dziedzictwa kulturowego.....	55
6.4. Określenie sposobu realizacji poszczególnych celów gminnego programu opieki nad zabytkami zawartych w punkcie 5.....	55
6.4.1. Obiekty zabytkowe stanowiące własność gminy Łobżenica.....	55
7. Instrumentarium realizacji gminnego programu opieki nad zabytkami	56
8. Monitoring działania gminnego programu opieki nad zabytkami	57
9. Wewnętrzne źródła finansowania gminnego programu opieki nad zabytkami.....	58
10. Niektóre zewnętrzne źródła finansowania gminnego programu opieki nad zabytkami	58

1. Wstęp

1.1. Cel opracowania gminnego programu opieki nad zabytkami dla miasta i gminy Łobżenica

Podstawowym, ogólnie pojętym założeniem niniejszego „Programu opieki nad zabytkami dla miasta i gminy Łobżenica na lata 2011 – 2014” jest ukierunkowanie działań Samorządu Gminnego służącym podejmowaniu planowanych działań dotyczących finansowania, inicjowania, wspierania oraz koordynowania prac z dziedziny ochrony zabytków i krajobrazu kulturowego oraz upowszechniania i promowania dziedzictwa kulturowego poprzez samorząd gminy. Jest to uzupełniający dokument w stosunku do innych aktów planowania gminnego. Zadaniem programu jest także organizacja działań edukacyjnych i wychowawczych wobec miejscowej społeczności. Dla realizacji powyższego założenia niezbędna jest realizacja szczegółowych celów określonych m.in. w art. 87 ust. 2 ustawy z dnia 23 lipca 2003 r. o *ochronie zabytków i opiece nad zabytkami*, do których należą:

- Ø włączenie problemów ochrony zabytków do systemu zadań strategicznych wynikających z koncepcji przestrzennego zagospodarowania kraju;
 - Ø uwzględnianie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej;
 - Ø zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania;
 - Ø wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego;
 - Ø podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami;
 - Ø określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystaniem tych zabytków;
 - Ø podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami
- oraz
- Ø zapoznanie z zasobami dziedzictwa kulturowego, historią i zabytkami gminy Łobżenica, w tym także rozróżnienie obiektów wpisanych do rejestru zabytków województwa wielkopolskiego i figurujących w ewidencji Wielkopolskiego Wojewódzkiego Konserwatora Zabytków
 - Ø wspieranie działań zmierzających do pozyskania środków finansowych na opiekę nad zabytkami
 - Ø uwzględnienie uwarunkowań ochrony zabytków przy sporządzaniu i zmianie miejscowych planów zagospodarowania przestrzennego oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

1.2. Podstawa prawna opracowania gminnego programu opieki nad zabytkami.

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

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

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

- *art. 4*
„Ochrona zabytków polega, w szczególności, na podejmowaniu przez organy administracji publicznej działań mających na celu:
1) zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwale zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;
2) zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;
3) udaremnianie niszczenia i niewłaściwego korzystania z zabytków;
4) przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;
5) kontrolę stanu zachowania i przeznaczenia zabytków;
6) uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz kształtowaniu środowiska.”
- *art. 5*
„Opieka nad zabytkami sprawowana przez jego właściciela lub posiadacza polega, w szczególności, na zapewnieniu warunków:
1) naukowego badania i dokumentowania zabytku;
2) prowadzenia prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku;
3) zabezpieczenia i utrzymania zabytku oraz jego otoczenia w jak najlepszym stanie;

- 4) korzystania z zabytku w sposób zapewniający trwałe zachowanie jego wartości;
- 5) popularyzowania i upowszechniania wiedzy o zabytku oraz jego znaczeniu dla historii i kultury.”

- *art. 18 i art. 19*
zakładają obowiązek uwzględniania w strategii rozwoju gminy, między innymi w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, w miejscowych planach zagospodarowania przestrzennego, decyzji o lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy ochrony zabytków i opieki nad zabytkami oraz zapisów zawartych w gminnym programie opieki nad zabytkami.
- *art. 20*
studium i plany miejscowe wymagają odpowiednio zaopiniowania lub uzgodnienia przez wojewódzkiego konserwatora zabytków.
- *art. 22 ust. 4 i ust. 5*
„Wójt (burmistrz, prezydent miasta) prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych zabytków nieruchomości z terenu gminy. W gminnej ewidencji zabytków powinny być ujęte zabytki nieruchome wpisane do rejestru zabytków, inne zabytki nieruchome znajdujące się w wojewódzkiej ewidencji zabytków oraz inne wyznaczone przez wójta (burmistrza, prezydenta miasta) w porozumieniu z wojewódzkim konserwatorem zabytków.
- *art. 32 ust. 1 pkt 3 i ust 2*
stanowi o przyjmowaniu przez wójta (burmistrza, prezydenta miasta) zawiadomień o znalezieniu w trakcie prowadzenia robót budowlanych lub ziemnych przedmiotu, co do którego istnieje przypuszczenie, że jest on zabytkiem i zawiadomienie o tym fakcie właściwego wojewódzkiego konserwatora zabytków.
- *art. 33 ust. 1 i ust 2.*
stanowi o przyjmowaniu przez wójta (burmistrza, prezydenta miasta) zawiadomień o przypadkowym znalezieniu przedmiotu, co do którego istnieje przypuszczenie, że jest on zabytkiem archeologicznym i zawiadomienie o tym fakcie właściwego wojewódzkiego konserwatora zabytków.

- *art. 71 ust. 1 i ust 2.*
zakłada sprawowanie opieki nad zabytkami, w tym finansowanie prac konserwatorskich i budowlanych przy zabytku, do którego tytuł prawny posiada gmina i jest to zadanie własne samorządu.

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

- *art. 87*
Artykuł ten stanowi, że:
 - burmistrz sporządza na okres 4 lat gminny program opieki nad zabytkami;
 - gminny program opieki nad zabytkami przyjmuje rada gminy po uzyskaniu opinii wojewódzkiego konserwatora zabytków;
 - gminny program opieki nad zabytkami ogłaszany jest w wojewódzkim dzienniku urzędowym;
 - z realizacji gminnego programu opieki nad zabytkami burmistrz sporządza co 2 lata sprawozdanie, które przedstawia radzie gminy.

2. Uwarunkowania zewnętrzne ochrony zasobów dziedzictwa kulturowego.

2.1. Relacje gminnego programu opieki nad zabytkami z opracowaniami wykonanymi na poziomie województwa:

2.1.1. Strategia rozwoju województwa wielkopolskiego.

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

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

Celem głównym „Strategii rozwoju województwa wielkopolskiego” jest:

Poprawa jakości przestrzeni województwa, systemu edukacji, rynku pracy, gospodarki oraz sfery społecznej skutkująca wzrostem poziomu życia mieszkańców.
ma być on realizowany przy pomocy celów strategicznych i operacyjnych. Największe znaczenie dla dziedzictwa kulturowego ma cel strategiczny:

Dostosowanie przestrzeni do wyzwań XXI wieku,
który osiągnięty będzie przez realizację celów operacyjnych, w tym celu operacyjnego:

Ø *Wzrost znaczenia i zachowania dziedzictwa kulturowego.*

„Dziedzictwo kulturowe w rozwoju Wielkopolski pełni kilka funkcji. Jest ono czynnikiem integracji społecznej, stanowi instrument promocji regionu oraz przyczynia się do rozwoju gospodarczego, gdyż może być bazą dla turystyki i usług kulturalnych. Szczególnie ważnym elementem tego dziedzictwa jest wielkopolska kultura przedsiębiorczości”.

Cel ten realizowany będzie przede wszystkim poprzez:

- inwestycje w instytucje kultury
- ochronę dorobku kulturowego
- wsparcie działań powiększających dorobek kulturalny regionu
- promocje aktywności kulturalnej mieszkańców.”

Ø *Zwiększenie udziału usług turystycznych i rekreacji w gospodarce regionu*

„Przyrodnicze, krajobrazowe oraz kulturowe atuty Wielkopolski tworzą szanse na rozwój sektora usług turystyczno – rekreacyjnych. W połączeniu z turystyką biznesową sektor ten ma szanse na znaczny udział w gospodarce regionu. Jest to tym bardziej ważne, iż tego typu usługi generują dużą liczbę miejsc pracy przy stosunkowo niskich nakładach.

2.1.2. Plan zagospodarowania przestrzennego województwa wielkopolskiego.

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

Nie ma rangi prawa miejscowego, jest jednak wiążący, ponieważ:

- jego ustalenia muszą być uwzględnione w uchwalanych przez organy samorządu terytorialnego studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin, z którymi z kolei musi być spójny każdy opracowany miejscowy plan zagospodarowania przestrzennego ,
- w planie zapisane zostają wszystkie zadania rządowe i samorządu województwa służące realizacji ponadlokalnych celów publicznych ze wskazaniem obszarów, na których przewiduje się realizację tych zadań.

Podstawowym celem planu jest harmonijny i zrównoważony rozwój obszaru całego województwa. Pojęcie „zrównoważony rozwój” łączy w sobie: ład społeczny, ład ekonomiczny ład ekologiczny oraz najbardziej podkreślony ład przestrzenny wyrażający

się dążeniem do harmonijności, uporządkowania i proporcjonalności wszystkich elementów środowiska człowieka.

Plan uznaje, że podstawową zasadą pozwalającą na zachowanie dóbr kultury dla przyszłych pokoleń jest bezwzględne przestrzeganie obowiązującego w tym zakresie prawa. Ochrona dziedzictwa kulturowego powinna być realizowana poprzez właściwe zapisy w miejscowych planach zagospodarowania przestrzennego oraz w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin. Ochrona dóbr kultury materialnej i niematerialnej jest celem polityki przestrzennej. Plan podkreśla, że elementy naturalne i kulturowe w krajobrazie mogą pozytywnie stymulować inne dziedziny życia jednakże pod warunkiem m.in. właściwego wykorzystania zasobów dziedzictwa kulturowego poprzez dostosowanie funkcji obiektów dla turystyki, przez dbałość o stan techniczny i estetykę zabytków i otoczenia.

W Planie Zagospodarowania Przestrzennego Województwa Wielkopolskiego przyjęto, że:

- ścisłej ochronie konserwatorskiej powinny podlegać tereny, na których zachowały się zespoły przestrzenne wpisane do rejestru zabytków. Celem takich działań jest zachowanie ich historycznego charakteru oraz zapewnienie ochrony i rewaloryzacji;
- należy chronić historyczne układy ruralistyczne oraz zespoły sakralne, pałacowo – parkowe, folwarki, zabytkowe budynki mieszkalne, gospodarcze, szkoły, wiatraki, młyny, gorzelnie i inne elementy specyficzne dla architektury wiejskiej np.: krzyże, kapliczki;
- należy przestrzegać wytycznych konserwatorskich w zakresie nie tylko poszczególnych obiektów objętych ochroną, ale również zasad zagospodarowania zabytkowych układów urbanistycznych;
- należy „odkryć” lokalną architekturę wiejską i zapewnić możliwość wprowadzenia tradycyjnych gabarytów, form dachów, detali i rozwiązań materiałowych do obiektów o współczesnych standardach;
- chronić krajobraz, a w rejonach o najwyższych walorach przyrodniczych i kulturowych wykluczyć realizację obiektów, które charakterem kolidują z otoczeniem;
- szanować kształtowaną tradycyjnie różnorodność form osadnictwa wiejskiego;
- wydobyć w układzie przestrzennym elementy kompozycji urbanistycznej: dominant przestrzennych, osi widokowych, ekspozycji, dolin, skarp, charakterystycznych form terenowych, grup zieleni, alei.
- Obszary o wyjątkowych walorach kulturowych powinny być uwolnione od tranzytowego ruchu komunikacyjnego. Analiza stanu zagospodarowania sieci osadniczej wykazała, że w wielu miastach drogi ponadlokalne przebiegają przez obszary objęte ochroną (...)
Największe konflikty degradujące przestrzeń staromiejską występują w :
Łobzenu, Wieluniu, Obornikach, Mosinie, Miłosławiu.

Ponadto, uwarunkowania przyrodniczo-kulturowe obszarów położonych w województwie pozwalają na wyznaczenie terenów, gdzie elementy przyrodnicze i zabytkowe występują łącznie co uzasadnia możliwość wprowadzenia formy ochrony w

postaci parku kulturowego. Należy zauważyć, że wśród nich znalazł się rejon Górki Klasztornej i Łobzenicy.

2.1.3. Wielkopolski Wojewódzki Program Opieki nad Zabytkami na lata 2008 – 2011

Wielkopolski wojewódzki program opieki nad zabytkami na lata 2008 – 2011 przyjęty został przez Sejmik Województwa Wielkopolskiego Uchwałą Nr XVIII/243/07 z dnia 17 grudnia 2007 roku. Sporządzany jest na okres 4 lat przez zarząd województwa. Przyjmowany jest do realizacji przez sejmik wojewódzki po uzyskaniu opinii wojewódzkiego konserwatora zabytków. Co dwa lata zarząd województwa przedstawia sejmikowi województwa sprawozdanie z realizacji tego programu. Sprawozdanie to przedstawiane jest również Generalnemu Konserwatorowi Zabytków i właściwemu wojewódzkiemu konserwatorowi zabytków w celu jego wykorzystania przy opracowaniu, aktualizacji i realizacji krajowego programu opieki nad zabytkami.

Program opieki nad zabytkami ma na celu, w szczególności:

- włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji przestrzennego zagospodarowania kraju
- uwzględnianie uwarunkowań ochrony zabytków w tym krajobrazu kulturowego i dziedzictwa archeologicznego łącznie z uwarunkowaniem ochrony przyrody i równowagi ekologicznej
- zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania
- wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego
- podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami
- określanie współpracy z właścicielami zabytków eliminujących sytuacje konfliktowe związane z wykorzystywaniem zabytków
- podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami.

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

Przez gminę Łobzenica przebiegają szlaki uwzględniające walory przyrodnicze i turystyczne gminy:

- szlaki kajakowe na rzekach: Łobżonka i Lubczą,
- szlaki turystyczne piesze (nieoznakowane - Łobzenica – Kujan o długości 18 km i Łobzenica - Kujan o długości 13 km),
- szlaki rowerowe:

1. Liszkowo – Fanianowo – Dębno – Dziunin, stanowiąca fragment Międzynarodowej trasy rowerowej Euro-Route R -1, która zaczyna się nad

- kanalem La Manche we Francji i prowadzi przez Niderlandy, Niemcy oraz Polskę do Kaliningradu w Rosji,
2. Regionalna trasa rowerowa R - 5 - szlak Pałuk i Krajny, wiążący ze sobą kulturowo-przyrodnicze ośrodki obu podregionów i zapewnia powiązanie ze sobą międzynarodowych tras rowerowych,
 3. szlak czerwony PL – 7007c (PTTK) o długości 59,4 km z Piły do Złotowa, w granicach gminy biegnąca przez Górkę Klasztorną i Walentynowo,
 4. trasa opracowana przez Nadleśnictwo Złotów o długości 51 km, w granicach gminy biegnąca przez Walentynowo i Górkę Klasztorną;

Na terenie miasta i gminy wskazano następujące obszary podlegające ochronie prawnej na podstawie przepisów o ochronie przyrody z uwagi na ich walory przyrodnicze:

Obszar chronionego krajobrazu – "Dolina Łobzonki i Bory Kujańskie" Obszar został wyznaczony rozporządzeniem nr 1/08 Wojewody Wielkopolskiego z dnia 4.01.2008 r. w sprawie obszarów chronionego krajobrazu Dolina Łobzonki i Bory Kujańskie (Dz. U. woj. wielkopolskiego Nr 7 poz. 138)

Pomniki przyrody - na terenie gminy Łobżenica występuje 10 pomników przyrody uznanych Rozporządzeniami Wojewody Piłskiego podlegające ochronie indywidualnej wpisane do rejestru Wojewódzkiego Konserwatora Przyrody. Są to obiekty przyrody ożywionej a należą do nich pojedyncze okazy drzew lub ich grupy, najczęściej występują w obrębie parków oraz alei.

Natura 2000 – w dniu 12 grudnia 2008 roku Komisja Europejska zatwierdziła nowe obszary włączone w sieć Natura 2000, wśród nich ochrona siedlisk obszaru PLTMP210 Dolina Łobzonki o powierzchni około 4000 ha. Ochrona Doliny Łobzonki w ramach Natura 2000 obowiązuje od 2009 roku.

2.2. Relacje gminnego programu opieki nad zabytkami z opracowaniami wykonanymi na poziomie powiatu.

2.2.1. Strategia Rozwoju Społeczno – Gospodarczego Powiatu Piłskiego na lata 2007 -2015

Jest to dokument przyjęty Uchwałą Nr VIII/117/2002 Rady Powiatu z dnia 28 czerwca 2007 roku. „Strategia” formułuje potencjał i możliwości powiatu oraz przedstawia wizję, kierunki działania i warianty jego rozwoju. Stanowi instrument planowania, organizowania i realizowania przedsięwzięć oraz jest podstawą do tworzenia programów finansowania z udziałem środków zewnętrznych

2.2.2. Plan rozwoju lokalnego Powiatu Piłskiego wraz z planem przedsięwzięć inwestycyjnych na lata 2007 – 2015.

Dokument ten opracowany w 2007 r. jest to dokumentem o charakterze strategicznym, stanowiącym integralną część Strategii Rozwoju Społeczno – Gospodarczego Powiatu Pilskiego na lata 2007 -2015

Określa szczególne obszary, które stanowią wyodrębnione elementy przestrzeni powiatu. Wyodrębnione obszary zapisane w celach pierwszorzędnych i drugorzędnych traktuje się jako obszary rozwoju społeczno – gospodarczego, priorytetowe w latach 2007- 2015.

