

DZIENNIK URZĘDOWY

WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO

Szczecin, dnia 2 lutego 2015 r.

Poz. 336

UCHWAŁA NR III/10/14 RADY MIEJSKIEJ W RECZU

z dnia 30 grudnia 2014 r.

w sprawie przyjęcia Gminnego programu opieki nad zabytkami Gminy Recz na lata 2014-2017

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. 2013 poz. 594 ze zm.), w związku z art. 87 ust. 1, ust. 3 i ust. 4 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (t.j. Dz. U. z 2014 r. poz. 1446) po uzyskaniu opinii Zachodniopomorskiego Wojewódzkiego Konserwatora Zabytków uchwala się, co następuje:

§ 1. Przyjmuje się Gminny Program opieki nad zabytkami Gminy Recz na lata 2014-2017, stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Burmistrzowi Recza.

§ 3. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Zachodniopomorskiego.

Przewodniczący Rady Miejskiej

Piotr Pawłowski

Załącznik do uchwały Nr III/10/14
Rady Miejskiej w Reczu
z dnia 30 grudnia 2014 r.

**Gminny Program
Opieki nad Zabytkami
na lata 2014~2017**

Gmina Recz

1. WSTĘP

Dziedzictwo kulturowe jest istotnym czynnikiem zarówno życia jak i działalności człowieka. Na krajobraz kulturowy składają się zarówno elementy przyrodnicze, jak i wytwory oraz osiągnięcia cywilizacyjne człowieka. Są to pojedyncze obiekty, zespoły budowli, dzieła sztuki, elementy zagospodarowania przestrzeni, krajobraz miejski i wiejski, obszary kształtujące świadomość i tożsamość regionalną mieszkańców. Zabytki, które składają się na dziedzictwo są nie tylko materialnym śladem przeszłości, lecz także cennym elementem kultury, przyczyniającym się do kształtowania przyjaznego otoczenia człowieka. Bogactwo i różnorodność dziedzictwa kultury może w istotny sposób przyczynić się do rozwoju społeczno-gospodarczego gminy, a tym samym do poprawy jakości życia jej mieszkańców. W działaniach samorządów lokalnych, podobnie jak w polityce państwa, istotne jest zapewnienie zrównoważonego rozwoju i ładu przestrzennego oraz powiązanie ochrony zabytków z ochroną środowiska naturalnego.

Ochrona dziedzictwa kulturowego wymaga podejmowania odpowiednich działań strukturalnych i organizacyjnych, które w połączeniu z właściwie prowadzoną opieką przez właścicieli i użytkowników zabytków dadzą efekt w postaci prawidłowo utrzymanych obiektów i zabytkowych obszarów. O ile ochrona w swej istocie jest domeną i zadaniem państwa polskiego, to już sama opieka nad zabytkiem jest zadaniem należącym do właściciela i użytkownika, w tym także samorządu terytorialnego. Zadania wynikające z prawidłowo prowadzonej opieki nad dziedzictwem kulturowym w regionie jak też na poziomie gminy mogą odbywać się w sposób prawidłowy pod warunkiem, że będą one miały charakter kompleksowy, obejmujący wszystkie aspekty chronienia zabytków nie tylko przed zniszczeniem, ale co najważniejsze, przekazania go w stanie niepogorszonym następnym pokoleniom. Istotnym jest zatem aby dla obiektów i obszarów, które utraciły swoją pierwotną funkcję, wygenerować odpowiedni sposób zagospodarowania, który w efekcie końcowym nie naruszy ich substancji zabytkowej. Działania te powinny zostać podjęte wspólnie ze strukturami państwa odpowiedzialnymi za ochronę zabytków. Taki oto sposób działania jest możliwy jednak pod warunkiem, że działania prowadzone w środowisku kulturowym będą spójne na różnych szczeblach zarządzania administracyjnego w obrębie kompetencji struktur państwa i samorządu.

Ustawa o ochronie zabytków i opiece nad zabytkami nakłada na jednostki samorządu terytorialnego obowiązek sporządzenia programu opieki nad zabytkami (art. 87 ustawy). Głównym odbiorcą programu jest społeczność lokalna, która bezpośrednio powinna

odczuć efekty jego wdrażania. Dotyczy to nie tylko właścicieli i użytkowników obszarów i obiektów zabytkowych, ale również wszystkich mieszkańców. Zachowane i należycie pielęgnowane dziedzictwo kulturowe wyróżnia obszar gminy i przesądza o jej atrakcyjności.

Przyjęty przez Radę Gminy (w przypadku gminy Recz przez Radę Miejską) w formie uchwały Gminny Program Opieki nad Zabytkami jest elementem polityki samorządowej. Powinien służyć podejmowaniu planowych działań dotyczących inicjowania, wspierania, koordynowania zarówno badań jak i prac z dziedziny ochrony zabytków i krajobrazu kulturowego. Powinien ponadto służyć upowszechnianiu i promowaniu dziedzictwa kulturowego. Program może być wykorzystywany przez inne jednostki samorządu terytorialnego, środowiska badawcze i naukowe, właścicieli i posiadaczy obiektów zabytkowych oraz osoby zainteresowane kulturą i dziedzictwem kulturowym.

Opracowanie i uchwalenie Gminnego Programu Opieki nad Zabytkami nie powinno być traktowane jedynie jako realizacja przez gminę zadania ustawowego. Programy mają bowiem służyć rozwojowi gminy poprzez dążenie do poprawy stanu zachowania zabytków, eksponowania walorów krajobrazu kulturowego, wykorzystania zabytków na potrzeby społeczne, gospodarcze i edukacyjne. Inne ważne cele gminnego programu opieki nad zabytkami wskazane przez ustawodawcę (np. określenie warunków współpracy z właścicielami zabytków eliminujących sytuacje konfliktowe czy tworzenie miejsc pracy związanych z opieką nad zabytkami) sprawiają, że program ten może pełnić ważną rolę społeczną, a jego konsekwentna realizacja powinna stać się istotnym czynnikiem rozwoju gminy. Program opieki nad zabytkami powinien pomóc w aktywnym zarządzaniu zasobem stanowiącym dziedzictwo kulturowe gminy. Wskazane w programie działania powinny być ukierunkowane na poprawę stanu zabytków, ich adaptację, rewaloryzację oraz zwiększenie dostępności do nich dla mieszkańców i turystów. Jednocześnie mogą przyczynić się do zwiększenia atrakcyjności regionów, podniesienia konkurencyjności oferowanych produktów turystycznych, a także szerszego od dotychczasowego wykorzystania potencjału związanego z zachowanym dziedzictwem kulturowym. Gminny Program Opieki nad Zabytkami, m.in. poprzez działania edukacyjne, może też budzić w lokalnej społeczności świadomość wspólnoty kulturowej, roli i znaczenia lokalnych wartości i wspólnych korzeni. Wspólna dbałość o zachowanie wartości kulturowych wzmacnia poczucie tożsamości, wspiera identyfikację jednostki z tzw. małą ojczyzną, zacieśnia procesy integracyjne w społeczności lokalnej, minimalizując niektóre negatywne skutki globalizacji. Współpraca środowisk samorządowych i konserwatorskich podczas realizacji Gminnego Programu Opieki nad Zabytkami powinna przynieść wszystkim stronom wymierne

korzyści tj. zachowanie dziedzictwa kulturowego dla przyszłych pokoleń, poprawa stanu obiektów zabytkowych, zwiększenie atrakcyjności przestrzeni publicznych, rozwój społeczno-gospodarczy.

Gminny Program Opieki nad Zabytkami jest opracowywany na 4 lata. Z realizacji programu wójt (burmistrz, prezydent miasta) co 2 lata sporządza sprawozdanie, które przedstawia Radzie Gminy (Radzie Miejskiej). Kolejne sporządzane programy opieki powinny uwzględniać pojawiające się nowe uwarunkowania prawne i administracyjne, zmieniające się warunki społeczne, gospodarcze i kulturowe, nowe kryteria oceny i aktualny stan zachowania zasobu oraz prowadzone okresowo oceny efektów wdrażania obowiązującego programu.

Tematem niniejszego opracowania jest dziedzictwo kulturowe zlokalizowane w granicach administracyjnych gminy Recz. Gminny Program Opieki nad Zabytkami Gminy Recz na lata 2014–2017 jest dokumentem uzupełniającym do innych aktów planowania w gminie.

Podstawowym założeniem Gminnego Programu Opieki nad Zabytkami dla Gminy Recz jest wyznaczenie zasadniczych kierunków działań i zadań na rzecz ochrony i opieki nad zabytkami, a także świadome kształtowanie dziedzictwa kulturowego i eksponowanie jego zasobów. Taki sposób postępowania przyczyni się do upowszechniania kultury, podtrzymywania regionalnych tradycji, zacieśniania więzi lokalnych, podniesienia atrakcyjności turystycznej gminy, zwiększenia świadomości mieszkańców gminy z zakresu regionalnej ochrony zabytków.

Ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r. (Dz. U. Nr 162, poz. 1568 z późn. zm.) nakłada na Burmistrza obowiązek sporządzenia Gminnej Ewidencji Zabytków gminy i sporządzanie na okres 4 lat Gminnego Programu Opieki nad Zabytkami.

Efektom wdrażania Gminnego Programu Opieki nad Zabytkami dla gminy Recz będzie przede wszystkim poprawa stanu zachowania obiektów zawartych w Gminnej Ewidencji Zabytków, podniesienie ich rangi oraz kształtowanie produktów regionalnych i wzmocnienie tradycji etnograficznych, co wpłynie na aktywizację mieszkańców w działaniach na rzecz zachowania regionalnego dziedzictwa.

2. PODSTAWA PRAWNA OPRACOWANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI

Podstawę prawną sporządzenia Gminnego Programu Opieki nad Zabytkami stanowią:

- **Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz.U. 1997 nr 78 poz. 483 ze zm.)** – w przepisach Art. 5, Art. 6 ust. 1 i Art. 86, w których objęła zabytki ochroną zadeklarowaną jako konstytucyjny obowiązek państwa i każdego obywatela. Ustawa zasadnicza stanowi fundament systemu ochrony dziedzictwa kulturowego w Polsce: „*Rzeczpospolita Polska (...) strzeże dziedzictwa narodowego oraz zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju (Art. 5), (...) stwarza warunki upowszechniania i równego dostępu do dóbr kultury, będącej źródłem tożsamości narodu polskiego, jego trwania i rozwoju (Art. 6. ust. 1), oraz każdy jest obowiązany do dbałości o stan środowiska i ponosi odpowiedzialność za spowodowane przez siebie jego pogorszenie. Zasady tej odpowiedzialności określa ustawa (Art. 86)*”.
- **Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz.U. 2013 poz. 594 ze zm.)** Zgodnie z art. 7 ust. 1 pkt 9 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym, zaspokajanie potrzeb wspólnoty należy do własnych zadań gminy. W szczególności zadania własne gminy obejmują zagadnienia związane z ochroną zabytków jak i opieką nad zabytkami.
- **Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2003 r. Nr 162, poz. 1568 ze zm.)**
Ustawa stanowi podstawę prawną ochrony dziedzictwa kulturowego w Polsce, określa politykę zarządzania zabytkami oraz wyznacza główne zadania państwa oraz obywateli (właścicieli i użytkowników obiektów zabytkowych). Szczegółowe zapisy określają przedmiot, zakres i formy ochrony zabytków oraz opieki nad nimi, zasady tworzenia krajowego programu ochrony zabytków i opieki nad zabytkami oraz finansowania prac konserwatorskich, restauratorskich i robót budowlanych przy zabytkach, a także organizację organów ochrony zabytków. Wprowadza pojęcia ochrony i opieki.