Do obiektów o wartościach kulturowych z terenu powiatu wymienia się obiekty zabytkowe z gminy Łobzenica, do których należą Górka Klasztorna

W obszarze *Przestrzeni* jako cel pierwszorzędny wymienia się podjęcie działań w kierunku odnowy obszarów wiejskich i rewitalizacji dóbr kultury oraz dziedzictwa kulturowego.

3. Zasoby dziedzictwa i krajobrazu kulturowego miasta i gminy Łobzenica

Gmina Łobzenica zajmuje północno -wschodniej części powiatu pilskiego i ma charakter rolniczy. Położona jest nad rzeką Łobzonką, będącą dopływem rzeki Noteć. Przez miasto przebiega droga wojewódzka nr 242 Wyrzysk-Więcbork. Gmina oddalona jest 10 km od drogi krajowej nr 10; pomiędzy Piłą a Bydgoszczą. Lokalizacja na Pojezierzu Krajeńskim skutkuje niezwykle urokliwością krajobrazów i pięknem terenów. Część obszaru Gminy stanowi strefa chronionego krajobrazu pn. "Dolina Łobzonki i Borów Kujańskich". Gminę znajduje się 31 miejscowości tworzących 22 wsie sołectkie: Chlebno, Dębno, Dzieciarnia, Dźwierzno Wielkie, Dźwierzno Małe, Fanianowo, Ferdynandowo, Izdebki, Kościerzyn Mały, Kruszki, Kunowo, Liszkowo, Luchowo, Piesno, Rataje, Szczerbin, Topola, Trzeboń, Walentynowo Wiktorówko, Witrogoszcz, Witrogoszcz Kolonia.

Na terenie miasta i gminy znajduje się 17 obiektów wpisanych do rejestru zabytków. Miasto Łobzenica historycznie usytuowane przy drodze z Kcyni i Wyrzyska do Więcborka i Człuchowa, nad rzeką Łobzonką. Według tradycji osada Łobzenica istniała w 1141 roku. Najwcześniejsza wzmianka w 1398 i 1404 roku - wymieniony właściciel Arnold z Wałdowa.

Nowe ustalenia przyjmują lokację miasta Łobzenicy na 1314 rok na podstawie nadania Władysława Łokietka. W starszej literaturze powstanie miasta datowane jest przed 1438 rokiem, kiedy wzmiankowano je jako własność szlachecką. W 2 połowie XV wieku osiedliła się tu grupa przybyszów ze Szkocji, co związane jest z założeniem Nowego Miasta, dla którego Andrzej Krotowski kasztelan kaliski, wydał w 1606 roku ordynację. W 1650 roku miasto przechodzi na własność Andrzeja Karola Grudzińskiego, kasztelana nakielskiego, wojewody inowrocławskiego, później poznańskiego, który potwierdza prawa miejskie. W 1690 roku dobra w posiadaniu Jana Korzbok - Łackiego, kasztelana kaliskiego, który nadał miastu nowy statut. Kolejny przywilej, otrzymuje miasto w 1731 roku, od Józefa Radolińskiego, podkomorzego wschowskiego. Do wieku XIX liczba ludności w Łobzenicy wahała się w granicach tysiąca mieszkańców, na początku XIX wieku spadła o połowę w wyniku zmniejszenia produkcji sukna

stanowiącego podstawowe zajęcie ludności. W połowie XIX wieku liczba ludności przekracza 2500 osób, utrzymując się odtąd na tym samym poziomie. Od 1895 roku miasto połączone jest linią kolei wąskotorowej z Nakłem i Białośliwiem. Łobżenica posiada historyczne średniowieczne rozplanowanie zespołu miejskiego o wiodącej funkcji rolniczej, z dwoma rynkami (starego i nowego miasta), z ich narożników wybiegają ulice a główna oś komunikacyjna ul. 1 Maja łączy je oba. Miasto zachowane bez późniejszych przekształceń i wpisane do rejestru zabytków. Na terenie miasta zachowana zabudowa małomiasteczkowa, zwarta, murowana z XIX i XX wieku. Domy przeważnie usytuowane kalenicowo, piętrowe. Najstarsze domy z przełomu XVIII i XIX wieku, o konstrukcji szkieletowej drewnianej, wypełnionej cegłą, zgrupowane są przy pl. Wolności - dawnym rynku Starego Miasta oraz przy bocznych ulicach. W zachodniej pierzei pl. Wolności położone są domy nr 5 i 10 i od północy na narożniku pl. Wolności i ul. 1 Maja dom nr 1. Wyróżnia się budynek przy pl. Wolności 5, położony w zwartej zabudowie złożonej z trzech, parterowych domów, nakrytych ciągłym dachem mansardowym, z naczółkami w szczytach. Budynki w ciągu, podpiwniczone, na wysokich kamiennych podmurówkach, parterowe z wejściami po schodach. Budynek nr 5 wyróżnia się szachulcową elewacją z wystawką w dachu oraz pięknymi rokokowymi drzwiami. Dawny zajazd św. Józefa, pomiędzy ul. Mickiewicza, Sobieskiego, Sportowej zbudowany w końcu XVIII wieku, o konstrukcji szkieletowej, naprzeciwko kościoła św. Trójcy, został ostatnio zrekonstruowany i adaptowany na plebanię.

Kościół parafialny Św. Trójcy znajduje się w północno - wschodniej części miasta. Pierwszy kościół według tradycji erygowano w 1141 roku. Obecny wzniesiony został na przełomie XV/XVI wieku, rozbudowany w latach 1931 -2 przez architekta Grzegorza Chmielewskiego, z dostawieniem wieży, bocznej nawy i przedłużeniem nawy głównej. We wnętrzu barokowe ołtarze z 2 połowy XVII wieku. Na pn. od kościoła przy ul. Mickiewicza plebania powstała w końcu XVIII wieku, przebudowana w 2 połowie XIX wieku o skromnych cechach klasycystycznych.

Kościół pomocniczy, dawniej ewangelicki, obecnie p.w. św. Szczepana zbudowano w latach 1910-11. Nawiązuje on w formie do poprzedniej świątyni szachulcowej z około 1776 roku. Wewnątrz na ścianach i sklepieniu znajduje się neobarokowa dekoracja malarska z czasu budowy oraz rokokowy ołtarz i ambona przeniesione z poprzedniego kościoła.

Do najstarszych i najciekawszych zabytków na terenie powiatu pilskiego należy Sanktuarium Maryjne w Górcie Klasztornej o wczesnośredniowiecznej metryce z pobernardyńskim, barokowym kościołem p.w. Niepokalanego Poczęcia NMP zbudowanym w latach 1675-80. Od pn. do kościoła przybudowany klasztor bernardynów, obecnie Misjonarzy św. Rodziny pierwotnie tworzący czworobok, z zachowanym obecnie skrzydłem pn. - wsch.. Na południe od kościoła dziedziniec odpustowy, założony w XVIII wieku, z parą neogotyckich kapliczek i studzienką, obecnie murowaną z 4 ćw. XX wieku, powtarzającą formę dawnej, drewnianej, z 2 połowy XIX wieku. Od południa mur ogrodzeniowy z barokową bramą zapewne z XVIII wieku, za którą teren leśno parkowy, tzw. Gaj Górecki z licznymi okazami starych dębów i aleją na osi prowadzącą do Łobżenicy.

Kościół p.w. św. Mikołaja w Dźwiersznie Wielkim z 1869 roku, być może w wyniku obmurowania poprzedniego szachulcowego z 1741 roku, obecny o skromnych cechach neogotyckich, o ceglanych elewacjach z wieżyczką od frontu.

Z zabytkowych zespołów rezydencjonalnych wyróżnia się zespół pałacowo-parkowy w Chlebnie, użytkowany przez DPS. Pałac jest utrzymany w dobrym stanie technicznym, podobnie znajdujący się wokół park krajobrazowy, gdzie na bieżąco wykonuje się prace porządkowe i sanitarne. Ze względu na jego wysoką wartość historyczną i kompozycyjną należałoby poddać go gruntownej rewaloryzacji wraz z odtworzeniem pierwotnego układu. Znajdująca się w pobliżu pałacu oficyna z kamiennymi elewacjami znajduje się w gorszym stanie technicznym i wymaga podjęcia prac przy konstrukcji więźby dachowej oraz części stropów wewnętrznych.

Pałac w Trzeboniu wzniesiony w 1 połowie XIX wieku jest obecnie własnością prywatną i został przez właściciela wyremontowany w latach 1998-2000. Dwór w Ferdynandowie z początku XX wieku będący własnością prywatną użytkowany jest na mieszkanie i utrzymany w dobrym stanie technicznym.

Park w Dębnie użytkowany przez DPS jest utrzymany w dobrym stanie i na bieżąco prowadzone są w nim prace porządkowe, pielęgnacyjne i sanitarne, docelowo wskazane przeprowadzenie prac rewaloryzacyjnych. W parku w Liszkowie będącym własnością ANR przeprowadzono w ubiegłym roku prace porządkowe i sanitarne.

Na obszarze gminy znajdują się 2 układy ruralistyczne: Dźwierszno Wielkie i Liszkowo. O stosunkowo silnym zaludnieniu okolicy Dźwierszna Wielkiego we wczesnym średniowieczu świadczą dwa grodziska z VII - X wieku. Wieś kilkakrotnie wzmiankowana w XV wieku jako własność szlachecka, w 2 połowie XV wieku Jakuba Rungi z Sypniewa. Prawdopodobnie w końcu tego stulecia lokowane miasto, wzmiankowane w latach 1511-12. Prawa miejskie utraciło zapewne już w XVI wieku, obecnie brak śladów układu urbanistycznego. Wieś o charakterze ulicówki, w której jeszcze w 3 ćw. XX wieku występowało budownictwo ludowe, drewniane a ostatni zajazd podcieniowy z 1801 roku przeniesiono do skansenu w Osieku nad Notecią. Liszkowo to wieś ulicówka wzmiankowana 1418 roku. Była własnością szlachecką. W 1880 roku wieś miała 188 mieszkańców i 10260 mórg ziemi uprawnej. Zabudowa wsi pochodzi z 2 połowy XIX i XX wieku. We wsi zachowany zespół dworsko parkowy z folwarkiem. Park założony w połowie XIX wieku - wpisany do rejestru zabytków, dwór z 2 połowy XIX wieku, dwór z 2 ćw. XIX wieku, przebudowany około 1910 roku, zabudowa folwarczna z końca XIX wieku, częściowo przebudowana.

I. ZASOBY ZABYTKÓW W MIEŚCIE I GMINIE ŁOBŻENICA

TYP OBIEKTU			MUROWANY	DREWNIANY	W TYM WPISANY DO REJESTRU
1. UKŁADY URBANISTYCZNE	ilość	1	x	x	1
2. UKŁADY RURALISTYCZNE	ilość	2	x	x	
3. ZABUDOWA MIESZKALNA			128	32	3

4. OBIEKTY SAKRALNE			
a. kościoły romańskie			
b. kościoły gotyckie			
c. kościoły nowożytne XVI-XVIIIw.	2		2
d. kościoły XIXw. – 1945r.	3		2
e. klasztory	1		
f. synagogi, bóżnice			
g. kaplice, dzwonnice, bramy, ogrodzenia, inne	13		
5. BUDOWNICTWO OBRONNE			
a. zamki i ich relikty			
b. miejskie mury obronne			
c. fortyfikacje nowożytne i późniejsze			
6. OBIEKTY UŻYTECZNOŚCI PUBLICZNEJ			
a. ratusze			
b. budynki adm. publ., sądy, banki, poczty	3		
c. szkoły	12		
d. leśniczówki i gajówki	2		
e. karczmy i zajazdy	1		1
f. inne:	1		
7. OBIEKTY PRZEMYSŁOWE I GOSPODARCZE			
a. zakłady przemysłowe	1		
b. dworce kolejowe z zespołami bud.			
c. spichrze, magazyny, stodoły	3	5	
d. młyny	1		
e. gorzelnie i browary			
f. mleczarnie	2		
g. kuźnie	1		
h. wiatraki			
i. wieże ciśnień	1		
j. inne:	17		1
8. PAŁACE I DWORY	6		3
9. ZESPOŁY FOLWARCZNE	7		
a. stodoły	2		
b. spichrze			
c. obory			
d. stajnie	2		
e. chlewnie	1		
f. owczarnie			
g. kuźnie	1		
h. wagi			
i. inne magazyny	2		
j. gorzelnie i browary	1		
k. inne:	3		
10. PARKI	ilość 5	x	x 4
a. altany, lodownie, inne elem. małej arch.			
b. bramy i ogrodzeni			
11. CMENTARZE	ilość		
a. rzymsko-katolickie	8	x	x
b. ewangelickie	11	x	x
c. prawosławne		x	x

d. żydowskie	1	x	x	
e. inne:	5	x	x	
12. STANOWISKA ARCHEOLOGICZNE		Ilość ogółem		w rejestrze zabytków
a. grodziska		2	x	2
b. osady		435	x	x
c. cmentarzyska		7	x	x
d. inne:		3	x	x
13. INNE				
a. most kolejowy		1		
b. przepompownia		1		
c. parowozownia		1		

Źródło: Raport o stanie zabytków w mieście i gminie Łobżenica – Piła, maj 2004 r.

3.1. Obiekty zabytkowe nieruchome o najwyższym znaczeniu dla gminy Łobżenica wpisane do rejestru zabytków (wykaz).

CHLEBNO

- Pałac ok. 1900 r., nr rej. A – 591 z dnia 14.12.1988 r.
- Oficyna pałacowa ok. 1900 r., nr rejestru A – 592 z dnia 14.12.1988 r.
- park dworski - XVII ? - XIX wieku, nr rejestru A 313 z 19.08.1977r.

DĘBNO

- park dworski poł. XIX w., nr rejestru A – 393 z dnia 28.03.1981r.

DZWIERSZNO WIELKIE

- kościół parafialny p.w. św. Mikołaja - ok.1859r., nr rejestru A – 743 z dnia 28.12.1992r.

FERDYNANDOWO

- dwór – 1913r., nr rejestru A – 539 z dnia 19.12.1986r.

GÓRKA KLASZTORNA

- kościół parafialny p.w. NMP Niepokalanie Poczętej, XVII w. nr rejestru A – 296/232 z dnia 14.03.1933r.
- park tzw. Gaj Górecki, XI w., XIX-XX w., nr rejestru A – 266 z 06.09. 1976 r.

LISZKOWO

- park dworski, poł. XIX w. - nr rejestru A – 388 z dnia 28.03.1981r.

ŁOBŻENICA

- układ urbanistyczny miasta historycznego lokowanego w 1314 r., nr rejestru A – 707 z dnia 24.09.1990 r.
- kościół parafialny p.w. św. Trójcy, XV/XVI w., odbudowany w 1662 r., nr rejestru A – 653 z 06.01.1990 r.
- kościół ewangelicki, ob. rzymsko – katolicki fil. p.w. św. Szczepana, zbudowany w latach , nr rejestru A – 654 z 06.01.1990 r.
- zajazd św. Józefa zbudowany w końcu XVIII wieku, przy ul. Mickiewicza, Sobieskiego, Sportowej, nr rejestru A – 299(403) z 06.12.1957 r.
- dom, ul. 1 Maja 1, XVIII/XIX, nr rejestru A – 300(404) z 02.12.1957 r.
- dom, ul. 1Maja 10, XIX, nr rejestru A - 437 z 25.04.1983 r.
- dom, pl. Wolności 5, XVIII, nr rejestru A – 301(405) z 02.12.1957 r.
- dom, pl. Wolności 10, 1 poł. XIX, nr rejestru A – 298(402) z 06.12.1957 r.

TRZEBOŃ

Pałac 1 poł. XIX w., nr rejestru A – 303 (24A) z dnia 01.12.1967 r.

3.2. Wykaz obiektów zabytkowych nieruchomości wskazanych do ujęcia w gminnej ewidencji zabytków. (Obiekty podkreślone wpisane do rejestru zabytków wyszczególnione w punkcie 3.1.)

BUCHOLCOWO

1. MIEJSCE PAMIĘCI NARODOWEJ, 1939.

CHLEBNO

2. ZESPÓŁ PAŁACOWO-PARKOWO-FOLWARCZNY:

- a. pałac, ob. Dom Pomocy Społecznej, mur., ok.1900.
- b. oficyna pałacowa, ob. dom Nr 6, mur./kam., ok.1900.
- c. budynek gospodarczy, mur./kam., ok.1900,
- d. wozownia, ob. budynek inwentarsko-gospodarczy, mur., ok.1900,
- e. stodoła, mur., ok.1900,
- f. transformator, mur., ok.1900,
- g. dwojak, ob. dom Nr 10, mur., ok.1900,
- h. szkoła, ob. dom Nr 12, mur., ok.1900,
- i. dom robotników folwarcznych, ob. dom Nr 12, mur., ok.1900,
- j. dom robotników folwarcznych, ob. dom Nr 14, mur., ok.1900,
- k. park z aleją lipową, XVII ?-XIX.