Ochrona zabytków (art. 4) polega w szczególności na podejmowaniu przez organy administracji publicznej działań mających na celu:

- zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;
- zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;
- udaremnienie niszczenia i niewłaściwego korzystania z zabytków;
- przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;
- kontrolę stanu zachowania i przeznaczenia zabytków;
- uwzględnienie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu środowiska.

Natomiast opieka nad zabytkami (art. 5) sprawowana przez jego właściciela lub posiadacza polega w szczególności na:

- zapewnieniu warunków: naukowego badania i dokumentowania zabytku;
- prowadzenia prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku;
- zabezpieczenia i utrzymania zabytku oraz jego otoczenia w jak najlepszym stanie;
- korzystania z zabytku w sposób zapewniający trwałe zachowanie jego wartości.

Opiece i ochronie podlegają, bez względu na stan zachowania (art. 6):

- zabytki nieruchome – krajobrazy kulturowe, układy urbanistyczne i ruralistyczne, zespoły budowlane, dzieła architektury i budownictwa, dzieła budownictwa obronnego, obiekty techniki, cmentarze, parki, ogrody i inne formy zaprojektowanej zieleni, miejsca upamiętniające wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji,
- zabytki ruchome – dzieła sztuk plastycznych, rzemiosła artystycznego i sztuki użytkowej, kolekcje stanowiące zbiory przedmiotów zgromadzonych i uporządkowanych, numizmaty oraz pamiątki historyczne, wytwory techniki, materiały biblioteczne, wytwory sztuki ludowej, rękodzieła oraz inne obiekty etnograficzne, przedmioty upamiętniające wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji,

- zabytki archeologiczne – pozostałości terenowe pradziejowego i historycznego osadnictwa, cmentarzyska, kurhany, relikty działalności gospodarczej, religijnej i artystycznej. Ochronie ustawodawczej mogą podlegać również nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej.

Ustawa wskazuje formy ochrony zabytków (art. 7), do których należą:

- wpis do rejestru zabytków (prowadzonego przez Wojewódzkiego Konserwatora Zabytków. Do rejestru wpisuje się zabytek na podstawie decyzji wydanej przez WKZ z urzędu bądź na wniosek właściciela zabytku lub użytkownika wieczystego gruntu, na którym znajduje się zabytek nieruchomy);
- uznanie za Pomnik Historii (przez Prezydenta Rzeczypospolitej Polskiej, na wniosek ministra właściwego do spraw kultury i dziedzictwa narodowego);
- utworzenie parku kulturowego (przez Radę Miejską na podstawie uchwały);
- ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego albo w decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego.

Ustawa o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r. wprowadziła obowiązek sporządzenia przez samorzady programów opieki nad zabytkami. Zgodnie z art. 87 tej ustawy zarząd województwa, powiatu lub wójt (burmistrz, prezydent miasta) sporządza odpowiednio wojewódzki, powiatowy lub gminny program opieki nad zabytkami. Program ten, po uzyskaniu opinii wydanej przez wojewódzkiego konserwatora zabytków, przyjmowany jest odpowiednio przez Sejmik Województwa, Radę Powiatu i Radę Gminy (art. 87 ust. 3). Na poziomie powiatu, województwa i gminy program taki sporządza się na okres 4 lat (art. 87 ust. 1), z czego po okresie 2 lat zarząd województwa, powiatu i wójt sporządzają sprawozdanie, które odpowiednio przedstawia się Sejmikowi Województwa, Radzie Powiatu lub Radzie Gminy (art. 87 ust. 5), a następnie przekazywane jest Generalnemu Konserwatorowi Zabytków i właściwemu Wojewódzkiemu Konserwatorowi Zabytków w celu jego wykorzystania przy opracowywaniu, aktualizacji i realizacji krajowego programu ochrony zabytków i opieki nad zabytkami (art. 87 ust. 6).

Ustawa o ochronie zabytków i opiece nad zabytkami określa główne cele gminnych programów opieki nad zabytkami, do których należą:

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

Program opieki nad zabytkami jest dokumentem uzupełniającym w systemie planowania. Wyznacza cele i określa instrumentarium służące do ich osiągnięcia.

- **Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (t.j. Dz.U. 2013 poz. 1232 ze zm.)**

W ustawie zapisano, iż prognoza oddziaływania na środowisko, sporządzana przy okazji opracowywania polityk, strategii, planów lub programów powinna „określać, analizować i oceniać przewidywane znaczące oddziaływania, (...) na środowisko, a w szczególności na (...) zabytki, jak również w przypadku odstąpienia od przeprowadzenia postępowania w sprawie oceny oddziaływania na środowisko, ustawa nakłada obowiązek sprawdzenia, czy decyzja o odstąpieniu uwzględnia: (...) „cechy obszaru objętego oddziaływaniem na środowisko, w szczególności obszaru o szczególnych właściwościach naturalnych lub posiadających znaczenie dla dziedzictwa kulturowego wrażliwe na oddziaływania, istniejące przekroczenia standardów jakości środowiska lub intensywne wykorzystywanie terenu. Niezwykle

ważne są przepisy dotyczące planowanych przedsięwzięć mogących znacząco oddziaływać na środowisko i wymagających sporządzenia „raportu o oddziaływaniu przedsięwzięcia na środowisko”. Dla ochrony dziedzictwa kulturowego przepis ten jest istotny w kontekście budowy wież telefonii komórkowej oraz stosunkowo nowej inicjatywy, jaką jest budowa farm wiatrowych i ich oddziaływanie na krajobraz kulturowy, a więc przestrzeń historycznie ukształtowaną w wyniku działalności człowieka, zawierającą wytwory cywilizacji oraz elementy przyrodnicze.

- **Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (t.j. Dz. U. z 2012 r. poz. 647 ze zm.)**

Ustawa precyzuje co powinno być uwzględniane podczas sporządzania studium uwarunkowań i kierunków zagospodarowania przestrzennego, miejscowych planów zagospodarowania przestrzennego, a także w ustaleniach lokalizacji inwestycji celu publicznego. W interesującym nas obszarze w planowaniu i zagospodarowaniu przestrzennym uwzględnia się „wymagania ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej” (art. 1). W studium uwzględniać należy uwarunkowania wynikające ze: (...) „*stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kulturowego, stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej*” (art. 10). Studium oraz plany zagospodarowania przestrzennego winny określać (...) „*obszary oraz zasady ochrony środowiska i jego zasobów, ochrony przyrody, krajobrazu kulturowego i uzdrowisk, obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej*”. Istotne jest nałożenie na wójtów i burmistrzów obowiązków zarówno zawiadomienia m.in. wojewódzkiego konserwatora zabytków o przystąpieniu do sporządzania studiów, planów zagospodarowania przestrzennego i występowania o opinie i wnioski, jak również uzgadniania.

- **Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (t.j.: Dz. U. 2010 r. Nr 243, poz. 1623 ze zm.)**

Ustawa traktuje zabytki w sposób szczególny, podkreślając, iż obiekt budowlany należy projektować i budować, zapewniając: „ochronę obiektów wpisanych do rejestru zabytków oraz obiektów objętych ochroną konserwatorską”. Wymienione są rodzaje czynności w procesie budowlanym, również w kontekście obiektów wpisanych do rejestru zabytków, znajdujących się na obszarze wpisanym do rejestru zabytków, obiektów i obszarów objętych ochroną konserwatorską na podstawie

miejscowego planu zagospodarowania przestrzennego, a także ujętych w gminnej ewidencji zabytków. Budynki podlegające takiej ochronie prawnej nie wymagają świadectwa charakterystyki energetycznej. W przypadku obiektów wpisanych do rejestru zabytków wymagane jest uzyskanie pozwolenia na remont tych obiektów lub ich rozbiórkę (ale w tym wypadku dopiero po skreśleniu obiektu z rejestru zabytków przez Generalnego Konserwatora Zabytków). Podobnie jest w przypadku chęci zainstalowania na takim obiekcie tablic i urządzeń reklamowych. Ustawa nakazuje wprost wymóg uzyskania pozwolenia WKZ przed wydaniem pozwolenia na budowę.

- **Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (t.j.: Dz. U. z 2010 r. Nr 102, poz. 651 ze zm.)**

Jednym z wymienionych celów publicznych jest „opieka nad nieruchomościami stanowiącymi zabytki w rozumieniu przepisów o ochronie zabytków i opiece nad zabytkami”. Kolejne zapisy precyzują, jakie działania wymagają pozwolenia Wojewódzkiego Konserwatora Zabytków. Są to sprzedaż, zamiana, darowizna lub oddanie w użytkowanie wieczyste nieruchomości wpisanych do rejestru zabytków, stanowiących własność Skarbu Państwa (tu wyjątkiem są nieruchomości będące we władaniu Agencji Nieruchomości Rolnych) lub jednostki samorządu terytorialnego oraz wnoszenie tych nieruchomości jako wkładów niepieniężnych do spółek, podział nieruchomości wpisanej do rejestru zabytków. Ponadto dopuszczono możliwość nałożenia na nabywcę nieruchomości gruntowej, oddawanej w użytkowanie wieczyste, obowiązku (zapisanego w umowie) odbudowy lub remontu położonych na niej zabytkowych obiektów budowlanych. Taki sam obowiązek można nałożyć w decyzji o ustanowieniu trwałego zarządu. Ważne dla właściciela zabytku i zarządcy nieruchomości będącej w trwałym zarządzie są zapisy mówiące o obniżce o 50% ceny nieruchomości lub jej części wpisanej do rejestru zabytków, chociaż dopuszczono tu także możliwość podwyższenia lub obniżenia tej bonifikaty oraz o obniżce o 50% opłat z tytułu trwałego zarządu, która to bonifikata również może być podwyższona lub obniżona. Gminie przysługuje prawo pierwokupu w przypadku sprzedaży „nieruchomości wpisanej do rejestru zabytków lub prawa użytkowania wieczystego takiej nieruchomości”.

- **Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (t. j.: Dz. U. z 2009 r. Nr 151, poz. 1220 ze zm.)**

Ustawa określenie „tereny zieleni” definiuje jako „tereny wraz z infrastrukturą techniczną i budynkami funkcjonalnie z nimi związanymi, pokryte roślinnością,

znajdujące się w granicach wsi o zwartej zabudowie lub miast, pełniące funkcje estetyczne, rekreacyjne, zdrowotne lub osłonowe, a w szczególności parki, zieleńce, promenady, bulwary, ogrody botaniczne, zoologiczne, jordanowskie i zabytkowe oraz cmentarze, a także zieleń towarzyszącą ulicom, placom, zabytkowym fortyfikacjom, budynkom, składowiskom, lotniskom oraz obiektom kolejowymi przemysłowym”. Zezwolenie na usunięcie drzew lub krzewów z terenu nieruchomości wpisanej do rejestru zabytków wydaje WKZ; dotyczy to również drzew owocowych. Ustawodawca posłużył się również pojęciem „wartości historycznych”, „kulturowych”, które są jednym z czynników istotnych przy tworzeniu parków krajobrazowych, zespołów przyrodniczo-krajobrazowych, ustanawianiu pomników przyrody i innych czynnościach.

- **Ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (t.j.: Dz. U. z 2012 r. poz. 406 ze zm.)**

W ustawie zapisano że „prowadzenie działalności kulturalnej jest zadaniem własnym jednostek samorządu terytorialnego o charakterze obowiązkowym”, natomiast państwo, jako mecenas, wspiera tę działalność, a minister właściwy do spraw kultury i ochrony dziedzictwa narodowego może wspomóc finansowo realizację planowanych na dany rok zadań.

Sprawowanie opieki nad zabytkami jest jednym z podstawowych zadań instytucji kultury, szczególnie tych wyspecjalizowanych w opiece nad zabytkami (których celem statutowym jest sprawowanie opieki nad zabytkami). Zatem szeroko pojęta opieka nad zabytkami niekoniecznie musi oznaczać bezpośrednie czynności przy zabytku, ale również gromadzenie wiedzy o zabytkach, jej udostępnianie poprzez np. organizację wystaw, edukację społeczeństwa dotyczącą ochrony zabytków, uświadomienie istnienia odziedziczonych po dawnych mieszkańcach dóbr kultury, uwrażliwienie na wyjątkowy charakter tego dziedzictwa.

3. UWARUNKOWANIA PRAWNE OCHRONY I OPIEKI NAD ZABYTKAMI W POLSCE

Gminny Program Opieki nad Zabytkami Gminy Recz na lata 2013-2016 koresponduje zarówno z założeniami dokumentów programowych województwa zachodniopomorskiego jak i z dokumentami krajowymi.

3.1. Obowiązek sporządzania gminnych programów opieki nad zabytkami

Obowiązek sporządzania gminnych programów opieki nad zabytkami określa zapis art. 87 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.).

W myśl art. 87 tej ustawy, zarząd województwa, powiatu lub wójt (burmistrz, prezydent miasta) sporządza na okres 4 lat odpowiednio wojewódzki, powiatowy lub gminny program opieki nad zabytkami.

Programy, o których mowa mają na celu, w szczególności:

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

Wojewódzki, powiatowy i gminny program opieki nad zabytkami przyjmuje odpowiednio sejmik województwa, rada powiatu i rada gminy, po uzyskaniu opinii wojewódzkiego konserwatora zabytków. Programy, o których mowa są ogłaszane w wojewódzkim

dzienniku urzędowym. Z ich realizacji zarząd województwa, powiatu i wójt (burmistrz, prezydent miasta) sporządza, co 2 lata, sprawozdanie, które przedstawia się odpowiednio sejmikowi województwa, radzie powiatu lub radzie gminy.

3.2. Definicje

Z uwagi na konieczność precyzyjnego odnoszenia się w Gminnym Programie Opieki nad Zabytkami do zapisów ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.), przyjęto za ustawą następujące definicje:

- **zabytek** - nieruchomość lub rzecz ruchomą, ich części lub zespoły, będące dziełem człowieka lub związane z jego działalnością i stanowiące świadectwo minionej epoki bądź zdarzenia, których zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną, artystyczną lub naukową;
- **zabytek nieruchomy** - nieruchomość, jej część lub zespół nieruchomości, o których mowa wyżej;
- **zabytek ruchomy** - rzecz ruchomą, jej część lub zespół rzeczy ruchomych, o których mowa wyżej;
- **zabytek archeologiczny** - zabytek nieruchomy, będący powierzchnią, podziemną lub podwodną pozostałością egzystencji i działalności człowieka, złożoną z nawarstwień kulturowych i znajdujących się w nich wytworów bądź ich śladów albo zabytek ruchomy, będący tym wytworem;
- **instytucja kultury wyspecjalizowana w opiece nad zabytkami** - instytucję kultury w rozumieniu przepisów o organizowaniu i prowadzeniu działalności kulturalnej, której celem statutowym jest sprawowanie opieki nad zabytkami;
- **prace konserwatorskie** - działania mające na celu zabezpieczenie i utrwalenie substancji zabytku, zahamowanie procesów jego destrukcji oraz dokumentowanie tych działań;
- **prace restauratorskie** - działania mające na celu wyeksponowanie wartości artystycznych i estetycznych zabytku, w tym, jeżeli istnieje taka potrzeba, uzupełnienie lub odtworzenie jego części, oraz dokumentowanie tych działań;
- **roboty budowlane** - roboty budowlane w rozumieniu przepisów Prawa budowlanego, podejmowane przy zabytku lub w otoczeniu zabytku;
- **badania konserwatorskie** - działania mające na celu rozpoznanie historii i funkcji zabytku, ustalenie użytych do jego wykonania materiałów i zastosowanych

technologii, określenie stanu zachowania tego zabytku oraz opracowanie diagnozy, projektu i programu prac konserwatorskich, a jeżeli istnieje taka potrzeba, również programu prac restauratorskich;

- **badania architektoniczne** - działania ingerujące w substancję zabytku, mające na celu rozpoznanie i udokumentowanie pierwotnej formy obiektu budowlanego oraz ustalenie zakresu jego kolejnych przekształceń;
- **badania archeologiczne** - działania mające na celu odkrycie, rozpoznanie, udokumentowanie i zabezpieczenie zabytku archeologicznego;
- **historyczny układ urbanistyczny lub ruralistyczny** - przestrzenne założenie miejskie lub wiejskie, zawierające zespoły budowlane, pojedyncze budynki i formy zaprojektowanej zieleni, rozmieszczone w układzie historycznych podziałów własnościowych i funkcjonalnych, w tym ulic lub sieci dróg;
- **historyczny zespół budowlany** - powiązaną przestrzennie grupę budynków wyodrębnioną ze względu na formę architektoniczną, styl, zastosowane materiały, funkcję, czas powstania lub związek z wydarzeniami historycznymi;
- **krajobraz kulturowy** - przestrzeń historycznie ukształtowaną w wyniku działalności człowieka, zawierającą wytwory cywilizacji oraz elementy przyrodnicze;
- **otoczenie** - teren wokół lub przy zabytku wyznaczony w decyzji o wpisie tego terenu do rejestru zabytków, w celu ochrony wartości widokowych zabytku oraz jego ochrony przed szkodliwym oddziaływaniem czynników zewnętrznych.

3.3. Sposoby opieki nad zabytkami w świetle przepisów Ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami

Według zapisów art. 4 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.) ochrona zabytków polega w szczególności na podejmowaniu przez organy administracji publicznej, działań dążących do:

- zapewnienia warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;
- zapobiegania zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;
- udaremniania niszczenia i niewłaściwego korzystania z zabytków;
- przeciwdziałania kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;

- kontroli stanu zachowania i przeznaczenia zabytków;
- uwzględniania zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu środowiska.

Zgodnie z art. 5 ustawy opieka nad zabytkiem sprawowana przez jego właściciela lub posiadacza polega w szczególności na zapewnieniu warunków:

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

W myśl art. 6 ustawy ochronie i opiece podlegają, bez względu na stan zachowania:

zabytki nieruchome będące w szczególności:

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

zabytki ruchome będące w szczególności:

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

- wytworami techniki, a zwłaszcza urządzeniami, środkami transportu oraz maszynami i narzędziami świadczącymi o kulturze materialnej, charakterystycznymi dla dawnych i nowych form gospodarki, dokumentującymi poziom nauki i rozwoju cywilizacyjnego;
- materiałami bibliotecznymi, o których mowa w art. 5 ustawy z dnia 27 czerwca 1997 r. o bibliotekach (Dz. U. Nr 85, poz. 539, z 1998 r. Nr 106, poz. 668, z 2001 r. Nr 129, poz. 1440 oraz z 2002 r. Nr 113, poz. 984);
- instrumentami muzycznymi;
- wytworami sztuki ludowej i rękodzieła oraz innymi obiektami etnograficznymi;
- przedmiotami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji;

zabytki archeologiczne będące w szczególności:

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

Art. 6 ustawy mówi również, iż ochronie mogą podlegać nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej. W ustawie znajdują się zapisy precyzujące formy ochrony zabytków. Artykuł 7 ustawy stanowi, iż **formami ochrony zabytków są:**

- wpis do rejestru zabytków;
- uznanie za pomnik historii;
- utworzenie parku kulturowego;
- ustalenie ochrony w miejscowym planie zagospodarowania przestrzennego albo w decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego.

3.4. Opieka nad zabytkami jako zadanie własne gminy

Obowiązki jednostek samorządowych określają zarówno przepisy ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn.

zm.), jak również ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jedn.: Dz.U. 2013 poz. 594 ze zm.).

Ustawa o ochronie zabytków i opiece nad zabytkami określa obowiązki oraz kompetencje gminy w zakresie ochrony zabytków i opieki nad zabytkami. Obowiązki są określone m.in. w art. 22 ust. 4 narzucającym obowiązek prowadzenia gminnej ewidencji zabytków, art. 87 regulującym sporządzenie na okres czteroletni gminnych programów opieki nad zabytkami, oraz w art. 18 i 19 nakazujących uwzględnianie zapisów tych programów przy sporządzaniu i aktualizacji strategii rozwoju, studiów uwarunkowań i kierunków zagospodarowania przestrzennego oraz miejscowych planów zagospodarowania.

Ponadto w nowelizacji ustawy o ochronie zabytków i opiece nad zabytkami z dnia 18 marca 2010 r., która weszła w życie 5 czerwca 2010 r., do art. 19 dodano ust. 1a wskazujący zabytki, których ochrona musi być bezwarunkowo uwzględniona w decyzjach o ustaleniu inwestycji celu publicznego, decyzjach o warunkach zabudowy, decyzjach o zezwoleniu na realizację inwestycji drogowej, decyzjach o ustaleniu lokalizacji linii kolejowej oraz decyzjach o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego. Są to zabytki wpisane do rejestru wraz z ich otoczeniem oraz zabytki nieruchomości, znajdujące się w gminnej ewidencji zabytków.

Dodatkowo w artykułach 5, 25, 26, 28, 30, 31, 36, 71 i 72 wyżej wymienionej ustawy zawarte są szczegółowe określenia obowiązków samorządu dla objętych ochroną zabytków, które są własnością gminy lub są w jej posiadaniu.

Artykuły 81 i 82 regulują ponadto możliwość udzielania dotacji na prace konserwatorskie, restauratorskie oraz roboty budowlane przy zabytku wpisanym do rejestru przez organ stanowiący gminy, na zasadach określonych w podjętej przez ten organ uchwale.

Na podstawie art. 96 istnieje także możliwość, w której wojewoda, na wniosek wojewódzkiego konserwatora zabytków, może powierzyć, w drodze porozumienia, prowadzenie niektórych spraw z zakresu swojej właściwości, w tym wydawanie decyzji administracyjnych, gminom i powiatom, a także związkom gmin i powiatów, położonym na terenie województwa.