3. CMENTARZ EWANGELICKO-AUGSBURSKI, nieczynny, XIX.

4. CMENTARZ RODOWY, nieczynny, XIX/XX.

DĘBNO

5. ZESPÓŁ PAŁACOWO-PARKOWO-FOLWARCZNY:

- a. pałac, ob. Dom Pomocy Społecznej, mur., 1877, wg projektu Seweryna Mielżyńskiego, przebud. 1902 i l.70-te XX,
- b. kaplica p.w. Matki Boskiej Bolesnej, mur., 1870,
- c. rządówka, ob. Biuro, mur., ok.1900,
- d. stróżówka, mur., 1914,
- e. stajnia ze źrebięciarnią, mur., 1900,
- f. stodoła, mur./kam., 1900-1905,
- g. gorzelnia, mur., ok.1906,
- h. zlewnia mleka, mur., 1900,
- i. kuźnia ze stelmacharnią, mur., 1900,
- j. transformator, mur., ok.1900,
- k. dom ogrodnika, mur., 1914,
- l. domy mieszkalne, mur., ok.1900,
- l. park krajobrazowy, poł.XIX.

DZIEGCIARNIA

- 6. KOŚCIÓŁ EWANGELICKI, mur., pocz.XX.
- 7. SZKOŁA, mur., 1 ćw.XX.
- 8. ZAGRODA Nr 3:
 - a. dom, mur., ok.1900,
 - b. budynek gospodarczy, mur., ok.1900.
- 9. DOM Nr 5, mur., pocz.XX.
- 10. ZAGRODA Nr 18:
 - a. dom, mur., 4 ćw.XIX,
 - b. budynek gospodarczy, mur., 4 ćw.XIX,
 - c. budynek gospodarczy, mur., 4 ćw.XIX.
- 11. ZAGRODA Nr 19:
 - a. dom, mur., pocz.XX,
 - c. budynek gospodarczy, mur., pocz.XX.
- 12. ZAGRODA Nr 36:
 - a. dom, mur., pocz.XX,
 - b. stajnia, mur./kam., pocz.XX,
 - c. budynek inwentarski, mur., k.XIX, przebudowany,
 - d. stodoła, drewno, l.20-te XX.
- 13. CMENTARZ EWANGELICKO-AUGSBURSKI, nieczynny, XIX.

DZIUNIN

- 14. ZESPÓŁ FOLWARCZNY:
 - a. rządówka, mur., k.xIX,
 - b. stodoła z magazynem, mur., k.XIX,

- c. stajnia, mur., k.XIX,
- d. owczarnia, mur., k.XIX,
- e. domy mieszkalne, mur., k.XIX,
- f. obora, mur., k.XIX.

DŹWIERSZNO MAŁE

- 15. SZKOŁA, mur., 1 ćw.XX.
- 16. DOM Nr 13, mur., 1 ćw.XX.
- 17. DOM Nr 18, mur., 1 ćw.XX.
- 18. CMENTARZ EWANGELICKO-AUGSBURSKI, nieczynny, XIX.
- 19. GRODZISKO WCZESNOŚREDNIOWIECZNE – stan. 2.

DŹWIERSZNO WIELKIE

- 20. ZESPÓŁ KOŚCIOŁA PARAFIALNEGO P.W. ŚW. MIKOŁAJA:
 - a. kościół, mur., 1869.
 - b. plebania, mur., po 1869.
- 21. DOM Nr 6, mur./szach., poł.XIX, przebudowany pocz.XX.
- 22. DOM Nr 9, mur., pocz.XX.
- 23. DOM Nr 11, mur., k.XIX.
- 24. DOM Nr 13, mur., 4 ćw.XIX.
- 25. CMENTARZ EWANGELICKO-AUGSBURSKI, nieczynny, XIX.
- 26. CMENTARZ KATOLICKI, czynny, XIX.
- 27. CMENTARZ KATOLICKI, nieczynny, XIX.
- 28. GRODZISKO WCZESNOŚREDNIOWIECZNE.

FANIANOWO

- 29. ZAGRODA Nr 19:
 - a. dom, mur., pocz.XX,
 - b. budynek inwentarski, mur., k.XIX.
- 30. DOM Nr 9, mur., k.XIX, przebudowany.
- 31. DOM Nr 12, mur., 1 ćw.XX.
- 32. KAPLICZKA, mur., figura św. Józefa 1945, odnowiona 1995.
- 33. CMENTARZ KATOLICKI, czynny, XIX/XX.

FERDYNANDOWO

- 34. DWÓR, wł POHZ Dobrzyniewo, mur., 1913.

GÓRKA KLASZTORNA

35. ZESPÓŁ KLASZTORU BERNARDYNÓW, Sanktuarium Maryjne:
- a. kościół par. p.w. Najśw. Panny Marii Niepokalanie Poczętej, mur., 1675-1680, sygnaturka 1741, odnowiony 1932-35,
 - b. klasztor bernardynów, ob. Misjonarzy Świętej Rodziny, mur., 1654-87, przebudowany 1976-78,
 - c. kaplica, mur., k.XIX,
 - d. kaplica, mur., k.XIX,
 - e. brama, mur., XVIII,
 - f. Gaj Górecki, XI, XIX/XX.
36. CMENTARZ KATOLICKI, czynny, pocz.XX.
37. CMENTARZ PRZYKLASZTORNY, KATOLICKI, nieczynny, XVIII.

IZDEBKI

38. DOM Nr 15, mur., k.XIX.
39. DOM Nr 18, mur., k.XIX.
40. KAPLICZKA, mur., 1945, figura św. Wawrzyńca, drewno, ludowa, XIX.

KOŚCIERZYN MAŁY

41. SZKOŁA, mur., pocz.XX.
42. CMENTARZ EWANGELICKO-AUGSBURSKI, nieczynny, XIX.

KRUSZKI

43. SZKOŁA, mur., pocz.XX.
44. ZAGRODA Nr 19:
- a. dom, szach., poł.XIX,
 - b. budynek gospodarczy, mur., pocz.XX.
45. DOM Nr 6, mur., 1 ćw.XX.
46. DOM Nr 8, mur., 1 ćw.XX.
47. DOM Nr 10, mur., 1 ćw.XX.
48. DOM Nr 25, ściany glinobite, mur./drewno, ok.poł.XIX.
49. DOM Nr 32, mur., 1 ćw.XX.
50. MLECZARNIA, ob. Zlewnia mleka, mur., pocz.XX.
51. KAPLICZKA, mur., 1946.
52. CMENTARZ EWANGELICKO-AUGSBURSKI, nieczynny, XIX.
53. CMENTARZ EWANGELICKO-AUGSBURSKI, nieczynny, XIX/XX.

KUNOWO

- 54. DOM Nr 7, mur./drewno, 2 poł.XIX.
- 55. DOM Nr 8, mur., pocz.XX.
- 56. DOM Nr 9, mur., k.XIX.
- 57. DOM Nr 11, mur., 1 ćw.XX.
- 58. DOM Nr 48, mur., pocz.XX.
- 59. KAPLICZKA, mur., figura św. Wawrzyńca, ludowa XIX, odnowiona 1984.

LIPKI

- 60. ZAGRODA LEŚNICZEGO:
 - a. dom, mur., 1 ćw.XX,
 - b. budynek inwentarski, mur./drewno, 1 ćw.XX,
 - c. budynek gospodarczy, mur., 1 ćw.XX,
 - d. stodoła, drewno, 1 ćw.XX.

LISZKOWO

- 61. ZESPÓŁ DWORSKO-PARKOWO-FOLWARCZNY:
 - a. dwór, mur., 2 ćw.XIX, przebudowany 1910,
 - b. oficyna mieszkalna, mur., k.XIX,
 - c. park krajobrazowy, poł.XIX.
 - d. stajnia, mur./kam., 1890, przebudowana l.20-30-te XX,
 - e. obora, mur., 1894, odnowiona po pożarze w l.90-tych XX,
 - f. transformator, mur., 1914,
 - g. brama i mur ogrodzeniowy folwarku, mur., 1935,
 - h. chlewnia z magazynem, mur., k.XIX,
 - i. stodoła, mur., k.XIX,
 - j. kuźnia, mur., k.XIX,
 - k. budynek gospodarczy, mur., k.XIX,
 - l. domy mieszkalne, mur., k.XIX,
- 62. DOM Nr 10, szach., 1 poł.XIX, przebudowany pocz.XX.
- 63. DOM Nr 16, mur./szach., 1 poł.XIX, przebudowany pocz.XX.
- 64. DOM Nr 17, szach., poł.XIX.
- 65. CMENTARZ EWANGELICKO-AUGSBURSKI, nieczynny, XIX.

LUCHOWO

- 66. SZKOŁA, Nr 2, mur., 1 ćw.XX.
- 67. DOM Nr 1, mur., 1 ćw.XX.

68. DOM Nr 35, mur., 1905.
69. CMENTARZ EPIDEMICZNY, nieczynny, XIX.

ŁOBŻENICA

70. UKŁAD URBANISTYCZNY STAREGO I NOWEGO MIASTA.

71. ZESPÓŁ KOŚCIOŁA PAR. P.W. ŚW. TRÓJCY:
a. kościół, mur., XV/XVI, przebudowany 1931-32 wg projektu G. Chmielewskiego,
b. plebania, ul. Mickiewicza 2, szach., XVIII/XIX,
c. zajazd św. Józefa u zbiegu ul. Sobieskiego, Mickiewicza i Sportowej, szach., XVIII/XIX, rekonstruowany, częściowo przebudowany 2001.
d. cmentarz przykościelny, pocz. XVI.
72. ZESPÓŁ KOŚCIOŁA EWANGELICKIEGO:
a. kościół, ob. katolicki, filialny p.w. św. Szczepana, mur., 1910-11,
g. pastorówka, ul. Sikorskiego 7, ob. Urząd Gminy, mur./drewno, ok. 1910.
73. SĄD, ob. Państwowy Młodzieżowy Ośrodek Wychowawczy, ul. Złotowska 14, mur., k.XIX.
74. SZKOŁA, ul. Mickiewicza, mur., pocz.XX.
75. SZKOŁA, ul. Sikorskiego 3, mur., XIX/XX.
76. ZESPÓŁ STACJI KOLEI WĄSKOTOROWEJ, ul. Wyrzyska 28:
a. dworzec, mur., 1895, przebudowany po pol.XIX,
b. parowozownia, mur., 1895,
c. magazyn towarowy, mur., ok.1910.
77. CMENTARZ ŻYDOWSKI, zlikwidowany, ul. Spacerowa, p. XVI.
78. CMENTARZ EWANGELICKI ob. katolicki , przykościelny, nieczynny, ul. Szkolna, Ściegiennego, Sikorskiego, pocz. XIX.
79. CMENTARZ KATOLICKI, czynny, ul. Sportowa, XIX.
80. CMENTARZ EWANGELICKO-AUGSBURSKI, nieczynny, ul. Sikorskiego, k.XVI.

ul. Batoiego

81. DOM Nr 3, mur., XIX/XX.

ul. Dąbrowskiego

82. DOM Nr 2, mur., pol.XIX.
83. DOM Nr 4, mur., 4 ćw.XIX.
84. DOM Nr 5, szach., pol.XIX.
85. DOM Nr 6, szach., pol.XIX.
86. DOM Nr 12, mur./szach., 4 ćw.XIX.

ul. B. Głowackiego

87. DOM Nr 1, mur., XIX/XX.

ul. 1 Maja

88. DOM Nr 1, mur./szach., XVIII/XIX.

89. DOM Nr 3, mur., 4 ćw.XIX, przebudowany.

90. DOM Nr 4, mur./szach., 1 ćw.XIX.

91. DOM Nr 5, ob. reustauracja, mur., 4 ćw.XIX.

92. DOM Nr 6, mur., 4 ćw.XIX.

93. DOM Nr 7, mur., 1913.

94. DOM Nr 9, mur., ok.poł.XIX.

95. DOM Nr 15, mur., 4 ćw.XIX.

96. DOM Nr 17, mur., 4 ćw.XIX.

97. BUDYNEK GOSPODARCZY w podwórzu domu Nr 7, mur./drewno, ok.1913.

ul. Mickiewicza

98. DOM Nr 6, mur., 4 ćw.XIX.

ul. Polna

99. DOM Nr 1, mur., 1 ćw.XX.

ul. Powstańców

100. DOM Nr 1, szach., 1 poł.XIX, przebudowany XIX/XX.

101. DOM Nr 2, mur./szach., 2 poł.XIX.

102. DOM Nr 3, mur./szach., poł.XIX, przebudowany pocz.XX.

103. DOM Nr 5, mur., XVIII/XIX.

104. DOM Nr 6, mur., 1 ćw.XX.

105. DOM Nr 9, mur./szach., XVIII/XIX.

106. DOM Nr 15, szach., poł.XIX.

107. DOM Nr 17, mur., 4 ćw.XIX.

108. DOM Nr 19, mur., 1 ćw.XX.

ul. Sienkiewicza

109. DOM Nr 2, mur./szach., 4 ćw.XIX.

110. DOM Nr 5, mur., 4 ćw.XIX.

111. DOM Nr 6, mur., 4ćw.XIX, rozbudowany.

112. DOM Nr 8, mur., 2 poł.XVIII, remontowany pocz.XX.

113. DOM Nr 16, szach., 4 ćw.XIX.

114. DOM Nr 18, mur., 4 ćw.XIX.

115. MAGAZYN Nr 5, mur., ok.1901.

ul. Sikorskiego

- 116. DOM Nr 1, ob. Biblioteka Publiczna, mur., 1907.
- 117. DOM Nr 5, mur./szach., poł.XIX, przebudowany pocz.XX.
- 118. DOM Nr 11, mur., pocz.XX.
- 119. DOM Nr 13, mur., 1907.
- 120. DOM Nr 15, mur., 4 ćw.XIX.

ul. Sportowa

- 121. DOM Nr 1, mur./szach., 3 ćw.XIX.
- 122. DOM Nr 2, mur., 4 ćw.XIX.
- 123. DOM Nr 3, mur., k.XIX, przebudowany 2 poł.XIX.
- 124. DOM Nr 12, mur., XIX/XX.
- 125. DOM Nr 14, mur., 4 ćw.XIX.
- 126. DOM Nr 18, mur./szach., 3 ćw.XIX.
- 127. DOM Nr 20, mur., 4 ćw.XIX.
- 128. DOM Nr 21, mur., k.XIX.
- 129. DOM Nr 22, mur., 1 ćw.XX.
- 130. DOM Nr 24, mur., 3 ćw.XIX.
- 131. DOM Nr 26, mur., 4 ćw.XIX.

ul. Ściegiennego

- 132. DOM Nr 4, mur., ok.1900.
- 133. DOM Nr 8, mur., 2 poł.XVIII, przebudowany.
- 134. DOM Nr 10, szach., 2 poł.XVIII, przebudowany.
- 135. DOM Nr 12, szach., 2 poł.XVIII, przebudowany.

Plac Wolności

- 135. POCZTA, Nr 4, mur., 1892.
- 137. HOTEL I RESTAURACJA, Nr 2, mur., 4 ćw.XIX.
- 138. DOM Nr 1, mur., 1 poł.XIX.
- 139. DOM Nr 2a, ob. bar i sklep, mur., 1907.
- 140. DOM Nr 3, mur., poł.XVIII, przebudowany po poł.XX.
- 141. DOM Nr 5, szach., k.XVIII.
- 142. DOM Nr 6, mur., 2 poł.XVIII, przebudowany po poł.XX.
- 143. DOM Nr 7, szach., poł.XVIII.
- 144. DOM Nr 8, szach., poł.XIX.
- 145. DOM Nr 9, mur., 2 poł.XIX, przebudowany XX.
- 146. DOM Nr 10, mur., 1 poł.XIX.
- 147. DOM Nr 12, mur., poł.XIX.
- 148. DOM Nr 13, szach., poł.XIX, przebudowany l.90-te XX.

149. DOM Nr 14, mur., XVIII/XIX.
150. DOM Nr 15, mur., 4 ćw.XIX.

ul. Wyrzyska

151. DOM Nr 3, mur./szach., poł.XIX, przebudowany XX.
152. DOM Nr 7, mur., 1929.
153. DOM Nr 11, mur., 4 ćw.XIX.
154. DOM Nr 13, mur., 1909.
155. DOM Nr 19, mur., 4 ćw.XIX.
156. DOM Nr 20, mur., ok.1900.
157. DOM Nr 21, mur., l.20-te XX.
158. DOM Nr 23, mur., ok.1900.
159. DOM Nr 24, mur., ok.1900.
160. DOM Nr 25, mur., 4 ćw.XIX.
161. DOM Nr 26, mur., ok.1880.
162. DOM Nr 27, mur., 4 ćw.XIX.

ul. Złotowska

163. DOM Nr 1, mur., 1 poł.XIX.
164. DOM Nr 2, mur., 1 poł.XIX.
165. DOM Nr 3, mur., 2 poł.XIX, przebudowany pocz. XX.
166. DOM Nr 4, mur., 4 ćw.XIX.
167. DOM Nr 5, mur., ok.1900.
168. DOM Nr 6, szach., poł.XIX, przebudowany 2001.
169. DOM Nr 7, szach., poł.XIX.
170. DOM Nr 9, mur./szach., 2 poł.XIX.
171. DOM Nr 10, mur., 4 ćw.XIX.
172. DOM Nr 11, mur., ok.1880.
173. DOM Nr 12, szach., poł.XIX.
174. DOM Nr 17, mur., k.XIX, przebudowany po poł.XX.
175. DOM Nr 18, mur./szach., poł.XIX.
177. DOM Nr 19, mur., 4 ćw.XIX.
178. DOM Nr 21, mur., 1 ćw.XX.
179. DOM Nr 31, ob. Internat, mur., pocz.XX.

Plac Zwycięstwa

180. DOM Nr 1, mur., 2 poł.XIX.
181. DOM Nr 2, mur., pocz.XX.
182. DOM Nr 3, mur., 2 poł.XIX.
183. DOM Nr 5, szach., poł.XIX, przebudowany 2 poł.XX.
184. DOM Nr 6, mur., XIX, przebudowany 4 ćw.XX.

185. DOM Nr 7, mur., 2 poł.XVIII.

186. DOM Nr 10, mur., 1905.

ul. 600 - L e c i a

187. DOM Nr 2, mur., pocz.XX.

188. MŁYN, ul. Sportowa 30, mur., 1905-1907.

189. SPICHLERZ, ul. Sportowa 30, szach., XVIII/XIX.

190. ZESPÓŁ WIEŻY CIŚNIENI, ul. Wyrzyska 27:

- a. wieża ciśnień, mur., 1905-10,
- b. budynek przepompowni, mur., 1905-10,
- c. budynek przepompowni, mur., ok.1920.

191. ZESPÓŁ GAZOWNI MIEJSKIEJ, ul. Wyrzyska 29:

- a. gazownia, mur., 1905-07,
- b. budynek administracyjny, mur., ok.1910.

ŁOBŻONKA

192. ZAGRODA MŁYNARZA:

- a. dom, mur., 1 ćw.XX,
- b. stodoła, glinobita/mur., 3 ćw.XIX,
- c. budynek gospodarczy, mur., ok.1900,
- d. stodoła, drewno, 1 ćw.XX.

193. LEŚNICZÓWKA, ob. gajówka, mur., ok.1910.

194. KAPLICZKA, mur., l.20-te XX.

NOWINA

195. ZESPÓŁ FOLWARCZNY:

- a. dom mieszkalny, mur., k.XIX,
- b. obora ze stajni_a, mur., k.XIX,
- c. stodoła, mur., k.XIX,
- d. dom mieszkalny z obor_a, mur., k.XIX,
- e. chlewik, mur., k.XIX,
- f. dom mieszkalny, mur., k.XIX.

PIESNO

196. SZKOŁA, Nr 31, mur., 1 ćw.XX.

197. ZAGRODA Nr 1:

- a. dom, mur., pocz.XX,
 - b. budynek inwentarski, mur., pocz.XX,
 - c. stodoła, drewno, 1 poł.XX.
198. ZAGRODA Nr 21:
- a. dom, mur., pocz.XX,
 - b. budynek inwentarski, mur., pocz.XX.
199. DOM Nr 20, mur., l.20-te XX.
200. DOM Nr 23, mur., pocz.XX.
201. KUŹNIA, mur., pocz.XX.
202. KAPLICZKA, mur., 1922, figura MB Niepokalanie Poczętej.
203. MIEJSCE PAMIĘCI NARODOWEJ, grób zbiorowy, 1939.
204. CEMENTARZ EPIDEMICZNY ?, nieczynny, XIX/XX.

PIESNO-MŁYN

205. CEMENTARZ RODZINY MŁYNARZY, nieczynny, XIX/XX.

RATAJE

206. ZESPÓŁ DWORSKO-FOLWARCZNY:
- a. dwór, mur., 1 poł.XIX, przebudowany,
 - b. czworak, mur., 4 ćw.XIX, przebudowany,
 - c. dom folwarczny, ul. Targowa 18, mur., XIX/XX,
 - d. stajnia, mur., k.XIX,
 - e. stajnia, mur., 1906,
 - f. obora, mur., XIX/XX, przebudowana na mieszkania,
 - g. owczarnia, mur., pocz.XX,
 - h. chlewik, mur., XIX/XX,
 - i. gorzelnia, mur./kam., l.20-30-te XX, rozbudowana,
 - j. stelmacharnia, mur., 4 ćw.XIX,
 - k. transformator, mur., 4 ćw.XIX.

STEBIONEK

207. DOMEK MYŚLIWSKI, drewno, 3-4 ćw. XIX.

SZCZERBIN

208. ZESPÓŁ FOLWARCZNY:
- a. oficyna mieszkalna, mur., k.XIX,
 - b. wielofunkcyjny budynek mieszkalno-gospodarczy, mur., k.XIX,

- c. obora, mur., k.XIX,
 - d. magazyn ze stajnią, mur., k.XIX,
 - e. magazyn, mur., k.XIX,
 - f. stodoła, mur., k.XIX,
 - g. chlewnia, mur., k.XIX,
 - h. kuźnia ze stelmacharnią, mur., k.XIX,
 - i. budynek gospodarczy, mur., k.XIX,
 - j. dom mieszkalny, mur., k.XIX,
 - k. chlewik, mur., k.XIX.
209. SZKOŁA, mur., k.XIX.
 210. DOM Nr 7, mur., k.XIX.
 211. DOM Nr 23, mur./drewno, 4 ćw.XIX.
 212. DOM Nr 24, mur., k.XIX.
 213. DOM, bez n-ru, mur./drewno, po pol.XIX, przebudowany.
 214. OBORA w zagrodzie Nr 34, mur., 1928.

TOPOLA

215. SZKOŁA, mur., 1 ćw.XX.
 216. KAPLICZKA przy drodze do Dźwierzna, mur., figura św.Józefa, XIX.

TRZEBOŃ

217. ZESPÓŁ DWORSKO-PARKOWY:
 a. dwór, mur., 2 pol.XIX.
 b. park krajobrazowy, ok.pol.XIX.
 218. KAPLICZKA, mur., k.XIX, figura Matki Boskiej z Dzieciątkiem, XVII/XIX.
 219. CMENTARZ EWANGELICKO-AUGSBURSKI, nieczynny, XIX.

WIKTORÓWKO

220. SZKOŁA, mur., 1 ćw.XX.
 221. ZAŁOŻENIE FOLWARCZNE:
 a. budynek gospodarczy, ob. mieszkalny, nieużytkowany, mur., ok.pol.XIX,
 b. stodoła, ob. stodoła i garaż, mur., ok.pol.XIX,
 c. stodoła, ob. stodoła i obora Nr 55, mur., ok.pol.XIX,
 d. stodoła, ob. kurnik i chlew Nr 56, mur., ok.pol.XIX,
 e. stajnia, ob. budynek inwentarski Nr 56, mur., ok.pol.XIX,
 f. obora, ob. stodoła Nr 57, mur., ok.pol.XIX,
 g. stodoła, ob. stodoła i obora Nr 60, mur., ok.pol.XIX,
 h. obora, ob. obora i stodoła Nr 59, mur., ok.pol.XIX,

- i. spichlerz, ob. stodoła i obora Nr 58, mur., ok.poł.XIX.
- 222. DOM Nr 1, mur., ok.1900.
- 223. DOM Nr 10, mur., k.XIX.
- 224. DOM Nr 28, mur., 1 ćw.XX.
- 225. DOM Nr 30, mur., k.XIX.
- 226. DOM Nr 37, mur., 1 ćw.XX.
- 227. DOM Nr 75, mur., k.XIX.
- 228. DOM Nr 78, mur., 1 ćw.XX.
- 229. DOM Nr 81, mur., 1 ćw.XX.
- 230. STODOŁA w zagrodzie Nr 3, mur., pocz.XX.
- 231. KAPLICZKA, mur., z figurą Chrystusa, 1927.

WITROGOSZCZ

- 232. KAPLICA EWANGELICKA Z PASTORÓWKA, Nr 58, mur., 1892-96, ob. sala wiejska.
- 233. ZESPÓŁ DWORSKO-FOLWARCZNY:
 - a. dwór, mur., 1 ćw.XX,
 - b. budynek gospodarczy, mur., 1 ćw.XX,
 - c. stajnia, ob. chlewnia, mur., 1 ćw.XX,
 - d. owczarnia, ob. chlewnia, mur., 1 ćw.XX,
 - e. stodoła, chlewnia, mur., 1 ćw.XX,
 - f. stodoła, mur., 1 ćw.XX.
- 234. SZKOŁA, Nr 23, mur., 1 ćw.XX.
- 235. DOM Nr 11, mur., pocz.XX.
- 236. DOM Nr 16, mur., 4 ćw.XIX.
- 237. DOM Nr 18, mur., k.XIX.
- 238. DOM Nr 24, mur., pocz.XX.
- 239. DOM Nr 29, mur., 1933.
- 240. DOM Nr 34, mur., 1 ćw.XX.

3.3. Zespoły najcenniejszych zabytków ruchomych na terenie gminy (wpisane do rejestru zabytków – wykaz zespołów zabytków ruchomych).

GÓRKA KLASZTORNA, kościół parafialny p.w. kościół parafialny. p.w. Wniebowzięcia NMP

i św. Michała Archaniola Zespół wyposażenia w kościele przyklasztornym w Górcie Klasztornej, barokowy, obejmujący m.in. pięć ołtarzy wraz z obrazami i rzeźbami, ambonę, chrzcielnicę, komplet ławek, dwanaście tablic epitafijnych umieszczonych na murze zewnętrznym świątyni – wpisane do rejestru zabytków pod nr B 499 – 548 decyzją z dnia 29.11.1979 r.

DĘBNO, kościół filialny p.w. Matki Boskiej Bolesnej w Dębnie,
Wyposażenie kaplicy w skład której wchodzi: obraz – Opłakiwanie Chrystusa, chrzcielnica, kropielnica, konfesjonał, cztery rzeźby z fasady – wpisane do rejestru zabytków pod nr B 1049 – 1053 z dnia 26.01.1984 r.

DŹWIERSZNO WIELKIE kościół parafialny p.w św. Mikołaja Do rejestru zabytków wpisany feretron z dwoma obrazami: Anioł Stróż i Nawiedzenie św. Elżbiety pod numerem 1451 B decyzją z dnia 28.12.1992 r.

Do cennych zespołów zabytków ruchomych w gminie Łobzenica zalicza się również zespół wyposażenia w kościołach: parafialnym p.w. św. Mikołaja w Dźwiersznie Wielkim, parafialnym p.w. św. Trójcy w Łobzenicy oraz pomocniczym p.w. św. Szczepana. W chwili obecnej toczy się postępowanie administracyjne w sprawie wpisania do rejestru przedmiotowych zespołów zabytków ruchomych.

- Zespół wyposażenia kościoła w Dźwiersznie Wielkim, w większości barokowy, obejmuje m.in.: trzy ołtarze, ambonę, chrzcielnicę oraz grupę rzeźbiarską – Ukrzyżowanie na belce tęczowej.
- Zespół wyposażenia w kościele par. p.w. św. Trójcy w Łobzenicy, w większości barokowy, obejmuje m.in. pięć ołtarzy wraz z obrazami i rzeźbami, ambonę, prospekt organowy, grupę rzeźbiarską - Ukrzyżowanie oraz płytę nagrobną Jana Jagaczyka i Jadwigi.
- Zespół rokokowego wyposażenia kościoła pom. p.w. św. Szczepana obejmujący ołtarz główny, ambonę i prospekt organowy.

3.4. Krajobraz kulturowy (obszarowe wpisy do rejestru zabytków, parki kulturowe, parki krajobrazowe – wykaz).

Krajobraz kulturowy to przestrzeń historycznie ukształtowana w wyniku działalności człowieka, zawierająca wytwory cywilizacji oraz elementy przyrodnicze (art. 3, pkt. 14 ustawy o ochronie zabytków i opiece nad zabytkami). W celu jego ochrony oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej i osadniczej cytowana wyżej ustawa przewiduje ochronę poprzez wpis do rejestru zabytków cennych kulturowo struktur przestrzennych – układów urbanistycznych i ruralistycznych oraz krajobrazów kulturowych (art. 6 ust. 1, pkt. 1 lit. a i b). Ochrona krajobrazu kulturowego powinna być komplementarna dla form ochronnych krajobrazu przyrodniczego wynikających ze stosownych przepisów o ochronie przyrody.

Obszar miasta i gminy Łobżenica posiada w swoich granicach terytorialnych obszary chronionego krajobrazu oraz obszarowy wpis do rejestru zabytków układu urbanistycznego Łobżenica.

- Ø **Obszar chronionego krajobrazu** – Dolina Łobżonki i Borów Kujańskich który obejmują około 33 % ogólnej powierzchni gminy.
- Ø **Miasto Łobżenica – układ urbanistyczny** miasta Łobżenica wpisany do rejestru zabytków pod numerem A – 707 decyzją WKZ z dnia 24.09.1990 r. w granicach przedstawionych na załączniku graficznym nr 1 do niniejszego programu.

3.5. Zabytki archeologiczne.

3.5.1. Wykaz stanowisk archeologicznych wpisanych do rejestru zabytków.

Zabytek archeologiczny, to zabytek nieruchomy, będący powierzchnią, podziemną lub podwodną pozostałością egzystencji i działalności człowieka, złożoną z nawarstwień kulturowych i znajdujących się w nich wytworów bądź ich śladów lub zabytek ruchomy, będący tym wytworem(art. 3 pkt. 4 ustawy o ochronie zabytków i opiece nad zabytkami, Dz.U. nr 162, poz. 1568 ze zmianami).

Zabytki archeologiczne są częścią dziedzictwa kulturowego. Na zasób zabytków archeologicznych składają się zarówno tzw. stanowiska archeologiczne – warstwy kulturowe i obiekty archeologiczne, jak i ruchome zabytki z nich pochodzące i skarby. Europejska konwencja o ochronie archeologicznego dziedzictwa kulturowego sporządzona w La Valetta dnia 16 stycznia 1992 r. (Dz.U. 96.120.564 ze zmianami) uznaje je jako źródło „zbiorowej pamięci europejskiej i instrument dla badań historycznych i naukowych”.

Na terenie gminy Łobżenica znajdują się dwa stanowiska archeologiczne wpisane do rejestru zabytków:

MIEJSCOWOŚĆ	OBSZAR AZP	OBIEKT	STAN ZACHOWANIA
Dźwierzno Małe, stan. 1	33-32/93	grodzisko	1
Dźwierzno Wielkie, stan. 1	33-32/1	grodzisko	1

1/ stan zachowania dobry, nie wymagający żadnych zabiegów konserwatorskich

3.5.2. Wykaz stanowisk o własnej formie krajobrazowej.

Na terenie gminy zarejestrowano dwa stanowiska archeologiczne o własnej formie krajobrazowej – grodziska wczesnośredniowieczne Dźwierzno Małe, stan. 1 i Dźwierzno Wielkie, stan. 1.

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

Podstawową i wiodącą metodą ewidencjonowania stanowisk archeologicznych jest ogólnopolski program badawczo – konserwatorski Archeologiczne Zdjęcie Polski (AZP). Systematyzuje dotychczasowy zasób wiedzy o rozpoznaniu archeologicznym terenu, poprzez obserwację archeologiczną terenu oraz uwzględnianie informacji zawartych w archiwach, zbiorach muzealnych, instytucjach i publikacjach. Należy jednak pamiętać, że zbiór dokumentacji AZP, reprezentujący ewidencję zasobów archeologicznych, jest otwarty i ciągle uzupełniany w procesie archeologicznego rozpoznania terenu. Do zbioru włączane są informacje o wszystkich sukcesywnie odkrywanych reliktach przeszłości niezależnie od charakteru badań, a także wszystkie bieżące informacje weryfikujące lub uzupełniające dotychczasowe dane. W ten sposób dokumentacja stanowisk archeologicznych utworzona metodą AZP jest źródłem najbardziej aktualnej wiedzy o terenie.

Poniższa tabela prezentuje zasoby archeologicznego dziedzictwa kulturowego na terenie gminy Łobżenica

Gmina Łobżenica				
Kategorie faktów osadniczych w obrębie stanowisk				
Grodziska	Cmentarzyska płaskie	Cmentarzyska kurhanowe	Osady	Inne
2	7	-	435	3

* wg, *Raportu o stanie zabytków archeologicznych w województwie wielkopolskim*, „Wielkopolski Biuletyn Konserwatorski”, t. 3, cz. 1, Poznań 2006

Najstarsze ślady osadnictwa na badanym obszarze wiążą się z środkowym okresem epoki kamienia, a więc mezolitem (około 8300-4300 p.n.e). Była to ludność zbieracko-łowiecka prowadząca traperski typ gospodarowania.

Wyraźniejsze pozostałości po osadnictwie pochodzą z młodszej epoki kamienia, to jest neolitu (4300-1700 p.n.e.). Z różnych stanowisk z tego okresu pochodzą krzemienne i kamienne narzędzia pracy.

Szczególną aktywność na tych terenach zaznaczyła ludność kultury łużyckiej przypadającej na okres 1200-500 p.n.e. Wielkopolskę pokrywała w tym czasie gęsta już

sieć osadnicza tej kultury. Na przełomie epoki brązu i żelaza (650-500 p.n.e.) pojawiła się tutaj ludność kultury pomorskiej przemieszczającej się z Pomorza do Wielkopolski.

Niewiele danych posiadamy na temat osadnictwa z młodszego okresu przedrzymskiego (II-I w. p.n.e.). Jak dotąd jedynych informacji dostarczyły nam badania realizowane w ramach Archeologicznego Zdjęcia Polski. Wyraźny wzrost osadnictwa notuje się na tych terenach na początku wczesnego okresu rzymskiego. Związane jest to z pojawiającym się tutaj osadnictwem ludności kultury wielbarskiej napływającej z Pomorza Wschodniego do Wielkopolski Północnej. Schyłek osadnictwa kultury wielbarskiej przypada na przełom II i III w. n.e., co wiąże się z odpływem ludności tej kultury w stronę Morza Czarnego. W późniejszym okresie rzymskim i wędrówek ludów (III-VI w. n.e.) na omawianym terenie pojawia się ludność kultury przeworskiej.