W ustawie o samorządzie gminnym, w rozdziale 2, określone są zadania odnoszące się wprost lub pośrednio do ochrony zabytków. Artykuł 6 ust. 1 mówi, iż do zakresu działania gminy należą wszystkie sprawy publiczne o znaczeniu lokalnym, niezastrzeżone ustawami na rzecz innych podmiotów, co za tym idzie również opieka nad zabytkami. Artykuł 7 ust. 1 doprecyzowuje, że zaspokajanie zbiorowych potrzeb wspólnoty należy

do zadań własnych gminy, co może się przekładać na działania związane z opieką nad zabytkami w kontekście: ładu przestrzennego, gospodarki nieruchomościami, ochrony środowiska i przyrody oraz gospodarki wodnej, gminnych dróg, ulic, mostów, placów oraz organizacji ruchu drogowego, kultury, w tym bibliotek gminnych i innych placówek upowszechniania kultury, kultury fizycznej i turystyki, zieleni gminnej i zadrzewień, cmentarzy gminnych, utrzymania gminnych obiektów i urzędzeń użyteczności publicznej oraz obiektów administracyjnych, promocji gminy i współpracy z organizacjami pozarządowymi.

4. UWARUNKOWANIA ZEWNĘTRZNE OCHRONY DZIEDZICTWA KULTUROWEGO

4.1. Strategiczne cele polityki państwa w zakresie ochrony zabytków i opieki nad zabytkami

Gminny Program Opieki nad Zabytkami Gminy Recz jest zbieżny ze strategicznymi celami państwa w zakresie ochrony i opieki nad zabytkami. Cele te wymienione są w następujących dokumentach:

- **Tezy do Krajowego programu ochrony zabytków i opieki nad zabytkami**

W Tezach do Krajowego programu ochrony zabytków i opieki nad zabytkami znajduje się szereg zapisów mających istotny wpływ na niniejszy dokument. Należą do nich zapisy określające cele programu i zasady ochrony konserwatorskiej. Celem programu jest wzmocnienie ochrony i opieki nad materialną częścią dziedzictwa kulturowego oraz poprawa stanu zabytków w Polsce. Dokument ten określa kierunki działań i zadania, które winny być podjęte dla realizacji zamierzonego celu. Do podstawowych założeń Tez należą:

1. Sfera ochrony zabytków dotycząca postępowania konserwatorów, pracowników urzędów, restauratorów dzieł sztuki, architektów, urbanistów, archeologów, właścicieli i użytkowników obiektów zabytkowych, w której wskazano siedem podstawowych zasad konserwatorskich:
 - zasada primum non nocere;
 - zasada maksymalnego poszanowania oryginalnej substancji zabytku i wszystkich jego wartości (materialnych i niematerialnych);
 - zasada minimalnej niezbędnej ingerencji (powstrzymywania się od działań niekoniecznych);
 - zasada, zgodnie z którą usuwać należy to (i tylko to), co wyżywa destrukcyjnie na oryginalną substancję zabytkową;
 - zasada czytelności i odróżnialności ingerencji;
 - zasada odwracalności metod i materiałów;
 - zasada wykonywania wszelkich prac zgodnie z najlepszą wiedzą i na najwyższym poziomie;
2. Uwarunkowania dotyczące ochrony i opieki nad zabytkami:
 - określenie stanu zabytków ruchomych i nieruchomych, zabytków archeologicznych i techniki, a także ocena i stan krajowych zasobów pomników historii i obiektów wpisanych na listę światowego dziedzictwa;

- ocena stanu służb związanych z ochroną i opieką nad zabytkami, stanu uregulowań prawnych, organizacyjnych i finansowych;
 - 3. Działania o charakterze systemowym:
 - powiązanie ochrony zabytków z polityką ekologiczną, ochrony przyrody, polityką przestrzenną, celną i polityką bezpieczeństwa państwa;
 - przygotowanie strategii i głównych założeń ochrony dziedzictwa kulturowego w Polsce oraz wprowadzenie jej do polityk sektorowych;
 - 4. System finansowania:
 - stworzenie sprawnego systemu finansowania ochrony i opieki konserwatorskiej;
 - 5. Dokumentowanie, monitorowanie i standaryzacja metod działania. Ujednoczenie metod działań profilaktycznych, konserwatorskich, restauratorskich i ochronnych.
 - 6. Kształcenie i edukacja, kształcenie specjalistyczne, podyplomowe i system uznawalności wykształcenia, edukacja społeczeństwa, edukacja właścicieli i użytkowników
 - 7. Współpraca międzynarodowa
- **Uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2004-2020**

Gminny Program Opieki nad Zabytkami Gminy Recz jest zbieżny z głównymi zadaniami Programu Operacyjnego nr 10.2 „Dziedzictwo kulturowe”, które realizowane będzie w ramach dwóch priorytetów: rewaloryzacja zabytków nieruchomych i ruchomych oraz rozwój kolekcji muzealnych. Podstawowym celem priorytetu 1. jest poprawa stanu zachowania zabytków, zwiększanie narodowego zasobu dziedzictwa kulturowego, kompleksowa rewaloryzacja zabytków, zwiększanie roli zabytków w rozwoju turystyki, poprawa warunków instytucjonalnych, prawnych i organizacyjnych w zakresie ochrony zabytków i ich dokumentacji.

Efektami realizacji Narodowej Strategii Rozwoju Kultury na lata 2004-2020, będzie:

- zmniejszenie dysproporcji w dostępie do kultury w regionach;
- zwiększenie udziału kultury w PKB;
- zwiększenie liczby MSP oraz liczby zatrudnionych w przemysłach kultury;
- radykalna poprawa podstawowej infrastruktury kultury i stanu zabytków;
- stworzenie markowych produktów turystyki kulturowej;
- wzrost uczestnictwa w kulturze;
- wykształcenie więzi pomiędzy kulturą, edukacją i nauką w kształtowaniu kapitału społecznego.

- **Narodowy Program Kultury „Ochrona zabytków i dziedzictwa kulturowego” na lata 2004–2013 i Sektorowy Program Operacyjny Rozwój Kultury i Zachowanie Dziedzictwa Kulturowego**

Narodowy Program Kultury „Ochrona zabytków i dziedzictwa kulturowego” wynika z Narodowego Planu Rozwoju (uchwalonego Ustawą z dnia 20 kwietnia 2004 r., Dz. U. Nr 116, poz. 1206). Służy on do wdrażania narodowej strategii rozwoju kultury w sferze dotyczącej opieki nad zabytkami.

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

Gminny Program Opieki nad Zabytkami gminy Recz wykazuje zgodność zarówno z programami o charakterze wojewódzkim jak i powiatowym, a w szczególności z następującymi programami strategicznymi i ich celami:

- **Strategia rozwoju województwa zachodniopomorskiego do roku 2020**

„Strategia rozwoju województwa zachodniopomorskiego do roku 2020” jest dokumentem opracowanym przez Urząd Marszałkowski Województwa Zachodniopomorskiego a przyjętym przez Sejmik Województwa w grudniu 2005 r.

Dokument ten określa uwarunkowania, cele i kierunki rozwoju województwa. Ustalenia zawarte w „Strategii rozwoju województwa (...)” stanowią podstawę do sporządzenia planu zagospodarowania przestrzennego województwa. Ustalenia te mają bezpośredni wpływ na zachowanie i poprawę jakości krajobrazu kulturowego.

Na formę strategii składają się następujące przesłanki:

- promocja uwarunkowań geograficznych województwa m.in. położenie czy środowisko przyrodnicze oraz uwarunkowań kulturowych opartych o wielowiekową tradycję;
- ochrona posiadanych dóbr kultury i ich efektywnie wykorzystanie;
- stworzenie warunków dla wzrostu poziomu życia wszystkim mieszkańcom regionu;
- strategia definiuje ponadto działania mające na celu zwiększenie konkurencyjności gospodarki w porównaniu do innych regionów Europy. Jedną z propozycji zawartych w dokumencie jest unowocześnienie struktury gospodarki lokalnej, a w tym zwiększenie udziału kultury (również zabytków). Do celów operacyjnych Strategii zaliczają się m. in.

- wzrost znaczenia dziedzictwa kulturowego. Po pierwsze powinno być ono czynnikiem integracji społecznej. Po drugie powinno stanowić element promocji regionu, przyczyniając się do rozwoju gospodarczego. Po trzecie powinno stać się bazą dla turystyki i usług kulturalnych.

Realizacja tych funkcji powinna być zrealizowana przez inwestycje w instytucje kultury, ochronę dorobku kulturalnego, wsparcie działań powiększających dorobek kulturalny regionu i promocje aktywności kulturalnej mieszkańców.

- **Wojewódzki program opieki nad zabytkami na lata 2013-2017 dla województwa zachodniopomorskiego**

Program przygotowano w oparciu o wcześniejszy program na lata 2008-2012. Jego podstawę stanowi analiza zasobu kulturowego województwa i potrzeb w zakresie jego ochrony, w celu zachowania dla obecnych i przyszłych pokoleń. Dokument obejmuje szerokie spektrum zagadnień związanych z bogactwem kulturowego dziedzictwa województwa zachodniopomorskiego. Są to zarówno zagadnienia o charakterze historycznym, dotyczące zachowanego materialnego dziedzictwa, jego mocnych i słabych stron, uwarunkowań prawnych i finansowych. Przede wszystkim jednak program wytycza cele strategiczne i określa zadania opieki nad zabytkami w perspektywie najbliższych czterech lat. W dokumencie przyjęto trzy następujące cele perspektywiczne:

- utrzymanie zabytków budujących krajobraz kulturowy województwa zachodniopomorskiego
- funkcjonowanie zabytków w procesie aktywizacji ekonomicznej i społecznej województwa
- kształtowanie świadomości regionalnej w oparciu o dziedzictwo kulturowe i potrzebę jego zachowania dla przyszłych pokoleń

Dla celów perspektywicznych określono w programie cele operacyjne, których rozszerzeniem jest przypisanie na ich podstawie zadań szczegółowych służących zachowaniu i ochronie substancji zabytkowej na terenie województwa zachodniopomorskiego oraz udział społeczeństwa regionu w tym zakresie.

- **Plan zagospodarowania przestrzennego województwa zachodniopomorskiego**

Plan zagospodarowania przestrzennego województwa zachodniopomorskiego jest opracowaniem o charakterze regionalnym, stanowi integralny element szeroko pojętego planowania strategicznego w zakresie przestrzennej koordynacji działań,

formułuje cele gospodarowania przestrzenią województwa i zasady jej kształtowania oraz określa kierunki polityki przestrzennej w długiej perspektywie. Strategicznym celem zagospodarowania przestrzennego województwa zachodniopomorskiego jest zrównoważony rozwój przestrzenny województwa służący integracji przestrzeni regionalnej z przestrzenią europejską i krajową, spójności wewnętrznej województwa, zwiększeniu jego konkurencyjności oraz podniesieniu poziomu i jakości życia mieszkańców do średniego poziomu w Unii Europejskiej. Ustalenia Planu nie stanowią prawa miejscowego i tym samym nie naruszają autonomii gmin w zakresie gospodarki przestrzennej, umożliwiają jednak ubieganie się o środki finansowe regionalne, krajowe i unijne na realizację zadań celu publicznego.

- **Strategia Rozwoju Turystyki w województwie zachodniopomorskim do roku 2015 (przyjęta uchwałą Sejmiku Województwa nr XVI/147/2000 z dnia 23 października 2000 r.)**

W dokumencie za podstawę rozwoju turystyki uznano dziedzictwo kulturowe. Sformułowano ponadto cele i zadania strukturalne służące budowie „markowych” produktów turystyki w tym, turystyki kulturowej:

- rozwój infrastruktury szlaków historycznych i tematycznych w tym oznakowanie tras przebiegu oraz atrakcji znajdujących się na szlakach, budowa parkingów i toalet dla odwiedzających, poprawa dojazdu do atrakcji znajdujących się na szlaku;
- budowa i modernizacja centrów informacji turystycznej;
- renowacja obiektów zabytkowych;
- renowacja zabytkowych parków i kompleksów pałacowo-dworskich.

- **Regionalny Program Operacyjny województwa zachodniopomorskiego 2007–2013**

Program ten jest narzędziem realizacji postulatów „Strategii Rozwoju Województwa”. Zagadnienia dotyczące opieki nad zabytkami poruszone zostały w priorytecie nr 5: „Turystyka, kultura i rewitalizacja”. Wskazano w nim, że przygraniczne i nadmorskie położenie województwa oraz jego walory przyrodnicze stanowią turystyczny potencjał regionu, a rozbudowa infrastruktury jest podstawą stworzenia całorocznej oferty turystycznej. Zachowane elementy krajobrazu, z charakterystycznymi formami zabudowy podkreślają odrębność regionu i nadają charakterystyczne rysy krajobrazowi województwa. W dokumencie podkreślono znaczenie staromiejskich układów o średniowiecznej metryce z gotyckimi kościołami farnymi, pierścieniami

murów obronnych, licznych wsi o średniowiecznym układzie przestrzennym, zespołów pałacowo-parkowych, czy budowli w konstrukcji szkieletowej, dla odrębności kulturowej regionu. Nadrzędnym celem Regionalnego Programu Operacyjnego jest rozwój województwa zmierzający do zwiększenia konkurencyjności gospodarki, spójności przestrzennej i społecznej oraz wzrostu poziomu życia mieszkańców. Osiągnięciu tego celu ma służyć umiejętne wykorzystanie potencjału turystycznego i kulturalnego regionu.

W analizie osi priorytetowej nr 5: „Turystyka, kultura i rewitalizacja” wykazano, że wiele zabytkowych obiektów na terenie województwa pełniących funkcje kulturalne i społeczne jest w złym stanie technicznym, wymagającym renowacji. Rewitalizacji wymagają również, zniszczone w wyniku działań wojennych i późniejszych niekontrolowanych procesów urbanizacyjnych, centra wielu miast Pomorza Zachodniego. Cel główny tej osi priorytetowej został określono jako podniesienie atrakcyjności województwa poprzez rozwój turystyki, kultury oraz rewitalizację obszarów zdegradowanych. W założeniach Regionalnego Programu Operacyjnego rozwój kultury i zwiększenie udziału mieszkańców w życiu kulturalnym realizowane będzie m.in. poprzez działania w zakresie przebudowy i budowy placówek kulturalnych w regionie (m.in. muzeów, filharmonii, oper, teatrów), przedsięwzięcia zmierzające do poprawy stanu przedmiotowych nieruchomości oraz obiektów ruchomych (np. wyposażenie kościołów, dzieła sztuki itp.) wpisanych do rejestru wojewódzkiego konserwatora zabytków dotyczące: konserwacji, renowacji, ochrony, jak również adaptacji do pełnienia funkcji kulturalnych.

Rewitalizacja obszarów ma być traktowana jako kompleksowy program remontów, przebudowy przestrzeni publicznych, rewaloryzacji i zabezpieczenia zabytków, a także rewitalizacji zabytkowych obiektów przemysłowych oraz powojkowych wraz z ich otoczeniem na wybranym obszarze w powiązaniu z rozwojem gospodarczym i społecznym. Do wsparcia, w ramach rewitalizacji infrastruktury mieszkalnictwa, kwalifikowane będą tylko i wyłącznie operacje wynikające z Lokalnych Programów Rewitalizacji, przygotowywanych przez jednostki samorządu terytorialnego. Uznano, że krajobraz kulturowy jako znakomite świadectwo burzliwej historii i ścierania się wpływów polskich, zachodnioeuropejskich i skandynawskich w połączeniu z walorami krajobrazowymi posiada potencjalną wartość, która odpowiednio promowana, może być atrakcyjnym produktem przyciągającym turystów.

Regionalny Program Operacyjny Województwa Zachodniopomorskiego na lata 2007–2013 zawiera uzasadnienie wyboru osi priorytetowej, jej cele, opis i główne kategorie beneficjentów.

- **Strategia rozwoju powiatu choszczeńskiego na lata 2007–2015 (uchwała nr VI/60/2007 Rady Powiatu w Choszcznie z dnia 14 września 2007 r.)**

Strategia stanowi dokument, na podstawie którego powiat kształtuje i realizuje swą politykę rozwoju, wytycza kierunki tej polityki oraz określa strategiczne cele, które mają być osiągnięte w wyniku realizacji celów operacyjnych. Jest dokumentem pełniącym funkcję pomostową między strategiami gminnymi a strategią województwa, która uwzględnia założenia polityki regionalnej państwa.

Wskazuje ona główne walory turystyczno-kulturowe powiatu choszczeńskiego, wymieniając interesujące z tego punktu widzenia obiekty zabytkowe. Tu jako godną podkreślenia atrakcją dla miłośników architektury średniowiecznej wymienia zespół pocysterski w Bierzwniku wraz z zespołem architektonicznym datowanym na przełom wieków XIII i XIV, ściśle związany z historią Zakonu Cystersów. Ten zwarty architektonicznie zespół klasztorny, wznoszony był etapami (w latach 1286–1326). Wokół wzgórza klasztornego w Bierzwniku wytyczona została ścieżka edukacyjno-historyczno-przyrodnicza, która znajduje się na trasie Pętli Zachodniopomorskiej Szlaku Cysterskiego w Polsce, co znacznie zwiększa walory turystyczne tego miejsca. Dokument podkreśla jak istotne jest ułatwienie dostępu do obiektów kultury oraz rozwijanie kompleksowego systemu informacji kulturalnej. To element ważny z punktu widzenia rozwoju turystyki. W tym kontekście w ramach osi priorytetowej wspierane mają być przedsięwzięcia zmierzające do budowy i poprawy stanu nieruchomości i obiektów ruchomych wpisanych do rejestru wojewódzkiego konserwatora zabytków dotyczące: konserwacji, renowacji, ochrony, jak również adaptacji do pełnienia innych funkcji niż pierwotnie przewidziane.

Strategia dokonuje oceny powiatu choszczeńskiego jako doskonałego miejsca do uprawiania wszelkich form turystyki. Tereny obfitujące w jeziora zaspokoją zwolenników sportów wodnych, wędkarstwa i myślistwa, a także osób szukających wypoczynku na łonie natury. Liczne szlaki turystyczne prowadzące przez piękne tereny Ziemi Choszczeńskiej to wymarzone miejsca dla miłośników turystyki pieszej i rowerowej. Wprost idealnie nadają się dla tych celów bory sosnowe leżącego w rozwidleniu rzeki Drawy i Płocicznej Drawieńskiego Parku Narodowego oraz Barlinecko-Gorzowskiego Parku Krajobrazowego i mieszczących się na terenie

powiatu parków krajobrazowych, w których można znaleźć wiele atrakcyjnych pomników przyrody (np. ponad 300-letnie drzewostany dębowe i bukowe). Drawa należy do najpiękniejszych i najczystszych rzek w Polsce, a szlak kajakowy Drawy uważany jest za jeden z najatrakcyjniejszych w kraju. Kilkakrotnie spływał Drawą ksiądz Karol Wojtyła, następnie papież Jan Paweł II, na którego cześć szlak został nazwany jego imieniem.

Cenna z punktu widzenia turystyki jest poza walorami przyrodniczo-krajobrazowymi rozbudowana baza turystyczna powiatu. W Choszcznie nad jeziorem Klukom usytuowane jest Centrum Rekreacyjno-Sportowe ze strzeżoną plażą miejską wyposażoną m.in. w zjeżdżalnię dla dzieci i dorosłych, ogródek jordanowski, sprzęt pływający umożliwiający uprawianie sportów wodnych, boiska do gry w siatkówkę plażową i inne urządzenia rekreacyjno-sportowe. Do dyspozycji mieszkańców i turystów jest nowoczesna Kryta Pływalnia „Wodny Raj z basenem sportowym, biczami wodnymi, jacuzzi, zjeżdżalnią wodną, sauną, solarium i siłownią. Dzięki partnerskiej współpracy z Holendrami po jeziorze Klukom kursuje statek spacerowy „Wolvega”. Podobne atrakcje oferuje turystom gmina Pełczyce a bezsprzecznie istotnym z punktu widzenia turystyki jest znajdujący się na terenie gminy Recz rezerwat przyrody „Grądowe Zbocze”.

5. UWARUNKOWANIA WEWNĘTRZNE OCHRONY DZIEDZICTWA KULTUROWEGO

Gminny Program Opieki nad Zabytkami gminy Recz wykazuje zgodność z celami wszystkich gminnych dokumentów strategicznych

5.1. Relacje Gminnego Programu Opieki nad Zabytkami z dokumentami wykonanymi na poziomie gminy

- **Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Recz (uchwała nr IX/51/03 Rady Miejskiej w Reczu z dnia 9 lipca 2003 r.)**

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Recz jest dokumentem, który odnosi się do polityki przestrzennej gminy. Określa cele rozwoju przestrzennego gminy Recz, przy których realizacji powinny być wzięte pod uwagę zarówno uwarunkowania wynikające z dotychczasowego rozwoju gminy, jak również kierunki dalszych przekształceń przestrzeni gminnej wynikające nie tylko z jej zadań własnych, ale również polityki przestrzennej państwa i realizacji celów ponadlokalnych. Wskazanie kierunków dalszego rozwoju przestrzennego gminy Recz ma za zadanie umożliwić niezbędną koordynację i realizację zadań na jej terenie. Podstawowym celem dokumentu jest więc zapewnienie podstaw formalno-prawnych i merytorycznych do przygotowania realizacji inwestycji powodujących skutki przestrzenne w obszarze gminy. Tymi formalnoprawnymi podstawami są miejscowe plany zagospodarowania przestrzennego dla określonych w studium obszarów oraz wydawane w trybie administracyjnym decyzje o warunkach zabudowy i zagospodarowania. Jednym z wielu aspektów, które zostały wzięte pod uwagę przy wytyczaniu kierunków polityki przestrzennej gminy Recz jest ochrona substancji zabytkowej na jej obszarze. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Recz wymienia następujące obszary objęte i wskazane do ochrony:

1. Obszary ochrony zabytków:
 - stanowiska archeologiczne
2. Obszary ochrony wartości historycznych osadnictwa i towarzyszącego zagospodarowania o czytelnym układzie parcelacji historycznej
 - układy urbanistyczne i ruralistyczne objęte strefami ochrony konserwatorskiej w rejestrze i w ewidencji

- obiekty rezydencjonalne i ich pozostałości – odbudowa
- obiekty rolnictwa wielkoobszarowego o historycznym ukształtowaniu i z zabudową o wartościach historycznych
- założenia sakralne – kościoły z zielenią towarzyszącą i cmentarzami
- obiekty ze strefami ekspozycji:
 - dawne młyny Rybaki, Sicko, Recz
- zwarte zespoły zabudowy o wartości historycznej realizowane przed 1945 r.
 - wsie o zatartymi zniekształconym układzie historycznej parcelacji
 - osady rozproszonego osadnictwa (XIX w. i XX w.)
 - siedliska rolne ze strefami ekspozycji krajobrazowej

Na podstawie studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Recz opracowane zostały następujące miejscowe plany zagospodarowania przestrzennego:

- Miejscowy plan zagospodarowania przestrzennego miasta Recza dotyczącego terenu w rejonie ulic: Promenada – Kolejowa – Srebrna (uchwała nr XXXIII/228/06 Rady Miejskiej w Reczu z dnia 23 lutego 2006 r.)
- Miejscowy plan zagospodarowania przestrzennego Grabowiec (uchwała nr XXXIII/225/06 Rady Miejskiej w Reczu z dnia 23 lutego 2006 r.)
- Miejscowy plan zagospodarowania przestrzennego fragmentu miejscowości Nętkowo (uchwała nr XXXIII/226/06 Rady Miejskiej w Reczu z dnia 23 lutego 2006 r.)
- Miejscowy plan zagospodarowania przestrzennego fragmentu miejscowości Sokoliniec na działce o nr ewidencyjnym 145/3 (uchwała nr XXXIII/227/06 Rady Miejskiej w Reczu z dnia 23 lutego 2006 r.)

W zakresie ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej dokument ustanawia ochronę zabytku archeologicznego w formie strefy ochrony konserwatorskiej, zgodnie z rysunkiem planu, oznaczonego numerem AZP: 34-14/47. Wskazane stanowisko archeologiczne zawiera ślady wczesno-średniowiecznego osadnictwa (VIII–IX w.). Miejscowy plan zagospodarowania przestrzennego uzależnia rozpoczęcie prac ziemnych związanych z realizacją inwestycji od uzyskania zezwolenia Wojewódzkiego Konserwatora Zabytków. Ponadto w przypadku podjęcia decyzji o realizacji inwestycji inwestor na swój koszt zobowiązany jest przeprowadzić interwencyjne badania archeologiczne poprzedzające proces inwestycyjny.

5.2. Charakterystyka zasobów oraz analiza stanu dziedzictwa i krajobrazu kulturowego gminy

5.2.1. Zarys historii gminy Recz

Gmina Recz położona jest w województwie zachodniopomorskim, w północnej części powiatu choszczeńskiego. Leży na pojezierzach: Choszczeńskim i Ińskim oraz Równinie Drawskiej. Siedzibą gminy jest miasto Recz. Przez miasto i gminę przepływa rzeka Ina. Gmina zajmuje obszar 180,34 km kwadratowych. Większą część (57%) powierzchni gminy stanowią użytki rolne, podczas gdy tereny leśne obejmują 38% jej powierzchni. Na terenie gminy na stałe mieszka ok. 5,7 tys. osób.

Najstarszy dokument, w którym pojawia się nazwa „Recz” pochodzi z 1269 r. Genezę tej nazwy wywodzić należy od słowiańskiego słowa oznaczającego miejsce nad rzeką. Miasto położone było na szlaku historycznym zwanym "szlakiem cysterskim", który wyznaczają miejscowości gdzie osiedlali się przedstawiciele tego zakonu. Przez stulecia miasto nosiło nazwę "Reetz". Po drugiej wojnie światowej, posługiwano się nazwami tymczasowymi: Raciąż, Rzeczyca, Rzeczyca nad Iną, Recz Pomorski. Aktualna nazwa miasta obowiązuje formalnie od 1946 r.

W okresie wczesnego średniowiecza założono tu gród słowiański wraz z otaczającą go osadą kupiecką. W 1269 r. tereny te zostały opanowane przez Marchię Brandenburską, która powstała na podbitych obszarach zamieszkanymi wcześniej przez Słowian połabskich.

Po 1284 r. obok dawnej osady Słowian lokowano miasto a w miejscu dawnego grodu ufundowano klasztor cysterek. Znane są dwie hipotezy związane z jego lokacją. Według pierwszej został on ufundowany przed 1272 rokiem przez księcia szczecińskiego Barnima I. Nie zachowały się jednak żadne dokumenty potwierdzające tę wersję wydarzeń. Według drugiej najbardziej prawdopodobnej hipotezy, klasztor cysterek w Reczu ufundowali w roku 1296 margrabiowie brandenburscy, jako rekompensatę dla cysterskiego zakonu za zajęcie jego dóbr w okolicach Ińska. Łącznie klasztor otrzymał 52 łany ziemi uprawnej, patronat nad kościołem w Zieleniewie i Reczu, czynsze miejskie w Reczu, patronaty nad kościołami w Sulimierzu i Mostkowie, czynsze pobierane w Choszczynie oraz jeziora w Żeliszewie, Zieleniewie i Rąbkach. Nadane przy fundacji ziemie nie były jedynymi posiadłościami konwentu - klasztorne dobra powiększały się

systematycznie przez cały XIV wiek. Zakonnice wywodziły się z okolicznej szlachty i mieszczaństwa, jednak ważniejsze funkcje, ksieni i przeoryszy, zarezerwowane były dla przedstawicielek najznamienitszych rodów. Członkinie konwentu, podobnie jak w innych klasztorach żeńskich zajmowały się wyrobem szat liturgicznych, przepisywaniem i iluminowaniem rękopisów, kształceniem i wychowaniem panien ze szlacheckich rodzin. Duże dochody czerpały zakonnice z czynszów i dzierżaw oraz danin lennych, a także patronatów kościelnych. Każdy z nich łączył się bowiem z zagospodarowaniem 4 łanów ziemi będącej uposażeniem parafii oraz z częścią dochodów parafialnych. Panny cysterki zajmowały się także prowadzeniem gospodarstwa rolnego i młynów, wprowadzając na ziemię recką nowe techniki upraw rolnych.

W lipcu 1552 roku margrabia kostrzyński Jan dokonał sekularyzacji klasztoru. Zakonnicom zapewniono dożywotnie utrzymanie i prawo korzystania z dotychczasowych zabudowań klasztornych. Majątek następnie przekształcono w domenę państwową, której zarząd ulokowano w jednym z obiektów klasztornych. Po śmierci ostatniej z zakonnice całość zabudowań przejął zarząd domeny. Z czasem niekonserwowane obiekty popadały w coraz większą ruinę, a w roku 1827 zostały całkowicie rozebrane.

Gotycki Kościół parafialny p.w. Chrystusa Króla z XIV w., nad którym cysterki z Recza sprawowały patronat, zawiera w swym wnętrzu cenne zabytki z nieistniejącego kościoła cysterek m.in.: romańską granitową chrzcielnicę, rzeźbę ukrzyżowanego Chrystusa z XV w., unikatową emporę nazywaną „emporą cysterek”

Od 1370 r. do XVIII wieku Recz należał do niemieckiego rodu szlacheckiego von Wedłów pochodzącego z Holsztynu. W latach 1402–1454 znalazł się w rękach Krzyżaków. W 1657 r. podczas wojny polsko-szwedzkiej zdobyli go Polacy pod wodzą Stefana Czarnieckiego. Miasto uległo częściowemu zniszczeniu w czasie wojny trzydziestoletniej. W XIX w. było lokalnym ośrodkiem handlowym stanowiącym zaplecze dla rozwijającego się na tych ziemiach rolnictwa. Przed wybuchem drugiej wojny światowej w mieście żyło ok. 3,7 tys. Mieszkańców. W połowie XIX w. w powiecie zaszły przeobrażenia gospodarcze związane z rozwojem przemysłu i komunikacji, w gminie Recz rozwijał się przemysł cegielniany. W 1945 r. miała tu miejsce bitwa pancerna w wyniku, której zniszczona została większa część zabudowy. Po wojnie miasto odbudowano. Do 2006 r. odbywał się tutaj coroczne widowisko uliczne „Na kupieckim szlaku”

organizowane przez Towarzystwo Miłośników Recza. Od 2008 r. gmina Recz należy do Ogólnopolskiego Stowarzyszenia Gmin Cysterskich.

Recz zachował układ miasta średniowiecznego o owalnym zarysie i jest do dzisiaj w większości otoczony murami obronnymi, zbudowanymi w XIV–XV w. W ich skład wchodzi baszty Choszczeńska i Drawieńska.

Na terenie miasta i gminy organizowane są działania związane z promocją lokalnych elementów dziedzictwa kulturowego, np. Dni Recza, Europejskie Dni Dziedzictwa, atrakcje związane z położeniem Recza na szlaku cysterskim.

5.2.2. Zabytki nieruchomości gminy Recz – charakterystyka

Architektura sakralna

Na terenie gminy znajduje się kilka zabytkowych kościołów:

- Recz – XIV-wieczny gotycki kościół halowy pw. Chrystusa Króla z masywną wieżą, zdobioną smukłymi blendami. Nawa główna przykryta jest sklepieniem gwiaździstym, zaś obie boczne – sklepieniami krzyżowymi. W prawej nawie znajduje się romańska granitowa chrzcielnica. W późnorenesansowym ołtarzu głównym, ozdobionym dziełami sztuki snycerskiej, umieszczono przedstawienia wydarzeń biblijnych: Ostatniej Wieczerzy, Ukrzyżowania i Zdjęcia z Krzyża. Renesansowa ambona zdobiona jest wizerunkami ewangelistów (obiekt wpisany do rejestru zabytków).
- Pomień – kościół pw. Niepokalanego Serca NMP gotycki z XV w. (obiekt wpisany do rejestru zabytków).
- Słutowo – kościół pw. Przemienienia Pańskiego z XV/XVI w., na wieży kościoła znajduje się dzwon z 1608 r. wykonany przez stargardzkiego ludwisarza Joahima Karstede (obiekt wpisany do rejestru zabytków).
- Lubieniów – kościół pw. św. Józefa z XIV i XIX w., na wieży kościoła znajduje się dzwon z 1567 r. wykonany przez stargardzkiego ludwisarza Joahima Karstede (obiekt wpisany do rejestru zabytków).
- Sulibórz – kościół pw. św. Wojciecha z XV i k. XIX w. (obiekt wpisany do rejestru zabytków).
- Sicko – kościół pw. Miłosierdzia Bożego z k. XIX w. (obiekt wpisany do rejestru zabytków).

- Sokoliniec - kościół pw. św. Józefa z 1889 roku, z wieżą z XV w. (obiekt wpisany do rejestru zabytków).
- Żeliszewo - kościół pw. Narodzenia NMP z trzeciej ćwierci XIX wieku. (obiekt wpisany do rejestru zabytków).
- Suliborek - ruina kościoła ewangelickiego z pierwszej połowy XIX wieku. obiekt wpisany do rejestru zabytków).
- Nętkowo – ruiny kościoła ewangelickiego z 1897 r. (obiekt wpisany do rejestru zabytków).