W VIII w. nastąpił rozwój osadnictwa wczesnośredniowiecznego. Na uwagę zasługują grodziska w Dźwiersznie Małym i Dźwiersznie Wielkim, założone w VIII-IX w. Rozwój osadnictwa grodowego wpłynął na przemiany osadnictwa otwartego. Było to podstawą do kształtowania się wczesnoplemiennych, a później wczesnopiastowskich struktur osadniczych. W tym czasie kształtuje się obecny układ miejscowości, stanowiska średniowieczne i nowożytnie występujące w pobliżu obecnych miejscowości wyznaczają tym samym ich metrykę.

Osadnictwo późnośredniowieczne dokumentuje materiał ceramiczny z XVI – XVIII w., wokół takich miejscowości jak miejscowości Łobżenica, Kunowo, Piesna, Górka Klasztorna i Dźwierszno Wielkie będący śladem ich nieprzerwanego osadnictwa trwającego do dziś.

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

Ślady osadnictwa pradziejowego na terenie gminy Łobżenica skupiają się głównie przy krawędziach dolin rzecznych i rynien jeziornych. Rejonem skoncentrowanego osadnictwa są obydwie brzegi rzeki Lubczy oraz wysoki brzeg jeziora Liszkowskiego. Osadnictwo koncentruje się wzdłuż terasy nadzalewowej rzeki Łobżonka oraz wzdłuż jeziora Luchowskiego i jeziora Stryjewe. Wyraźne skupisko pozostałości po dawnym osadnictwie odnotowuje się w okolicy wsi Topola, wokół rozciągających się tam cieków wodnych i podmokłych łąk oraz w rejonie jeziora Topola. Skupienie stanowisk wczesnośredniowiecznych występuje na obrzeżach Stawu Młyńskiego, jeziora Oleskiego oraz rozległej zabagnionej dolinie w pobliżu Kolonii Witrogoszcz.

4. Uwarunkowania wewnętrzne ochrony zasobów dziedzictwa i krajobrazu kulturowego.

4.1. Stan zachowania i obszary największego zagrożenia zabytków

4.1.1. Stan zachowania zabytków nieruchomych wpisanych do rejestru zabytków.

MIEJSCOWOŚĆ	OBIEKT	STAN ZACHOWANIA
CHLEBNO	PAŁAC	5
CHLEBNO	OFICYNA	3
CHLEBNO	PARK	4
DĘBNO	PARK	4
DŹWIERSZNO WIELKIE	KOŚCIÓŁ P.W. ŚW.MIKOŁAJA	4
FERDYNANDOWO	DWÓR	4
GÓRKA KLASZTORNA	KOŚCIÓŁ P.W.NMP	4
GÓRKA KLASZTORNA	GAJ GÓRECKI	4
LISZKOWO	PARK	3
ŁOBŻENICA	KOŚCIÓŁ P.W. ŚW.TRÓJCY	3
ŁOBŻENICA	KOŚCIÓŁ EWANG. OB. FILIALNY	3
ŁOBŻENICA	DAWNY ZAJAZD	5
ŁOBŻENICA	DOM, UL. 1 MAJA 1	3
ŁOBŻENICA	DOM UL. 1 MAJA 10	NIE ISTNIEJE
ŁOBŻENICA	DOM, PL.WOLNOŚCI 5	3
ŁOBŻENICA	DOM, PL.WOLNOŚCI 10	3
TRZEBOŃ	PAŁAC	4

Źródło: Raport o stanie zabytków w mieście i gminie Łobżenica – Piła, maj 2004 r. - zaktualizowana

LEGENDA:

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

CHLEBNO

- Pałac ok. 1900 r., murowany z cegły, otynkowany, na rzucie prostokąta, nakryty dachem dwuspadowym w elewacji frontowej centralnie usytuowana wieża z drewnianą werandą na ostatniej kondygnacji. Drewniana weranda balkony o charakterze tyrolskim.
- Oficyna pałacowa połączona ze stajnią, ok. 1900r., murowana z elewacjami licowanymi kamieniem i cegłą, ma rzucie litery T, dwukondygnacyjna z wieżyczką zegarową. Część mieszkalna połączona ze stajnią obecnie budynkiem gospodarczym arkadową galerijką na piętrze. Budynek o bardzo ciekawej architekturze i nietypowym rozwiązaniu funkcjonalnym.
- park dworski -XVII ? -. XIX wieku, krajobrazowy o swobodnym charakterze z okazami starych drzew głównie dębów, lip, buków, grabów, świerków; prawdopodobnie projektantem parku był P.J. Lennè. Na terenie parku znajdują się pałac i oficyna pałacowa. W/w obiekty są własnością Powiatu Pilskiego.

DĘBNO

- park dworski poł. XIX wieku, krajobrazowy, swobodny, z dobrze zachowanymi alejkami, z licznymi okazami starych drzew: w szczególności na uwagę zasługują drzewa o charakterze pomnikowym: dęby, platany, jesion, miłorząb. Obiekt utrzymywany w dobrym stanie, systematycznie pielęgnowany. Na terenie parku znajdują się pałac obecnie Dom Pomocy Społecznej zbudowany w 1877 roku, kaplica ob. kościół fil. p.w. Matki Boskiej Bolesnej z 1877 roku, rządówka. Własność Powiatu Pilskiego.

DZWIERSZNO WIELKIE

- kościół parafialny p.w. św. Mikołaja - wzniesiony w 1859 roku, Zbudowany z cegły na rzucie prostokąta z krótkim prezbiterium zamkniętym trójbocznie, nawa równej z nim szerokości i wysokości, wydzielona ścianą tęcząwą prawdopodobnie pochodzącą z poprzedniego kościoła, okna zamknięte półkoliście, od zach. przy prezbiterium zakrystia. Dach dwuspadowy, od frontu nadbudowana wieża zwieńczona baniastym hełmem z latarnią zachowany w dość dobrym stanie wymaga rozpoznania przyczyn pęknięć murów i podjęcia działań zabezpieczających. Własność kościelna.

FERDYNANDOWO

dwór – 1913r., dwór murowany z cegły, na rzucie prostokąta, nakryty dachem naczółkowym krytym dachówką, od frontu asymetryczny podcień wsparty na kolumnach. Układ wnętrza dwu i pół traktowy z centralnym korytarzem. Budynek użytkowany na mieszkanie. Stan zachowania dostateczny. Własność Skarb Państwa.

GÓRKA KLASZTORNA

- kościół parafialny p.w. NMP Niepokalanie Poczętej, zbudowany w latach 1675 - 80, barokowy, orientowany, murowany, na rzucie prostokąta, z węższym prezbiterium zamkniętym trójbocznie, oszkarpowany. Wnętrze nakryte sklepieniem kolebkowym z lunetami. Chór muzyczny murowany wsparty na trzech filarach. Dachy kryte dachówką, nad nawą dwuspadowy z sygnaturką, nad prezbiterium wielopołaciowy. W kościele na bieżąco prowadzone są w nim prace remontowe – w 2000r. przełożenie dachu, w 2002r. malowanie wnętrza, osuszanie piwnic w latach 2002 -7.
- park tzw. Gaj Górecki przy sanktuarium znajduje się obszar leśno - parkowy z okazami dębów, grabów, lip oraz aleją prowadzącą w kierunku Łobżenicy. Według tradycji wiązany jest on z „Gajem dębowym” z 1079 roku wzmiankowanym w kronikach bernardyńskich. W swym obecnym kształcie pochodzi on z XVIII? i XIX wieku. Na jego terenie w miarę potrzeb prowadzone są prace porządkowe i sanitarne. W/w obiekty są własnością kościelną.

LISZKOWO

- park dworski, poł. XIX wieku, krajobrazowy z polaną widokową, na uwagę zasługują buk i klon jawor o znacznych rozmiarach. Na terenie parku znajduje się dwór z 2 ćw.

XIX wieku, przebudowany około 1910 roku. Obiekt jest własnością Agencji Nieruchomości Rolnych, obecnie w trakcie wydzielania, w celu sprzedaży. W parku przeprowadza się okresowo prace porządkowe i sanitarne. Własność Skarb Państwa.

ŁOBZENICA

- układ urbanistyczny miasta historycznego lokowanego w 1314 r., z średniowiecznym rozplanowaniem zespołu miejskiego o wiodącej funkcji rolniczej, z dwoma rynkami (starego i nowego miasta), z ulicami wybiegającymi z narożników a główna oś komunikacyjna ul. 1 Maja łączy je oba. Miasto zachowane od czasów średniowiecza z zaistniałymi w międzyczasie niewielkimi modyfikacjami. Jest przykładem średniowiecznego rozwiązania zespołu miejskiego o wiodącej Funkcji rolniczej. Najstarszym zachowanym obiektem kościół parafialny p.w. św. Trójcy zbudowany XV/XVI w. Pozostała zabudowa w przeważającej części z XIX i XX w. z kilkoma domami szachulcowymi z k. XVIII i pocz. XIX w.
- kościół parafialny p.w. św. Trójcy, XV/XVI w., odbudowany w po spaleniu podczas wojen szwedzkich w 1662 r., w latach 1931-2 rozbudowany według projektu Grzegorza Chmielewskiego z dostawieniem wieży, nawy bocznej, przedłużeniem nawy głównej. Orientowany, murowany, salowy na rzucie prostokąta, nakryty nowym stropem belkowym, od pd. barokowa kaplica prawdopodobnie z 1662 roku i druga od pn. z lat 1931-2. Dach dwuspadowy kryty dachówką. Kościół wymaga pilnie sporządzenia ekspertyzy rozpoznającej przyczyny pęknięć murów oraz podjęcia prac usuwających ich przyczyny. Własność kościelna.
- kościół ewangelicki, ob. rzymsko – katolicki fil. p.w. św. Szczepana, zbudowany w latach 1910 -11. Murowany, orientowany, jednonawowy z z wydzielonym prostokątnym prezbiterium i wieżą od zach. usytuowaną centralnie. Wnętrze nakryte pozornym, sklepieniem kolebkowym. Wnętrze z neobarokową polichromią na sklepieniach i w prezbiterium. We wnętrzu drewniane empory. Kościół wymaga przeprowadzenia prac remontowych obejmujących remont nieszczelnego pokrycia dachowego oraz elewacji pokrytych łuszczącą się farbą. Własność kościelna.
- zajazd św. Józefa zbudowany w końcu XVIII wieku, przy ul. Mickiewicza, Sobieskiego, Sportowej, o konstrukcji szkieletowej z tynkowanymi wypełnieniami. Obiekt zrekonstruowany w latach 2001 - 6 z przeznaczeniem na plebanię. Własność kościelna
- dom, pl. Wolności 5, k. XVIII, szachulcowy z ceglanyimi tynkowanymi wypełnieniami, na rzucie prostokąta, sześciosiowy z wystawką, nakryty wysokim mansardowym dachem, wejście główne poprzedzone schodami, drzwi umieszczone we wnęce o rokokowej dekoracji. Obiekt użytkowany, w stanie dostatecznym. Wskazane przygotowanie ekspertyzy stanu technicznego budynku, z szczególnym uwzględnieniem stopnia zniszczenia drewnianych elementów konstrukcyjnych. Własność prywatna
- dom, pl. Wolności 10, 1 poł. XIX, szachulcowy, otynkowany, na rzucie prostokąta, pięciosiowy, nakryty dachem naczółkowym, wejście główne od frontu. Obiekt użytkowany, w stanie dostatecznym. Wskazane przygotowanie ekspertyzy stanu

technicznego stropu budynku oraz scharmonizowanie elewacji i pokrycia dachu z zabytkowym charakterem zabudowy rynku. Własność prywatna

- dom, ul. 1 Maja 1, narożnik z pl. Wolności, k. XVIII, szachulcowy, otynkowany, na rzucie prostokąta, pięcioosiowy, nakryty dachem mansardowym, krytym dachówką, wejście główne od ulicy 1 Maja. Obiekt użytkowany, w stanie dobrym. Własność prywatna
- dom, ul. 1 Maja 10, XVIII/XIX, rozebrany; własność prywatna

TRZEBOŃ

- **Pałac** zbudowany w 1 poł. XIX wieku, , przebud. W latach 70-tych XIX i pocz. XX w. murowany z cegły, otynkowany, na rzucie prostokąta parterowy, wysoko podpiwniczony, na rzucie prostokąta, nakryty dachem naczółkowym krytym dachówką, od frontu centralnie usytuowany kolumnowy ganek poprzedzony schodami. Układ wnętrza dwu traktowy. Budynek użytkowany na mieszkanie. W 2002 roku remont więźby dachowej wraz z wymianą dachówki na ceramiczną, Następnie osuszono ściany oraz wykonano remont kapitalny obiektu z adaptacją na cele mieszkalne. Własność prywatna.

Wszystkie prace przy obiektach wpisanych do rejestru zabytków wymagają pozwolenia Wielkopolskiego Wojewódzkiego Konserwatora Zabytków po uprzednim uzgodnieniu ich zakresu w Wojewódzkim Urzędzie Ochrony Zabytków.

4.1.2. Stan zachowania zabytków ruchomych w gminie Łobżenica.

a) wpisanych do rejestru zabytków:

GÓRKA KLASZTORNA, kościół parafialny p.w. kościół parafialny. p.w. Wniebowzięcia NMP

Stan zachowania: wyposażenie w większości przemalowane. Część tablic epitafijnych poddano konserwacji w l. 1998 – 2002.

DĘBNO, kościół filialny p.w. Matki Boskiej Bolesnej w Dębnie,

Stan zachowania: wyposażenie jest w większości przemalowane, obraz „Opłakiwanie Chrystusa” – pociemniały, zbrudzony – wymaga przeprowadzenia prac konserwatorskich.

DŹWIERSZNO WIELKIE kościół parafialny p.w św. Mikołaja

Feretron po przeprowadzonych pracach konserwatorskich latach 1992 - 1993.

b) ujętych w ewidencji zabytków WWKZ

Łobżenica kościół par. p.w. Św. Trójcy

Stan zachowania: drewniane elementy wyposażenia oraz kamienna płyta nagrobna są przemalowane, obrazy pociemniałe.

Łobzenica kościół pom. p.w. Św. Szczepana

Stan zachowania: wyposażenie jest przemalowane, obecna polichromia posiada znaczne ubytki.

Dźwierzno Wielkie kościół par. p.w. św. Mikołaja

Stan zachowania: wyposażenie jest przemalowane, uszkodzone przez drewnojady, wymaga przeprowadzenia prac konserwatorskich.

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

Stanowiska archeologiczne nie wpisane do rejestru zabytków, ujawnione głównie podczas badań AZP, stanowią podstawową i najliczniejszą grupę, która składa się na archeologiczne dziedzictwo kulturowe. Najlepiej zachowane są stanowiska archeologiczne położone na nieużytkach, terenach niezabudowanych oraz terenach zalesionych.

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

Aktualnie zagrożeniem dla stanowisk archeologicznych są inwestycje budowlane i przemysłowe, nielegalna eksploatacja piaskowni i żwirowni. Istotne zagrożenie dla zachowania substancji zabytkowej stanowisk archeologicznych zlokalizowanych w obrębie pól uprawnych stanowi głęboka orka. Niektóre zagrożenia pojawiły się w ciągu ostatnich lat, jak na przykład działalność tzw. poszukiwaczy skarbów z wykrywaczami metali, których rozmiarów nie potrafimy ocenić. Działalność ta szczególnie zagraża cmentarzyskom zlokalizowanym na terenie gminy. Wiele zagrożeń wynika z przyspieszonego rozwoju gospodarczego – jak już wspomniano użycie ciężkiego sprzętu w rolnictwie, rozwój budownictwa na obrzeżach miast, budowa dróg. A zatem podstawowym zagrożeniem dla stanowisk archeologicznych oraz nawarstwień kulturowych są wszelkie inwestycje związane z zabudowaniem i zagospodarowaniem terenu, które wymagają prowadzenia prac ziemno-budowlanych.

Wysoki stopień zurbanizowania ma samo miasto Łobzenica. Zabytkowy układ urbanistyczny miasta nakazuje szczególną ochronę pradziejowych, średniowiecznych i nowożytnych nawarstwień kulturowych w jego obrębie.

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

Przebudowa układów urbanistycznych, ruralistycznych i założeń pałacowo-parkowych prowadzi często do naruszenia średniowiecznych i nowożytnych nawarstwień kulturowych. W związku z tym wszystkie prace ziemne wymagają jednoczesnego prowadzenia badań archeologicznych. Wyniki badań często stanowią jedyną dokumentację następujących po sobie epizodów osadniczych na tym terenie. Pozwalają skorygować, uszczegółwić i potwierdzić dane ze źródeł pisanych. Pozyskany w trakcie badań materiał ruchomy umożliwia uzupełnienie danych o kulturze materialnej mieszkańców.

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

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

4.1.4. Obszary największego zagrożenia dla zabytków w gminie.

a) nieruchomości

Na terenie gminy Łobżenica występuje 30 zewidencjonowanych cmentarzy zabytkowych, obiekty te nie są wpisane do rejestru zabytków. Przeważają cmentarze ewangelickie 16. Ponadto w gminie występuje 1 cmentarz żydowski. Jest to obszar znacznie zagrożony pod względem konserwatorskim. Cmentarze te w przeważającej większości są nieczynne i nie zagospodarowane, więc ulegają postępującej degradacji. Wiele z nich jest nieogrodzonych stąd pozostałości starych nagrobków i metalowych krat z uwagi na łatwy dostęp oraz na zarośnięcie samosiejkami i licznymi krzewami są zagrożone kradzieżą

W chwili obecnej teren gminy w całości posiada aktualne miejscowe plany zagospodarowania przestrzennego, co istotnie wpływa na możliwości realizacji inwestycji na terenie całej gminy. Określa on ogólne zasady ochrony obiektów wpisanych do rejestru zabytków i podlegających ochronie konserwatorskiej (patrz rozdział 4.2, 4.3, 4.4.).

Znacznym zagrożeniem dotyczącym układów ruralistycznych, folwarcznych oraz pojedynczych obiektów architektury znajdujących się w wojewódzkiej ewidencji zabytków jest degradacja zabytkowej substancji spowodowana wymogami współczesnej cywilizacji. Wymiana historycznej tkanki budynków w postaci oryginalnych drewnianych stolarek okiennych i drzwiowych, ceramicznego pokrycia dachowego, a także pozbawianie budynków ich pierwotnych dekoracji architektonicznych negatywnie wpływa nie tylko na same obiekty, ale także na zabytkowe wnętrza miejscowości. Zagrożenia te związane są nie tylko z wymianą stolarek okiennych i drzwiowych, ale także powiązane niejednokrotnie z powiększeniami otworów okiennych bądź ich замуrowaniami, a także niekontrolowanymi rozbudowami zniekształcając w ten sposób zabytkowy wizerunek zabudowy poszczególnych miejscowości.

b) archeologicznych

Największym zagrożeniem dla stanowisk archeologicznych oraz nawarstwień kulturowych na terenie miasta i gminy Łobżenica są jak już wspomniano wcześniej, wszelkie inwestycje związane z zabudowaniem i zagospodarowaniem terenu, które wymagają prowadzenia szerokopłaszczyznowych prac ziemno-budowlanych. Należą do nich między innymi planowane na najbliższe lata inwestycje:

- Ø Budowa kanalizacji sanitarnej w miejscowości Łobżenica, Luchowo, Rataje
- Ø Budowa sieci kanalizacji deszczowej w Łobżenicy,
- Ø Budowa sieci wodociągowej w miejscowości Ferdynandowo, Topola
- Ø Budowa drogi w miejscowości Kościerzyn Mały
- Ø Budowa drogi Dziegciarnia, Ferdynandowo, Izdebki, Witrogoszcz

4.2. Uwarunkowania wynikające ze studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (wynikająca ze studium ochrony zabytków nieruchomych i dziedzictwa archeologicznego).

Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Łobżenica została zatwierdzona uchwałą Rady Miejskiej w Łobżenicy z dnia 30 czerwca 1999 r.

W rozdziale 2.1. *Rys historyczny*, zawarto rys historyczny miasta i gminy Łobżenica od pradziejów po czasy współczesne.

Rozwój układu przestrzennego oraz charakterystyka historycznej zabudowy zawarto w rozdziale 2.2.

Tematy dotyczące dziedzictwa kulturowego zostały ujęte w rozdziale zatytułowanym: "Uwarunkowania wynikające z cech środowiska kulturowego oraz prawnej ochrony dóbr kultury".

Studium uwarunkowań i kierunków zagospodarowania przestrzennego dla Gminy Łobżenica określa wyraźnie zasady ochrony obiektów wpisanych do rejestru zabytków, podlegające ochronie konserwatorskiej. Wskazuje, że dla Miasta Łobżenicy najcenniejszym elementem przestrzennym i zabytkowym jest sam układ. Stanowi on odzwierciedlenie średniowiecznej i nowożytnej działalności planistycznej wraz z późniejszymi modernizacjami i modyfikacjami. Poszczególne zespoły stanowią nierozzerwalną całość wzbogaconą zielenią. Układ miasta dopełnia architektura. Połączenie planu i zabudowy wzniesionej na planie, podnosi i wzbogaca walory zespołu przestrzennego. Znaczenie ma architektura monumentalna, mieszczańska i użytkowa. Wśród elementów architektury monumentalnej wyróżniamy kościoły, budynki użyteczności publicznej, a mieszczańskiej: domy i zabudowy gospodarcze, użytkowa natomiast ukazuje młyny, folusze. O atrakcyjności krajobrazowej i widokowej przesądzają zespoły zieleni, rozlewiska Łobżonki, oczerety zarastające teren po jeziorze Lepsze, aleje drzew i ich pojedyncze przykłady oraz morenowe zróżnicowania terenu. Ustalono następujące strefy ochrony konserwatorskiej:

1. strefa „A” ochrony konserwatorskiej,
2. strefa „B” ochrony konserwatorskiej,
3. strefa „E” ochrony ekspozycji,
4. strefa „K” ochrony krajobrazu,
5. strefa „W” ochrony archeologicznej;

- Strefa „A” ochrony historycznej struktury przestrzennej

Obejmuje ona obszar zawierający historyczny układ przestrzenny wyróżniający się wartością i wysokim stopniem zachowania historycznego ukształtowanej struktury. Strefa ma na celu:

1. zachowanie zasadniczych proporcji wysokościowych kształtujących sylwetkę zespołu, osi kompozycyjnych i powiązań widokowych, charakteru wnętrza urbanistycznych oraz kompozycji układów zieleni wraz z koniecznością uzupełnienia ubytków i kontrola dosadzeń,
2. utrzymanie układu ulic i placów z zachowaniem ich przebiegu, przekrojów, dawnych linii rozgraniczających i linii zabudowy oraz odtworzenie historycznych podziałów parcelacyjnych, w postaci podziałów geodezyjnych lub poprzez ich uczytelnienie w terenie (ogrodzenia, specjalne ukształtowanie wnętrza kwartałów, mała architektura), istniejącej zabudowy o wartości historycznej lub lokalno- kulturowej oraz zachowanych elementów zagospodarowania terenu we właściwym stanie technicznym i funkcjonalnym, a także historycznej kompozycji obiektów z ograniczeniem zakresu dopuszczalnych przekształceń dachów i przyziemi i z dostosowaniem elementów nowych do kompozycji istniejącej,
- d. nawiązanie w nowej zabudowie do zasad historycznej kompozycji zespołu i charakteru zabudowy sąsiadującej Strefa „A” - pełnej ochrony konserwatorskiej - obejmuje obszary szczególnie wartościowe, o bardzo dobrze zachowanej strukturze przestrzennej do bezwzględnego zachowania. W strefie tej zakłada się bezwzględny priorytet wymagań konserwatorskich. Wyznaczona dla miasta strefa „A” ma za zadanie przeniesienie i utrwalenie odrębności przestrzennej tego zespołu. Świadczy ona o jego rozwoju, indywidualnym opracowaniu planistycznym o przestrzennym, charakteryzującym się zróżnicowaniem zabudowy monumentalnej, mieszczańskiej i gospodarczej. Na obszarze objętym strefą „A” znajdujemy niewiele realizacji niespójnych z danymi przekazami. Działalność konserwatorska w tej strefie polega na zachowaniu i konserwacji istniejących elementów zabytkowych, na usunięciu elementów dysharmonizujących oraz na kształtowaniu nowych elementów układu zabudowy w dostosowaniu do historycznych kompozycji tych terenów;

- Strefa „B” ochrony zachowanych elementów historycznej struktury przestrzennej

Strefa ta obejmuje obszar zawierający znaczącą, lecz nie dominującą, część elementów historycznie ukształtowanej struktury przestrzennej o wartości kulturowej w skali lokalnej. Celami ochrony są:

- e. utrzymanie zasadniczego układu ulic i placów, historycznej zasady podziałów parcelacyjnych, utrzymanie istniejącej zabudowy o wartości historycznej lub lokalno - kulturowej we właściwym stanie technicznym i funkcjonalnym oraz historycznej kompozycji obiektów z dostosowaniem elementów nowych do kompozycji istniejącej,
- f. zachowanie kompozycji układów zieleni wraz z koniecznością uzupełniania ubytków i kontrola dosadzeń,
- g. nawiązania w nowej zabudowie do zasad historycznej kompozycji zespołu i typu zabudowy sąsiadującej;

Strefę „B” ochrony konserwatorskiej dla Łobzenicy wyznaczono w dwóch enklawach. Wyznaczenie dla miasta strefy „B” ochrony konserwatorskiej ma za zadanie stworzenie pasa ochronnego mającego na celu utrzymanie i uszanowanie terenów szczególnie wartościowych, a wpisanych w strefę „A”. Ma stanowić jednocześnie fazę przejściową między obszarami zabytkowymi, a kontrastującymi z nimi obszarami dawnych przedmieść, bądź zespołów współczesnej zabudowy. W strefie tej postulaty konserwatorskie mają na celu ochronę elementów oraz układu przestrzennego w zakresie rozplanowania skali i bryły zabudowy. Dopuszcza się modyfikację elementów przestrzennych i kompozycyjnych opartych o koegzystencję elementów dawnych i współczesnych.

- Strefa „E” ochrony ekspozycji

Obszar umożliwiający, poprzez cechy swojego ukształtowania, ekspozycję obszarów i obiektów zabytkowych lub historycznych z ustalonymi kierunkami widokowymi. Celem ochrony jest takie przekształcenie terenu, aby nie zakłócić ekspozycji obszarów i obiektów, które były podstawą wyznaczenia strefy. Strefa „E” ochrony ekspozycji obejmuje cały zespół zabudowy dawnej. Wymieniona strefa obejmuje tereny, które pozwalają na optymalne eksponowanie panoram miasta.

d) Strefa „K” ochrony krajobrazu kulturowego

Jest to obszar obejmujący historyczne ukształtowanie pokrycia terenu, w szczególności zieleni i obiekty budowlane. Celami ochrony są:

- m. zachowanie kompozycji układów zieleni wraz z koniecznością uzupełniania ubytków; kontrola dosadzeń, osi kompozycyjnych i powiązań widokowych,

- n. utrzymanie istniejącej zabudowy o wartości historycznej lub lokalnej-kulturowej oraz zachowanie elementów zagospodarowania terenu we właściwym stanie technicznym i funkcjonalnym oraz zasadniczego układu ulic i placów,
- o. nawiązanie w nowych elementach kształtujących przestrzeń publiczną uzupełniających układ przestrzenny do zasad historycznej kompozycji zespołu;

e) Strefa „W” ochrony stanowisk archeologicznych

Obszar występowania stanowisk archeologicznych wpisany do rejestru zabytków podlega bezwzględnemu zachowaniu. Celem ochrony jest utrzymanie w stanie niezmiennym istniejących stanowisk archeologicznych wraz z układem topograficznym. Obszar występowania stanowisk archeologicznych, ujętych w ewidencji, służy ochronie konserwatorskiej, na którym dopuszcza się inwestowanie, pod warunkami określonymi w ustaleniach planu. Celem ochrony jest zachowanie stanowisk archeologicznych dla umożliwienia przeprowadzenia badań archeologicznych systematycznych lub ratunkowych, po zakończeniu których teren może być trale zainwestowany. Celem ochrony jest wszechstronne udokumentowanie śladów osadniczych poprzez prowadzenie obserwacji archeologicznej w formie nadzoru nad realizacją robót ziemnych, po zakończeniu których teren może być trwale zainwestowany. Strefa ochrony archeologicznej obejmuje rozpoznane lub domniemane obszary eksploracji archeologicznej. W Łobżeniczy znajdują się duże obszary miasta nieprzebadane, a fakty lub domniemania historyczne nie zostały potwierdzone znaleziskami kultury materialnej. Występują więc tutaj potencjalne obszary eksploracji archeologicznej i ewentualne obszary przewidziane pod zabudowę mogące być objęte nadzorem archeologicznym.

4.3. Uwarunkowania wynikające z miejscowych planów zagospodarowania przestrzennego gminy Łobżenica

• **Zmiana Miejscowego Planu Zagospodarowania Przestrzennego Gminy Łobżenica została zatwierdzona uchwałą Rady Miejskiej w Łobżeniczy Nr XXVI/263/2001 z dnia 27 kwietnia 2001 r.**

Granice obszaru objętego planem oznaczone są na rysunku zmiany planu w skali 1:20000. Integralną część planu stanowią rysunki zmiany planu dla wsi Dębno, Dźwierszno Małe, Dźwierszno Wielkie, Liszkowo, Luchowo, Trzeboń, Witrogoszcz i Witrogoszcz Kolonia.

Rozdział IX zatytułowany *Ochrona środowiska kulturowego i przyrodniczego* określa zasady ochrony dziedzictwa kulturowego:

§ 44. 1. Na obszarze objętym planem, ochrona środowiska kulturowego obejmuje:

- 1) strefy pełnej ochrony konserwatorskiej założeń dworsko-palacowo-parkowych i folwarków w Chlebnie, Dębnie, Ferdynandowie, Liszkowie i Trzeboniu, oznaczone na rysunku - K,*
- 2) obiekty architektury znajdujące się w rejestrze i ewidencji zabytków,*
- 3) cmentarze i miejsca pamięci narodowej objęte ochroną konserwatorską,*
- 4) stanowiska archeologiczne, znajdujące się w rejestrze zabytków i ewidencji, oznaczone graficznie na rysunku,*
- 5) układy urbanistyczne wsi Dziegciarni i Kruszek,*
- 6) strefy ochrony krajobrazów przyjeziornych w Liszkowie i Trzeboniu, oznaczone graficznie na rysunku.*

2. Ustala się zakaz przekształcania formy obiektów znajdujących się w rejestrze zabytków a przebudowa i modernizacja obiektów objętych ochroną konserwatorską wymaga zgody Wojewódzkiego Konserwatora Zabytków.

3. Na obszarach, na których oznaczono zaewidencjonowane stanowiska archeologiczne, prowadzenie robót ziemnych wymaga zgłoszenia do właściwych służb ochrony zabytków.

§ 45. Na obszarze objętym planem, wszystkie działania przestrzenne muszą spełniać warunki przepisów ustaw: o ochronie i kształtowaniu środowiska, o odpadach, prawo wodne, prawo geologiczne, o ochronie gruntów rolnych i leśnych, o ochronie przyrody, o lasach oraz przepisów wynikających z prawa miejscowego w odniesieniu do obszarów chronionego krajobrazu, oraz ustaleń niniejszej uchwały.

Część gminy objęta jest strefą chronionego krajobrazu. Obszar chronionego krajobrazu został zapisany w Planie Zagospodarowania Przestrzennego Gminy Łobżenica.

• Miejscowy plan zagospodarowania przestrzennego terenu zabudowy letniskowej w Gródku Krajeńskim - wieś Dźwierszno Małe, zatwierdzony uchwałą nr X/70/03 Rady Miejskiej w Łobżeniczy

W rozdziale II *Warunki zabudowy i zagospodarowania terenu zabudowy letniskowej*, do rysunku planu obejmującego teren zabudowy letniskowej w Gródku Krajeńskim wprowadzono zapis: *Ze względu na ochronę środowiska kulturowego, prowadzenie robót ziemnych, na całym obszarze, o którym mowa w ust. 1, wymaga zgłoszenia do Wojewódzkiego Konserwatora Zabytków, ze względu na możliwość ustalenia nadzoru archeologicznego.*

W chwili obecnej teren gminy w całości posiada aktualne miejscowe plany zagospodarowania przestrzennego, co istotnie wpływa na możliwości realizacji inwestycji na terenie całej gminy.

4.4. Uwarunkowania wynikające z miejscowego planu zagospodarowania przestrzennego miasta Łobżenica

Zmiana miejscowego planu zagospodarowania przestrzennego miasta Łobżenicy została dokonana Uchwałą Rady Miejskiej w Łobżenicy Nr XXXVIII/350/02 z dnia 8 października 2002 r.

Rozdział V zatytułowany: *Zasady konserwatorskiej ochrony zabytków* opisuje zakres i przedmiot ochrony konserwatorskiej

§ 17. 1. Na obszarze objętym planem ochrona środowiska kulturowego dotyczy obiektów oraz obszarów zabytkowych.

2. Ochrona konserwatorska zabytków obejmuje:

- 1) budynki wpisane do rejestru zabytków,*
- 2) budynki ujęte w ewidencji dóbr kultury,*
- 3) układ i rozplanowanie ulic miasta Łobżenicy wraz z wyznaczonymi liniami regulacyjnymi historycznej zabudowy,*
- 4) cmentarze:*
 - a) cmentarz katolicki czynny,*
 - b) cmentarz katolicki przykościelny, nieczynny,*
 - c) cmentarz katolicki przykościelny, nieczynny,*
 - d) cmentarz ewangelicko-augsburski - nieczynny,*
 - e) cmentarz żydowski - zlikwidowany,*
 - f) cmentarz przyklasztorny w Górcie Klasztornej,*
 - g) cmentarz katolicki - czynny, w Górcie Klasztornej,*
- 5) zespół klasztorny w Górcie Klasztornej, oznaczenie na rysunku*
- 6) zespół dworsko-folwarczny w Ratajach,*
- 7) stanowiska archeologiczne.*

3. Budynki wpisane do rejestru oraz ujęte w ewidencji dóbr kultury, granice obszarów wpisanych do rejestru i stanowiska archeologiczne oznaczono graficznie na rysunku.

§ 18. 1. Decyzje o warunkach zabudowy i zagospodarowania terenu w odniesieniu do obszaru zespołu klasztornego, zespołu dworsko-folwarcznego w Ratajach, układu i rozplanowania ulic miasta Łobżenicy na obszarze wpisanym do rejestru, budynków ujętych w rejestrze i ewidencji dóbr kultury wydaje się po uzgodnieniu z Wojewódzkim Konserwatorem Zabytków.

2. Wszelkie prace i roboty przy zabytkach oraz prace archeologiczne i wykopaliskowe wolno prowadzić tylko za zezwoleniem Wojewódzkiego Konserwatora Zabytków.