Architektura obronna

Bezspornie interesującym zabytkiem Recza są pozostałości murów obronnych zachowane na całym obwodzie dawnego miasta. W sposób czytelny wyodrębniają one zabytkowy obszar Starego Miasta (wpisany do rejestru zabytków), które obecnie w większości pełni funkcję mieszkalną, uzupełnioną o usługi. Zbudowane z kamienia polnego, pochodzą z połowy XIV w., połowy XV w. i XIX w. W ich skład wchodzi również zabytkowe baszty: pochodząca z XIV w. baszta Choszczeńska (zwana inaczej basztą Młyńską), jak również wybudowana w XVI w. baszta Drawieńska i znajdująca się w jej pobliżu baszta Łupniowa.

Architektura miejska

Recz zachował w części staromiejskiej swój średniowieczny układ urbanistyczny z czytelnymi murami miejskimi. W obrębie Starego Miasta zachowało się wiele zabytkowych budynków mieszczkańskich głównie z XIX w. i początku XX w. Szereg zabytkowych kamienic można oglądać na ulicach: Rynek, Tylnej oraz Ratuszowej. Są to otynkowane budynki ceglane. Ciekawym z punktu widzenia konstrukcji jest budynek stanowiący obecnie siedzibę Biblioteki Miejskiej (tzw. Organistówka). Wybudowany w konstrukcji ryglowej, parterowy, nakryty dachem dwuspadowym. W latach 80. XX w. został gruntownie odnowiony. Jego ścianę od ulicy Ratuszowej zdobią medaliony Kochanowskiego, Mickiewicza i Żeromskiego. W podobnej technice ryglowej zbudowano ponadto usytuowany pod adresem Rynek 1 dom mieszkalny z poł. XIX w. Konstrukcja ryglowa wskutek otynkowania nie jest jednak czytelna. Wartym odnotowania jest wybudowany w 1820 r. głównie z cegły budynek szkoły mieszczącej się na ulicy Ratuszowej 29 oraz znajdująca się na ulicy Kolejowej, pochodząca z 1895 r. wodociągowa wieża ciśnień.

Architektura folwarczna

Na obszarze gminy Recz zachowały się częściowo zespoły zabudowy gospodarczej, które początkowo wraz z założeniami rezydencjonalnymi tworzyły jednorodną kompozycję przestrzenną. Zabudowa folwarczna tworzyła w większości zwarte zespoły, o przemyślanych kompozycjach przestrzennych. Głównym wyznacznikiem folwarcznych założeń była funkcja budynków, dostosowana do profilu gospodarki majątku ziemskiego. W zabudowie folwarcznej na terenie gminy Recz dominują obiekty wzniesione w II połowie XIX w. Są to głównie budynki ceglane o dość regularnej kompozycji elewacji, skromnej, ale starannej dekoracji architektonicznej (ceglane gzymsy, opaski, lizeny, stolarka okienna i drzwiowa), sporadycznie z ozdobnie rozwiązanymi szczytami (z datownikami i elementami snycerki). Niektóre nawiązują do cech stylowych (np. neogotyki i neoromanizmu). Budynki te cechuje solidność rzemiosła budowlanego, wykorzystanie naturalnych walorów budulca, starannie wykonany detal architektoniczny

W miejscowościach Lubieniów, Pomień, Sokoliniec i Sulibórz możemy wyodrębnić zachowane częściowo zespoły folwarczne składające się z obiektów inwentarskich (m.in. obora, stajnia, powozownia, gołębnik, magazyn zbożowy). Wybudowane w większości pod koniec XIX w., obecnie znajdują się w rękach prywatnych. Na terenie gminy odnajdujemy ponadto wybudowane w podobnym okresie i wpisujące się w kompozycję zespołów folwarcznych domy mieszkalne, głównie murowane, parterowe z użytkowym, mieszkalnym poddaszem, nakryte dachami dwuspadowymi, o skromnym wystroju elewacji (np. Pomień).

Warto w tym miejscu wspomnieć również o zabytkach architektury pałacowej, jakie znajdują się na terenie gminy Recz. Jest to przede wszystkim zachowany w dobrym stanie pałac znajdujący się w miejscowości Pomień pochodzący z połowy XIX w., ceglany, z kamienną podmurówką (była szkoła) oraz ruiny pałacu w Sokolińcu, który obecnie stanowi własność prywatną (cegła, druga połowa XIX w.).

5.2.3. Zieleni komponowana

Cmentarze

Na terenie gminy zachował się dawny cmentarz przy kościele pw. Chrystusa Króla w Reczu z XIV w. (częściowo zniszczony) oraz szereg pozostałości i szczątkowych cmentarzy przykościelnych w miejscowościach: Lubieniów,

Nętkowo, Sicko, Sokoliniec, Suliborek, Sulibórz. Obiekty te w większości pochodzą z XIX w. W Reczu przy ulicy Podgórnej zachował się również pochodzący z XIX w. poniemiecki cmentarz ewangelicki, na którym znajduje się ciekawa, pochodząca z 1903 r. kamienna kaplica cmentarna.

Parki i ogrody

Liczne parki dworskie, jakie możemy odnaleźć na obszarze gminy to pozostałość dawnych zespołów parkowych lokowanych przy pałacach i dworach. Większość z nich pochodzi z XIX w. Zlokalizowane są w miejscowościach Grabowiec, Kraśnik, Lubieniów, Nętkowo, Sokoliniec (jako element zespołu pałacowego), czy Sulibórz.

5.2.4. Zabytki archeologiczne

Na terenie gminy Recz znajduje się 112 zaewidencjonowanych stanowisk archeologicznych o charakterze jednokulturowym i wielokulturowym w tym 4 grodziska, 7 cmentarzysk, 44 osady, 41 punktów osadniczych i 62 ślady osadnicze. Największa ilość stanowisk archeologicznych dotyczy epoki średniowiecza (co nie dziwi – jako najmłodsze miały największą szansę zachowania do czasów obecnych), ale też starożytności, co świadczy o atrakcyjności terenów w tym okresie historycznym. Uwagę zwraca mała ilość stanowisk z materiałem zabytkowym powstałym w epoce wpływów rzymskich. Ślady osadnictwa wczesnośredniowiecznego i średniowiecznego są zazwyczaj znajdowane w pobliżu miejscowości o średniowiecznej metryce.

W wyniku analiz przeprowadzonych w ramach Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Recz do strefy W.I. pełnej ochrony konserwatorskiej, wykluczającej wszelką działalność inwestycyjną zaliczone zostały następujące stanowiska archeologiczne:

- Grabowiec, stan. 1 (AZP: 34-15/5) – grodzisko wczesnośredniowieczne wpisane do rejestru zabytków pod nr KOK-I-308 decyzją z dnia 12 maja 1981 r., znak Kl.III-5340/4/81
- Pomień, stan. 1 (AZP: 34-14/5) – grodzisko wczesnośredniowieczne

- Recz, stan. 1 (AZP: 34-14/2) – grodzisko wczesnośredniowieczne wpisane do rejestru zabytków pod nr 642 decyzją z dnia 12 listopada 1970 r., znak Kl.I.6801/31/70
- Rybaki, stan. 1 (AZP: 33-15/1) – grodzisko wczesnośredniowieczne wpisane do rejestru zabytków pod nr KOK-I-311 decyzją z dnia 13 maja 1981 r., znak Kl.III-5340/1/81

Pozostałe stanowiska archeologiczne przypisane zostały do stref ochrony W.II. (częściowej ochrony konserwatorskiej) oraz W.III. (pozostałe).

5.3. Gminna ewidencja zabytków gminy Recz

Nowelizacja ustawy o ochronie zabytków i opiece nad zabytkami z dnia 18 marca 2010 r., która weszła w życie 5 czerwca 2010 r., wzmocniła rolę gminnej ewidencji zabytków, czyniąc z niej źródło prawa miejscowego. Do art. 19 dodano ust. 1a wskazujący zabytki, których ochrona musi być bezwarunkowo uwzględniona w decyzjach o ustaleniu inwestycji celu publicznego, decyzjach o warunkach zabudowy, decyzjach o zezwoleniu na realizację inwestycji drogowej, decyzjach o ustaleniu lokalizacji linii kolejowej oraz decyzjach o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego. Są to zabytki wpisane do rejestru wraz z ich otoczeniem oraz zabytki nieruchome, znajdujące się w gminnej ewidencji zabytków.

Po wejściu w życie nowelizacji gmina Recz przystąpiła do prac związanych z powołaniem do życia Gminnej Ewidencji Zabytków. Zgodnie z ustawą o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r. (Dz. U. Nr 162, poz. 1568 z późn. zm.) oraz rozporządzeniem Ministra Kultury i Dziedzictwa Narodowego z dnia 26 maja 2011 r. w sprawie prowadzenia rejestru zabytków krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem (Dz. U. Nr 113, poz. 661), jest prowadzona w formie zbioru kart adresowych zabytków nieruchomych z terenu gminy.

Karta ewidencyjna zabytku zawiera w szczególności dane umożliwiające określenie zabytku, jego miejsce położenia lub przechowywania, zwięzły opis cech i wartości kulturowych oraz wskazanie właściciela i posiadacza zabytku. Gminna ewidencja zabytków stanowi część wojewódzkiej ewidencji zabytków, która z kolei jest częścią krajowej ewidencji zabytków prowadzonej przez Generalnego Konserwatora Zabytków. Ewidencja zabytków jest podstawą do sporządzania programów opieki nad zabytkami przez województwa, powiaty i gminy.

Po uporządkowaniu i skatalogowaniu gminnego zasobu zabytków nieruchomych, w Gminnej Ewidencji Zabytków umieszczono obiekty, które prezentuje poniższa tabela:

WYKAZ GMINNEJ EWIDENCJI ZABYTEKÓW Gminy Recz					
Nr karty	Miejscowość	Adres	Obiekt	Datowanie	Wpis do rejestru
3/486	Recz	Recz	teren Starego Miasta	Po lokacji w 1284 r	KL-V-0/59/56
4/486	Recz	Recz	Mury obronne	XIV-XV w.	KI.III.5340-R/290/79
5/486	Recz	Ratuszowa 19	Kościół Rzym-Kat. Par. p.w. Chrystusa Króla	Poł. XIV, XV, XIX w	KI.III.5340-R/259/79
6/486	Recz	Rynek 1	Dom	Poł. XIX w.	PSOZ-I-10-91
7/486	Recz	Ratuszowa 6	Organistówka	Poł. XIX w.	PSOZ-I-9/91
8/486	Recz	Tylna 12	Kamienica	ćw. XIX w.	
9/486	Recz	Tylna 44	Budynek mieszkalny	ćw. XIX w.	
10/486	Recz	Tylna 38	Kamienica	ćw. XIX w.	
11/486	Recz	Tylna 28	Kamienica	ćw. XIX w.	
14/486	Recz	Tylna 18	Budynek mieszkalny	ćw. XIX w.	
15/486	Recz	Tylna 46	Kamienica	1922 r.	
16/486	Recz	Tylna 14	Poczta	pocz. XX w.	
17/486	Recz	Ratuszowa 19	Plebania	1910 r.	
18/486	Recz	Tylna 2	Kamienica	pocz. XX w.	
20/486	Recz	Ratuszowa 1	Kamienica	ćw. XIX w.	
21/486	Recz	Tylna 16	Budynek mieszkalny	ćw. XIX w.	
22/486	Recz	Kolejowa	Wodociągowa wieża ciśień	1895 r.	
23/486	Recz		cmentarz przykościelny	od XIV w.	
25/486	Recz	Podgórna	Kaplica cmentarna	1903 r.	
26/486	Recz	Recz	wiadukt kolejowy	1895 r.	
27/486	Recz	Podgórna	cmentarz	od 4 ćw.XIX w.	
28/486	Recz	Podgórna	cmentarz poniemiecki	od XIX w.	
29/486	Recz	Ratuszowa 29	szkoła	1820 r.	
30/486	Grabowiec		Park dworski	XIX w.	
32/486	Kraśnik		cmentarz	XIX w.	
33/486	Kraśnik		Park dworski	XIX w.	