3. Odbudowa, przebudowa oraz remont obiektu wpisanego do rejestru zabytków wymaga, przed wydaniem decyzji o pozwoleniu na budowę, uzyskania zezwolenia Wojewódzkiego Konserwatora Zabytków.

4. Rozbiórka obiektu budowlanego wpisanego do rejestru zabytków wymaga zezwolenia Wojewódzkiego Konserwatora Zabytków.

5. Prowadzenie prac ziemnych na obszarach wpisanych do rejestru zabytków oraz na oznaczonych na rysunku stanowiskach archeologicznych wymaga zgłoszenia do Wojewódzkiego Konserwatora Zabytków.

§ 20. 1. Dla ochrony zasobów kulturowych, na obszarze objętym planem, ustala się strefy ochrony krajobrazu kulturowego, o których mowa w rozdz. 2.

2. Dla historycznego układu miasta, o którym mowa w §17 ust. 2 pkt 3, ustala się:

- 1) linie regulacyjne historycznej zabudowy jako obowiązujące linie zabudowy,
- 2) zakaz zmiany formy zewnętrznej obiektów wpisanych do rejestru oraz oznaczonych na rysunku,
- 3) obowiązek zachowania historycznych podziałów terenu wyrażonych w podziale formy architektonicznej budynków,
- 4) obowiązek zastosowania w obiektach, których przebudowa wynika ze zmiany sposobu użytkowania lub budowy nowego obiektu, nawiązania w wysokości do obiektów sąsiednich, czytelnych podziałów poziomych, o ile takie występują w budynkach sąsiednich oraz otworów okiennych nawiązujących do stosowanych w obiektach historycznych.

4.5 Uwarunkowania wynikające ze "Strategii Rozwoju społeczno – gospodarczego gminy Łobżenica 2004 – 2014".

Strategia rozwoju społeczno-gospodarczego dla miasta i gminy Łobżenica została przyjęta uchwałą Rady Miejskiej nr XVI/95/04 z dnia 31 marca 2004 roku. Dokument określa cele strategiczne gminy w tym okresie oraz wizerunek gminy, do którego należy dążyć w perspektywie najbliższych kilkunastu lat. Strategia ujmuje główne kierunki działania samorządu wskazując jednocześnie priorytety tej działalności w najbliższych latach.

Rozdział 5 i 6 poświęcony został ochronie środowiska przyrodniczego oraz kulturowego. Wyszczególniono w nich zabytki znajdujące się na terenie gminy Łobżenica oraz ustalono zakres ich ochrony.

Strategia określa misję gminy Łobżenica: **„Gmina Łobżenica zintegrowany obszar zrównoważonego rozwoju północnej Wielkopolski. Gmina turystyczna z dobrze rozwiniętą infrastrukturą sprzyjającą rozwojowi małej i średniej przedsiębiorczości i nowoczesnemu rolnictwu. Bogaty w akweny wodne i lasy. Obszar samorządu lokalnego oferujący wysokiej klasy usługi z zakresu wypoczynku i rekreacji mieszkańców zjednoczonej Europy. Bezpieczna gmina zapewniająca jej mieszkańcom komfort życia i osobistego rozwoju.”**

Cały obszar społeczno-gospodarczy podzielono umownie na pięć obszarów: *ekologię, gospodarkę, infrastrukturę, przestrzeń, społeczność*. Dla każdego z tych celów wyznaczono trzy cele niezbędne, bez których dany obszar życia społeczno-gospodarczego nie ma możliwości dalszego rozwoju. Jednocześnie wskazano na trzy cele pierwszorzędne, które powinny znacznie przyspieszać rozwój w danym obszarze. Dodatkowo wskazano na cele drugorzędne, które wspierają rozwój, a czas ich realizacji jest zdeterminowany przez wielość środków budżetowych, wielkość dotacji i napływającego kapitału zewnętrznego i rosnącej siły inwestycyjnej lokalnych podmiotów gospodarczych. Na podstawie takich zhierarchizowanych celów określono priorytety w poszczególnych obszarach życia społeczno-gospodarczego.

Strategia odnosi się do obiektów zabytkowych występujących na terenie gminy, a co za tym idzie formułuje wnioski dotyczące wykorzystania zabytków jako

jednego z ważnych elementów podnoszących atrakcyjność gminy, sprzyjających rozwojowi turystyki na jej terenie. Widzi szanse dla rozwoju gospodarczego gminy i odnowy wsi w oparciu o rozwinięte rolnictwo, walory przyrodnicze i dziedzictwo kulturowe.

4.6. Uwarunkowania wynikające z Planu Rozwoju Lokalnego Gminy Łobżenica

„Plan Rozwoju Lokalnego został zatwierdzony przez Radę Miejską w Łobżeniczy uchwałą nr XXXVIII/243/06 z dnia 10 kwietnia 2006 roku.

Plan Rozwoju Lokalnego jest kompleksowym dokumentem określającym strategię społeczno-gospodarczą oraz wyznacza kierunkowe działania realizowane w gminie Łobżenica w latach 2006 – 2009 oraz latach dalszych do 2013 roku i wskazuje na działania planowane do realizacji w kolejnych latach.

Plan przedstawia sytuację społeczno-ekonomiczną Gminy, formułuje cele i zawiera opis strategii zmierzającej do osiągnięcia rozwoju społecznego i gospodarczego. Szacuje spodziewane efekty planowanych zadań i wpływ na przebieg procesów rozwojowych, wskazuje kierunki zaangażowania środków funduszy strukturalnych i środków własnych gminy. Plan Rozwoju Lokalnego będzie służył jako punkt odniesienia dla działań o charakterze rozwojowym, podejmowanych z zasobów środków własnych, jak również pozwoli określić wysokość interwencji z funduszy unijnych.

W dokumencie tym wiele uwagi poświęcono środowisku kulturowemu gminy. Rozdział 1. **Stan obiektów dziedzictwa kulturowego** zawiera wykaz obiektów objętych ochroną konserwatorską na terenie Gminy Łobżenica oraz opisuje stan zachowania zabytków na terenie gminy:

Na terenie gminy znajdują się ruchomości oraz nieruchomości objęte ochroną prawną na podstawie przepisów ustawy o ochronie zabytków i opiece nad zabytkami. Najcenniejsze nieruchomości posiadają wpis do rejestru zabytków prowadzony przez Wojewódzkiego Konserwatora Zabytków.

Stan zachowania obiektów jest zróżnicowany i w dużej mierze uzależniony od stanu prawnego nieruchomości. Nieruchomości położone w centrum miasta, wpisane jako układ urbanistyczny, objęte szczególną ochroną, podlegają niejednokrotnie znacznym przekształceniom w elewacjach, wprowadzeniu elementów obcych stylowi, w tym wprowadzeniu przypadkowej kolorystyki oraz plastikowej stolarki. Wpływ na taki stan rzeczy mają przekształcenia własnościowe obiektów nieruchomych; w tym duży nacisk właścicieli prywatnych niejednokrotnie wykonujących prace przy zabytku bez wymaganego pozwolenia konserwatorskiego.

Plan określa podstawowe kierunki zagospodarowania przestrzennego dla gminy

Łobżenica, wśród nich: **Kierunki ochrony dziedzictwa kulturowego:**

Ochrona dziedzictwa kulturowego prowadzona będzie wg następujących zasad:

- *Wylączenie z przekształceń obiektów i obszarów wpisanych do rejestru zabytków,*
- *Ograniczenie przekształceń obiektów objętych ochroną konserwatorską,*

- *Ustalenie wskazań konserwatorskich poprzez zapisy miejscowych planów zagospodarowania przestrzennego miasta Łobzenicy oraz wsi Rataje (Górka Klasztorna), Dziegciarnia, Ferdynandowo, Kruszki i Liszkowo.*

Prawna ochrona zabytków i wskazania konserwatorskie uwzględnianie będą również w indywidualnych decyzjach dotyczących ustalania warunków zabudowy i zagospodarowania terenu.

Istotnym elementem ochrony dziedzictwa kulturowego jest ochrona krajobrazu i przestrzeni ekspozycji obiektów zabytkowych. Ustalenia niezabudowanych obszarów ekspozycji wymaga ochrona panoramy miasta i zespołu klasztornego w Górcie Klasztornej.

Kształtowanie historycznego krajobrazu wymaga również ustalenia zasad zabudowy, szczególnie w systemach rozproszonej sieci osadniczej.

Warunek zachowania spójności zabudowy jest podstawowym elementem utrzymywania ład przestrzennego w gminie.

W otwartej przestrzeni przyrodniczej gminy wyznaczona została znaczna ilość stanowisk archeologicznych, które w większości stanowią winny obszary wyłączone z zabudowy.

Przeznaczenie pod zabudowę stanowiska archeologicznego wymaga zgłoszenia do Wojewódzkiego Konserwatora Zabytków, w celu ewentualnego objęcia robót ziemnych – nadzorem archeologicznym.

*W dalszej kolejności wyszczególniono 3 główne obszary priorytetowe dla rozwoju gminy Łobzenica: **Infrastruktura Techniczna, Infrastruktura społeczna, Społeczeństwo.***

*W ramach priorytetu II – **Infrastruktura społeczna** wskazano na trzy grupy zadań inwestycyjnych, których realizacja przysłuży się do osiągnięcia kolejnych celów strategicznych dla Gminy Łobzenica. W drugiej grupie zadań: **inwestycje mające na celu stworzenie warunków do rozwoju turystyki**, zaliczono między innymi **inwestycje polegające na restauracji, rewitalizacji obiektów dziedzictwa kulturowego***

Jako priorytety gminy uznano:

- *podjęcie działań w kierunku gazyfikacji, zwodociągowania i skanalizowania gminy Łobzenica*
- **stworzenie warunków do rozwoju gospodarczego gminy i odnowy wsi w oparciu o rozwinięte rolnictwo, walory przyrodnicze i dziedzictwo kulturowe.**

Dokument wiele uwagi poświęca dziedzictwu kulturowemu gminy, widząc zabytki jako jeden z ważnych elementów podnoszących atrakcyjność gminy, sprzyjających rozwojowi turystyki na jej terenie.

4.7. Uwarunkowania wynikające z „Programu Ochrony Środowiska dla Gminy Łobzenica na lata 2004 -2011”

„Programu Ochrony Środowiska dla Gminy Łobzenica na lata 2004 -2011” został wprowadzony Uchwałą Nr XXII/130/04 Rady Miejskiej Łobzenicy z dnia 2 grudnia 2004 roku. Aktualizacja Programu Ochrony Środowiska Gminy Łobzenica została sporządzona w celu określenia aktualnych warunków, wymagań oraz zadań niezbędnych do realizacji

z zakresu ochrony środowiska. Jest to kompleksowy dokument określający ochronę dziedzictwa przyrodniczego i racjonalnego użytkowania zasobów przyrody poprzez ochronę przyrody i krajobrazu, lasów, gleb i zasobów kopalin. Szczegółowo opisuje jakość środowiska i bezpieczeństwo ekologiczne. Ponadto stawia Gminie cele i zadania o charakterze systemowym oraz wymienia przedsięwzięcia przedstawione przez Gminę do realizacji i ich aspekty finansowe.

W rozdział 2.7. zatytułowanym „Turystyka i dobra kultury” napisano, iż na terenie gminy znajduje się 207 obiektów objętych ochroną wojewódzkiego konserwatora zabytków oraz 370 zewidencjonowanych stanowisk archeologicznych objętych ochroną konserwatorską. jako najcenniejsze zabytki z terenu gminy wymieniono: kościół farny p.w. Trójcy Św. i XV w. kościół poewangelicki zbudowany w 1910 r. oraz Sanktuarium matki Boskiej Góreckiej z klasztorem pobernardyńskim z XVII w.

4.8. Uwarunkowania wynikające z ochrony przyrody i równowagi ekologicznej

4.8.1. Obowiązujące formy ochrony przyrody.

Na terenie miasta i gminy Łobzenica znajduje się wiele cennych przyrodniczo obszarów, dlatego też dla ich ochrony oraz dla zachowania mało zmienionych przez człowieka swoistych cech krajobrazu mających znaczenie dla zachowania unikatowych typów środowiska, utworzono na terenie powiatu różne formy ochrony zgodne z ustawą o ochronie przyrody z dnia 16 kwietnia 2004 r. W ustawie przewidziano następujące formy ochrony przyrody: obszar chronionego krajobrazu, ponadto na terenie gminy ustanowiony jest rezerwat przyrody, użytki ekologiczne i pomniki przyrody.

Obszary chronionego krajobrazu - według definicji zawartej w ustawie o ochronie przyrody (art. 26) *obszar chronionego krajobrazu jest terenem chronionym ze względu na: wyróżniające się krajobrazowo tereny o zróżnicowanych ekosystemach, wartościowe w szczególności ze względu na możliwość zaspokajania potrzeb związanych z masową turystyką i wypoczynkiem, lub istniejące albo odtwarzane korytarze ekologiczne.*

- Ø Na terenie gminy znajduje się obszar chronionego krajobrazu "Dolina Łobżonki i Bory Kujawskie".

Należy do niego część terenu gminy Łobzenica około 33 % jej powierzchni tj. 6300 hektarów. Poza tym obszar ten obejmuje swoim zasięgiem także tereny innych gmin jak Lipka, Zakrzewo, Złotów i Wyrzysk. Obszar został wyznaczony rozporządzeniem nr 1/08 Wojewody Wielkopolskiego z dnia 4.01.2008 r. w sprawie obszarów chronionego krajobrazu Dolina Łobżonki i Bory Kujawskie (Dz. U. woj. wielkopolskiego Nr 7 poz. 138)

Pomniki przyrody - jedna z najstarszych form ochrony wartości przyrodniczych. Według definicji zawartej w ustawie o ochronie przyrody: *"pomnikami przyrody są pojedyncze twory przyrody żywej i nieożywionej lub ich skupienia o szczególnej wartości naukowej, kulturowej, historyczno-pamiątkowej i krajobrazowej oraz*

odznaczające się indywidualnymi cechami wyróżniającymi je wśród innych tworów, a w szczególności sędziwych i okazałych rozmiarów drzewa i krzewy gatunków rodzimych i obcych, źródła, wodospady, wywierzyska, skałki, jary, głązy narzutowe, jaskinie”

Status pomnika przyrody może nadać wojewoda (rozporządzenie) lub rada gminy (uchwała).

Na terenie gminy Łobzenica występuje 10 pomników przyrody uznanych Rozporządzeniami Wojewody Piłskiego podlegające ochronie indywidualnej wpisane do rejestru Wojewódzkiego Konserwatora Przyrody. Są to obiekty przyrody ożywionej a należą do nich pojedyncze okazy drzew lub ich grupy, najczęściej występują w obrębie parków oraz alei:

- Ø Dwa dęby (obwód: 362 cm i 330 cm) w parku w Dębnie - nr rej. 32.
- Ø Siedemdziesiąt cztery lipy (obwód do 330 cm) aleja przy drodze do parku w Chlebnie - nr rej. 34.
- Ø Grupa drzew - dęby (obwód do 375 cm) w parku w Chlebnie - nr rej. 35.
- Ø Grupa drzew - dęby (obwód: 27 - 450 cm), 2 platany (obwód 250 cm i 330 cm), 2 cisy (obwód 48 cm i 150 cm), 1 modrzew (obwód 240 cm), 1 lipa (obwód 360 cm) w parku w Chlebnie - nr rej. 36.
- Ø Lipa (obwód 442 cm) przy drodze Rataje - Górka Klasztorna - nr rej. 37.
- Ø Grupa drzew (34 sztuki) głównie dęby posadzone w dwóch rzędach w parku przy klasztorze w Górcie Klasztornej - nr rej. 38.
- Ø Lipa (obwód 374 cm) w ogrodzie przy wejściu do klasztoru w Górcie Klasztornej - nr rej. 320.
- Ø Grupa drzew: 3 platany klonolistne (obwód: 290 - 430 cm), 1 jesion (obwód 370 cm) w parku w Dębnie - nr rej. 391.
- Ø Lipa drobnolistna (obwód 370 cm), Nadleśnictwo Złotów obręb Łobzenica - oddz. 30; przed leśniczówką Witrogoszcz - nr rej 746.
- Ø Grupa drzew: 3 buki zwyczajne (obwód: 270 cm, 275 cm i 280 cm) - Nadleśnictwo Złotów obręb Łobzenica - oddz. 11d - nr rej. 747.

Europejska Sieć Ekologiczna „Natura 2000” - sieć obszarów Natura obejmuje obszary specjalnej ochrony ptaków i specjalne obszary ochrony siedlisk. Zgodnie z przepisami ustawy o ochronie przyrody oraz przepisami prawa Unii Europejskiej, wyznaczone zostały obszary Natura 2000 – ochrona siedlisk (Dyrektywa Siedliskowa) obszaru Dolina Łobżonki” (PLH30-15) obejmujące obszar doliny Łobżonki od jej źródeł do Wyrzyska oraz jej lewy dopływ – Lubczę.

4.9. Uwarunkowania wewnętrzne ochrony zabytków archeologicznych

- respektowanie wyznaczonych stref ochrony stanowisk archeologicznych na załącznikach graficznych przy sporządzaniu dokumentów planistycznych
- wprowadzenie zapisu zapewniającego prawidłową ochronę archeologicznego dziedzictwa kulturowego w stosunku do stref występowania stanowisk archeologicznych oraz obszarów chronionych tj. układu urbanistycznego miasta Łobzenica, układów

ruralistycznych, założen pałacowo-parkowych, zabytkowych cmentarzy, obiektów wpisanych do rejestru zabytków i ujętych w ewidencji zabytków:

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

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

- Ø włączenie problemów ochrony zabytków do systemu zadań strategicznych wynikających z koncepcji przestrzennego zagospodarowania kraju;
- Ø uwzględnianie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej;
- Ø zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania;
- Ø wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego;
- Ø podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami;
- Ø określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystaniem tych zabytków;
- Ø podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami

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

6.1. Gminna ewidencji zabytków.

6.1.1. Sporządzenie gminnej ewidencji zabytków nieruchomych - uzupełnienie kart adresowych z 2001 r. o obiekty brakujące, rozłożone przez 2 kolejne lata – zakończenie do końca 2012 r.

- sporządzenie gminnej ewidencji zabytków w formie zbioru kart adresowych zabytków nieruchomych objętych wojewódzką ewidencją zabytków, a także jeszcze nierozpoznanych, w uzgodnieniu z Wojewódzkim Urzędem Ochrony Zabytków w oparciu o program komputerowy przekazany przez WWKZ

- określenie stosunków własnościowych i ustalenie szczegółowej lokalizacji z podaniem nr działek geodezyjnych obiektów objętych ewidencją
- systematyczne uzupełnianie kart adresowych o uzyskane dane i dokumentację fotograficzną od WWKZ
- rozpoznanie i wprowadzanie do ewidencji zmian powstałych w wyniku rozbiórek, modernizacji i remontów obiektów

6.1.2. Sporządzenie gminnej ewidencji zabytków archeologicznych – do końca 2011 r.

- wykonanie gminnej ewidencji zabytków archeologicznych w formie kart zespołu stanowisk archeologicznych zgodnie z przekazaniem przez WWKZ pismem
- sporządzenie elektronicznej systematycznie aktualizowanej bazy informacji o stanowiskach archeologicznych wytypowanych do wpisania do rejestru zabytków na podstawie informacji uzyskiwanych od WWKZ
- uzupełnianie i weryfikowanie istniejącej ewidencji zabytków archeologicznych poprzez włączanie informacji o wszystkich sukcesywnie odkrywanych reliktach przeszłości niezależnie od charakteru badań, oraz uzyskiwanych wyników badań weryfikacyjnych AZP, na podstawie informacji uzyskiwanych od WWKZ
- sporządzenie mapy dziedzictwa kulturowego miasta i gminy Łobżenica z naniesioną lokalizacją obiektów i obszarów chronionych oraz stref ochrony stanowisk archeologicznych, systematycznie uaktualnianą, na podstawie informacji uzyskiwanych od WWKZ

6.1.3. Inwentaryzacja obiektów tzw. małej architektury (kapliczki, krzyże przydrożne) – w trakcie realizacji gminnej ewidencji zabytków nieruchomych do końca 2012 r.

- sporządzenie gminnej ewidencji zabytków małej architektury w formie zbioru kart adresowych zabytków w uzgodnieniu z Wojewódzkim Urzędem Ochrony Zabytków
- określenie stosunków własnościowych i ustalenie szczegółowej lokalizacji z podaniem nr działek geodezyjnych
- przygotowanie wniosków o wpisanie najciekawszych obiektów do rejestru zabytków
- nawiązanie współpracy z sąsiednimi gminami w celu utworzenia szlaku kapliczek i krzyży przydrożnych

6.1.4. Udostępnianie i promocja zabytków nieruchomych

- rozpowszechnianie informacji na temat obiektów wpisanych do rejestru zabytków z terenu gminy – na bieżąco, podczas

opracowywania folderów promujących gminę, podczas wyjazdów i współpracy z innymi gminami i miastami

- udostępnienie gminnej ewidencji zabytków oraz niniejszego „Programu opieki nad zabytkami miasta i gminy Łobzenica na lata 2011 – 2014” na stronie internetowej Urzędu Gminy Łobzenica po uchwaleniu przez Radę Miejską w Łobzenicy
- zlecenie wykonania tablic informacyjnych dla obiektów wpisanych do rejestru zabytków – w ramach posiadanych przez Urząd Miejski środków finansowych.
- współpraca z instytucjami wprowadzającymi dodatkowe oznakowania na drogach gminnych, powiatowych i wojewódzkich w celu ułatwienia dojazdu do tych obiektów a także na trasach turystyczno – rekreacyjnych wymienionych w punkcie 2.1.4. niniejszego programu – wspólnie z realizacją w/w tablic informacyjnych
- uwzględnienie obiektów zabytkowych przy wyznaczaniu tras turystycznych i ścieżek dydaktycznych gminy
- współpraca z Towarzystwem Miłośników Łobzenicy i Gminnym Centrum Kultury oraz w miesięczniku „Panorama Łobzenicy” w zakresie upowszechniania wiedzy o zabytkach miasta i gminy

6.1.5. Edukacja w zakresie ochrony dziedzictwa kulturowego

- włączenie tematyki ochrony dóbr kultury do zajęć szkolnych w szkołach podstawowych i gimnazjach prowadzonych przez gminę
- wdrażanie do zajęć szkolnych pojęć związanych z krajobrazem kulturowym gminy i regionu
- informowanie młodzieży szkolnej o zasobach krajobrazu kulturowego gminy, powiatu i województwa
- zorganizowanie w ramach zajęć szkolnych wycieczek krajoznawczych, rowerowych po najciekawszych i najważniejszych miejscach w gminie i powiecie oraz przedstawienie im obiektów zabytkowych
- włączenie problematyki ochrony zabytków w coroczne imprezy kulturalne

6.1.6. Zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania.

- nawiązanie współpracy z właścicielami obiektów, które znajdują się w gminnej ewidencji zabytków przy czynnym udziale Wojewódzkiego Urzędu Ochrony Zabytków poprzez:
 1. rozpowszechnianie wśród nich informacji na temat zasad konserwatorskich, zasad etyki i profilaktyki konserwatorskiej

2. zbieranie od nich informacji na temat przeprowadzonych remontów i odnotowanie tych faktów w kartach adresowych obiektów
- aktywne zachęcanie sektora prywatnego do zagospodarowania obiektów zabytkowych
- określenie zasad i możliwości udzielania pomocy finansowej właścicielom remontującym obiekty zabytkowe (wpisane do rejestru zabytków i figurujące w gminnej ewidencji zabytków) w ramach środków zabezpieczonych w budżecie gminy na dany rok (dotacje, ulgi podatkowe)

6.1.7. Poprawa stanu zachowania zabytkowych cmentarzy wpisanych do rejestru zabytków i figurujących w wojewódzkiej ewidencji zabytków.

Podjęcie próby rozwiązania problemu nieczynnych cmentarzy na terenie miasta i gminy Łobżenica. Ustalenie w planach zagospodarowania przestrzennego docelowych funkcji cmentarzy poprzez wyszczególnienie, które (najlepiej zachowane z licznymi nagrobkami) pozostaną cmentarzami i objęte zostaną programem rewitalizacji na miarę możliwości finansowych gminy, a które stanowiąc będą tereny zieleni urządzonej bądź pozostałości po cmentarzach z zachowaniem starodrzewia i ewentualnym zgrupowaniem pozostałości nagrobków w jednym miejscu cmentarza w formie miejsca pamięci lub lapidarium. Co do cennych zachowanych nagrobków i pozostałych elementów cmentarzy przeprowadzić inwentaryzację fotograficzną i opisową we współpracy z Wojewódzkim Urzędem Ochrony Zabytków.

W latach 2011-2014 planuje się uporządkowanie następujących nieczynnych cmentarzy ewangelickich: w: Dziegciarni, Dźwiersznie Małym, Kruszkach, Kunowie, Piesnej Młynie. Planuje uporządkowanie po 1-2 cmentarze w każdym roku funkcjonowania planu.

6.2. Sporządzenie wykazu zespołów i obiektów nieruchomych, stanowisk archeologicznych typowanych do wpisu do rejestru zabytków z terenu gminy w celu uwzględnienia ich w dokumentach planistycznych i inwestycyjnych gminy

- współpraca z Wojewódzkim Urzędem Ochrony Zabytków w sprawie wpisania do rejestru zabytków województwa wielkopolskiego obiektów nieujętych jeszcze w rejestrze, a reprezentujących duże walory historyczne i stanowiących ważne miejsce w krajobrazie kulturowym gminy
- współpraca z Wojewódzkim Urzędem Ochrony Zabytków w sprawie wpisania do rejestru zabytków archeologicznych województwa wielkopolskiego stanowisk archeologicznych wytypowanych przez

WWKZ reprezentujących duże walory naukowe i stanowiących ważne miejsce w krajobrazie kulturowym gminy.

6.3. Wyznaczanie stref ochrony stanowisk archeologicznych w dokumentach planistycznych wraz z zapisem zapewniającym prawidłową ochronę archeologicznego dziedzictwa kulturowego

Wyznaczanie stref ochrony stanowisk archeologicznych na załącznikach graficznych respektowanych przy sporządzaniu dokumentów planistycznych gminy oraz wprowadzenie zapisu zapewniającego prawidłową ochronę archeologicznego dziedzictwa kulturowego w stosunku do stref występowania stanowisk archeologicznych oraz obszarów chronionych: „Prace inwestycyjne, w tym ziemne związane z zabudowaniem i zagospodarowaniem terenu, w obrębie obszarów chronionych i stref występowania stanowisk archeologicznych, wymagają uzgodnienia z WUOZ, który określi warunki realizacji inwestycji.

6.4. Określenie sposobu realizacji poszczególnych celów gminnego programu opieki nad zabytkami zawartych w punkcie 5.

6.4.1. Obiekty zabytkowe stanowiące własność miasta i gminy Łobzenica:

1. renowacja wyglądu przestrzeni publicznej pl. Wolności i Zwycięstwa oraz ul. 1 Maja w Łobzenicy na obszarze miasta wpisanego do rejestru zabytków wg. istniejącego projektu, realizacja planowana od 2012 r.
2. remont wież ciśnień przy ul. Wyrzyskiej w Łobzenicy z przeznaczeniem na ekspozycję Łobzenicy w starej fotografii i taras widokowy w latach 2011-2012.
3. umieszczenie tablicy upamiętniającej cmentarz ewangelicki i żołnierzy z I wojny światowej w Łobzenicy ul. Sikorskiego

Działania pośrednie wynikające z ustawy jak również polityki gminy Łobzenica polegają na:

- prowadzeniu edukacji na poziomie szkół podstawowych i gimnazjalnych na terenie Gminy w zakresie informacji o zasobie zabytków i krajobrazu kulturowego regionu oraz możliwościach ich ochrony
- promowaniu wśród mieszkańców gminy i przybywających tu gości najcenniejszych zabytków: konkurs propagujący walory zabytkowe miasta i gminy „Doceniamy to co mamy” w latach 2012 – 2013.
- wspieraniu przy współudziale Urzędu Ochrony Zabytków poczynań związanych z właściwym utrzymaniem i zagospodarowaniem zabytków i ich otoczenia

- określaniu przy sporządzaniu dokumentów planistycznych warunków i sposobów ochrony zabytków wpisanych do rejestru zabytków jak również figurujących w ewidencji Wielkopolskiego Wojewódzkiego Konserwatora Zabytków
- wykonanie dokumentacji fotograficznej i opisowej związanej z problematyką zabytków nieruchomych, ruchomych i archeologicznych na terenie gminy Łobżenica (ewidencja gminna)

7. Instrumentarium realizacji gminnego programu opieki nad zabytkami

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

Samorząd ma oddziaływać na różne podmioty mające do czynienia z obiektami zabytkowymi, w tym także na mieszkańców tak by wywołać ich pożądane zachowanie prowadzące do realizacji zamierzonych celów.

Zakłada się, że w realizacji gminnego programu opieki nad zabytkami dla gminy Łobżenica wykorzystane zostaną następujące grupy instrumentów: instrumenty prawne, finansowe, koordynacji, społeczne oraz instrumenty kontrolne.

– Instrumenty prawne

- a) dokumenty wydawane przez Wielkopolskiego Wojewódzkiego Konserwatora Zabytków wynikające z przepisów ustawowych
- b) uchwalanie miejscowych planów zagospodarowania przestrzennego z uwzględnieniem zagadnień ochrony zabytków
- c) wnioskowanie o wpis do rejestru zabytków z terenu miasta i gminy, które powinny być objęte ochroną prawną

– Instrumenty finansowe

- a) dotacje
- b) subwencje
- c) dofinansowania
- d) programy uwzględniające finansowanie z funduszy Unii Europejskiej

– Instrumenty koordynacji

- 7) strategię rozwoju gminy
- 8) plany rozwoju lokalnego
- 9) programy prac konserwatorskich
- 10) programy ochrony środowiska
- 11) studia i analizy, koncepcje
- 12) plany rewitalizacji

– **Instrumenty społeczne**

- a) edukacja kulturowa
- b) informacja
- c) współpraca
- d) współdziałanie z organizacjami społecznymi

– **Instrumenty kontrolne**

- utworzenie w ramach organizacyjnych Urzędu Gminy Łobzenica Zespołu Koordynującego pracami realizującymi poszczególne zadania wynikające z ustaleń niniejszego programu. Członków zespołu oraz ich liczbę wyznaczy Burmistrz Łobzenicy niezwłocznie po uchwaleniu przez Radę Miejską w Łobzenicy powyższego programu.
- monitoring stanu środowiska kulturowego.

8. Monitoring działania gminnego programu opieki nad zabytkami

Zgodnie z art. 87 ust. 5 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami Burmistrz Łobzenica zobowiązany jest do sporządzania co 2 lata sprawozdania z gminnego programu opieki nad zabytkami. Sprawozdanie to przedstawiane jest Radzie Miejskiej. Po 4 latach program powinien zostać zaktualizowany i ponownie przyjęty przez Radę Miejską.

Do wykonania powyższego zadania utworzono Zespół Koordynujący monitorujący „Gminny program opieki nad zabytkami Miasta i Gminy Łobzenica na lata 2011 – 2014” poprzez analizę stopnia jego realizacji. Monitorowanie przebiegu realizacji programu będzie ważnym elementem jego wdrażania.

9. Wewnętrzne źródła finansowania gminnego programu opieki nad zabytkami

Zgodnie z art. 81, art. 77 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami Rada Gminy może udzielić dotacji na ochronę i konserwację zabytków, jednakże wymagane jest ustalenie przez nią procedury postępowania w tej sprawie

10. Niektóre zewnętrzne źródła finansowania gminnego programu opieki nad zabytkami

Obowiązek dbania o stan zabytków *ustawa o ochronie zabytków i opiece nad zabytkami* nakłada na właścicieli i posiadaczy zabytków.

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

- Ministerstwo Kultury i Dziedzictwa Narodowego /www.mkidn.gov.pl/ w ramach programu operacyjnego „Dziedzictwo Kulturowe”
- Wielkopolski Wojewódzki Konserwator Zabytków /wosoz.bip-i.pl/public/– dotacje przyznawane są na prace konserwatorskie, restauratorskie i roboty budowlane przy obiektach wpisanych do rejestru zabytków na podstawie wniosków złożonych przez właścicieli, posiadaczy lub użytkowników zabytków
- Samorząd Województwa Wielkopolskiego /www.bip.umww.pl/ – budżet województwa wielkopolskiego przewiduje środki na pomoc finansową ukierunkowaną na ochronę zabytków i opiekę nad zabytkami. Są to dotacje celowe z budżetu na finansowanie lub dofinansowanie prac remontowych i konserwatorskich obiektów zabytkowych zarówno jednostkom sektora finansów publicznych jak również pozostałym jednostkom.
- Ministerstwo Spraw Wewnętrznych i Administracji Departament Wyznań religijnych oraz Mniejszości Narodowych i Etnicznych Wydział Funduszu Kościelnego. /www.mswia.gov.pl/ – dotacje udzielane wyłącznie na remonty i konserwacje zabytkowych obiektów o charakterze sakralnym i to tylko na wykonywanie podstawowych prac zabezpieczających sam obiekt. Z Funduszu nie finansuje się remontów i konserwacji obiektów towarzyszących, wyposażenia obiektów sakralnych oraz otoczenia świątyni, a także stałych elementów wystroju wewnątrz. Podmiotami uprawnionymi do otrzymywania środków Funduszu Kościelnego są:
 1. osoby prawne Kościoła Katolickiego;
 2. osoby prawne innych kościołów i związków wyznaniowych działających na podstawie ustaw o stosunku Państwa do kościołów oraz związków wyznaniowych;
 3. osoby prawne kościołów i związków wyznaniowych wpisanych do rejestru kościołów i związków wyznaniowych, o którym mowa w art. 30 ustawy z dnia 17 maja 1989 r. o gwarancjach wolności sumienia i wyznania (Dz. U. z 2005 Nr 231, poz. 1965, z późn. zm.)
- Ponadto istnieją możliwości zdobywania środków finansowych ze źródeł zewnętrznych na zadania inwestycyjne i społeczne do współfinansowania z funduszy krajowych i zagranicznych Unii Europejskiej.

Uwaga:

W/w źródła finansowania są wskazówką dla użytkowników obiektów zabytkowych i przedstawicieli władz samorządowych, w jakich instytucjach można pozyskiwać środki na ochronę zabytków i opiekę nad zabytkami.

Bibliografia:

- 1 Katalog Zabytków Sztuki w Polsce, T.XI, Wyrzysk, Nakło i okolice, Warszawa 1980
2. A. Mietz, J. Pakulski, Łobżenica portret miasta i okolicy, Łobżenica – Toruń 1983
3. Raport o stanie Zabytków 2004r. - Miasto i Gmina Łobżenica
4. Karty zabytków: architektura, cmentarze, archeologia, dokumentacje parków z zasobów Wojewódzkiego Urzędu Ochrony Zabytków Delegatura w Pile