34/486	Lubieniów		Kościół Rzym-Kat. Par. p.w. Św. Józefa	XIV w. XIX w. odbudowa 1977	Kl.20/33/65
35/486	Lubieniów		Gorzelnia w zespole folwarcznym	1852 r.	
36/486	Lubieniów		Stodoła w zespole folwarcznym	1869 r.	
37/486	Lubieniów		Cielętnik w zespole folwarcznym	1861 r.	
38/486	Lubieniów		cmentarz	pocz. XX w.	
39/486	Lubieniów		cmentarz przykościelny	XIX w.	
40/486	Lubieniów		Stajnia w zespole folwarcznym	1869 r.	
41/486	Lubieniów		Park dworski	II poł. XIX w.	
42/486	Lubieniów		Zespół folwarczny	ćw. XIX w.	
43/486	Nętkowo		cmentarz przykościelny	XIX w.	DZ-4200/28/O/2007
44/486	Nętkowo		Kościół	1897 r.	DZ-4200/28/O/2007
45/486	Nętkowo		cmentarz	XIX w.	
46/486	Nętkowo		Park dworski	pocz. XIX w.	
47/486	Pamięcin		Park dworski	I poł. XIX w.	
48/486	Pamięcin		Dwór	I poł. XIX w.	
49/486	Pomień		Kościół Fil. Niepokalanego Serca NMP	XV w., XVII w.	Kl.20/29/63
50/486	Pomień		Pałac	Poł. XIX w.	Kl.-I-5340/6a/88
51/486	Pomień		Kaplica - mauzoleum	1852 r.	DZ-4140/17/K/2009
52/486	Pomień		Jałownik w zespole folwarcznym	I. 60 XIX w.	
53/486	Pomień		Powozownia	I. 60 XIX w.	
54/486	Pomień		Stajnia w zespole folwarcznym	I. 60 XIX w.	
55/486	Pomień		Gorzelnia w zespole folwarcznym	4 ćw. XIX w.	
58/486	Pomień		Gołębnik w zespole folwarcznym	4 ćw. XIX w.	
60/486	Pomień		Zespół folwarczny	XIX w.	
62/486	Pomień		Obora w zespole folwarcznym	4 ćw. XIX w.	
63/486	Pomień		Magazyn zbożowy w zespole folwarcznym	4 ćw. XIX w.	
65/486	Pomień		Cmentarz	XIX w.	
69/486	Rybaki	Rybaki 1	Młyn wodny	1937 r.	
71/486	Sicko		cmentarz przykościelny	XIX w.	DZ-4200/32/O/2006

72/486	Sicko		Kościół Fil. Miłosierdzia Bożego	Poł. XIX w.	DZ-4200/32/O/2006
73/486	Sicko	Sicko 35	Młyn wodny	XVIII w.	
75/486	Słutowo		Kościół Fil. Przemienienia Pańskiego	XV/XVI w.	KL.20/31/63
78/486	Sokoliniec		Folwark	II poł. XIX w.	DZ-4200/27/O/2000
79/486	Sokoliniec		Gorzelnia w zespole folwarcznym	II poł. XIX w.	
80/486	Sokoliniec		Pałac	II poł. XIX w.	DZ-4200/27/O/2000
81/486	Sokoliniec		Park dworski	pocz. XIX w.	DZ-4200/27/O/2000
82/486	Sokoliniec		cmentarz przykościelny	XIX w.	DZ-4200/31/O/2006
83/486	Sokoliniec		Kościół fil. P.w. Św. Józefa Robotnika	1889 r.	DZ-4200/31/O/2006
84/486	Sokoliniec		cmentarz	pocz. XX w.	
85/486	Suliborek		Kościół	2 ćw. XIX w.	KL.III-5340/10/90
86/486	Suliborek		cmentarz przykościelny	I poł. XIX w.	
87/486					
88/486	Sulibórz		Kościół fil. Św. Wojciecha	XIII w.	KL.III-5340/9/90
89/486	Sulibórz		cmentarz przykościelny	XIII w., do końca XIX w.	KL.III-5340/9/90
90/486	Sulibórz		Zespół folwarczny	4 ćw. XIX w.	
91/486	Sulibórz		Park dworski	pocz. XIX w.	
96/486	Wielgoszcz		wiadukt kolejowy	1895 r.	
97/486	Żeliszewo		Kościół fil. Narodzenia NMP	Poł. XIX w.	DZ-4200/13/O/2007
98/486	Żeliszewo		cmentarz przykościelny	pocz. XIX w.	
99/486					
100/486	Żeliszewo		cmentarz	XIX w.	
101/486					
102/486	Słutowo		cmentarz przykościelny	XV/XVI w. - XIX w.	DZ-4140/92/K/2009
103/486	Grabowiec		cmentarz	XIX w. - 1945 r.	
104/486	Pomień		Park dworski	poł. XIX w.	
105/486	Pomień		cmentarz przykościelny	XV w. - XX w.	

106/486	Pomień		Budynek gospodarczo - inwentarski w zespole folwarcznym	I. 60 XIX w.	
107/486	Recz	Tylina 26	Budynek mieszkalny	XIX w.	
108/486	Recz	Tylina 20	Kamienica	XIX w.	
109/486	Recz	Środkowa 24	Budynek mieszkalny	1984 r.	
110/486	Recz	Choszczeńska 16	Budynek mieszkalny	XIX w.	
111/486	Recz	Choszczeńska 5 AB	Budynek mieszkalny	3 ćw. XIX w.	
112/486	Recz		Kaplica baptystów	XIX w.	
113/486	Recz	Kolejowa	Cmentarz	XIX w. - poł. XX w.	
114/486	Rybaki		Cmentarz Rodowy	1821-1985	
115/486	Rybaki		Cmentarz	Poł. XIX w.	
116/486	Rybaki		Park dworski	pocz. XIX w.	
117/486	Słutowo		Zespół folwarczny	k. XIX w.	
118/486	Sokoliniec		Rządcówka w zespole folwarcznym	Poł. XIX w.	
119/486	Suliborek		cmentarz	Poł. XIX w.	
120/486	Sulibórz		cmentarz	XIX w.	
121/486	Wielgoszcz		Park dworski	Poł. XIX w.	
122/486	Wielgoszcz		Zespół folwarczny	Poł. XIX w.	
123/486	Wielgoszcz		cmentarz	XIX w.	
124/486	Słutowo		Park dworski	XIX w.	
125/486	Rybaki		cmentarz przykościelny		

6. OCENA STANU DZIEDZICTWA KULTUROWEGO GMINY.

ANALIZA SZANS I ZAGROŻEŃ

Analizując stan krajobrazu kulturowego Gminy Recz rozpoznano następujące czynniki determinujące jego dalszy rozwój:

Silne strony

- Obowiązujące Miejscowe Plany Zagospodarowania Przestrzennego terenów Gminy Recz;
- Zachowany zarys murów obronnych w mieście Recz wraz z zabytkowymi basztami, które w naturalny sposób wydzielają historyczny obszar Starego Miasta;
- Bogata historia obiektów zabytkowych znajdujących się na terenie gminy mogąca służyć za mocną stronę promocji dziedzictwa kulturowego – Recz jako miasto na szlaku Cystersów o średniowiecznej metryce, pałac w miejscowości Pomień, ruiny pałacu w Sokolińcu, XIX-wieczne zabudowania folwarczne;

Słabe strony

- Zaburzony średniowieczny układ urbanistyczny Starego Miasta w Reczu (nowe budynki nie zachowały układu pierzejowego, ich fronty cofnięte są od ulicy w głąb działek);
- Brak regularnych remontów kamienic prywatnych znajdujących się w historycznej części miasta Recz;
- Zły stan licznych w gminie zabudowań folwarcznych, nieczytelne i zaniedbane dawne parki dworskie;

Szanse

- Możliwość rewaloryzacji zabytków z wykorzystaniem dotacji krajowych i unijnych, szczególnie w nowym okresie programowania;
- Plenerowe imprezy, rekonstrukcje historyczne, jako element promocji i budowania więzi lokalnych, zarówno ze społecznością jak i sąsiadującymi gminami, z którymi Recz współdzieli część historii;

Zagrożenia

- Postępująca dekapitalizacja zasobu zabytkowego;
- Trudny dostęp do zewnętrznych źródeł finansowania opieki nad zabytkami.

7. ZAŁOŻENIA PROGRAMOWE

7.1. Priorytety

W toku analizy, określono najważniejsze priorytety realizacji Gminnego Programu Opieki nad Zabytkami miasta i gminy Recz. Należą do nich:

I. Rewaloryzacja dziedzictwa kulturowego jako element rozwoju społeczno – gospodarczego gminy.

II. Badanie i dokumentacja dziedzictwa kulturowego oraz promocja i edukacja służąca budowaniu tożsamości lokalnej

III. Ochrona i świadome kształtowanie krajobrazu kulturowego

W ramach wymienionych priorytetów zalicza się ponadto:

- włączenie problemów ochrony zabytków do bieżących zadań gminy Recz;
- uwzględnianie uwarunkowań prawnych ochrony zabytków;
- rozpoznanie potrzeb i zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania;
- eksponowanie 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;
- tworzenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystaniem tych zabytków;
- konieczne jest opracowanie miejscowych planów zagospodarowania przestrzennego dla obszarów posiadających starą zabudowę, uwzględniających ochronę wartości zabytkowych, ochronę historycznego układu przestrzennego w zakresie urbanistyki, skali obiektów budowlanych i detalu architektonicznego;
- konieczne jest pozyskiwanie środków zewnętrznych na odnowę zabytków będących własnością gminy. Pozyskiwanie środków zewnętrznych na odnowę, poprawę przestrzeni publicznej w sąsiedztwie zabytków będących własnością prywatną;
- informowanie innych właścicieli obiektów zabytkowych o możliwościach pozyskiwania środków na odnowę zabytków;
- podnoszenie świadomości historycznej;
- edukacja w zakresie ochrony dziedzictwa kulturowego;
- utworzenie parku kulturowego na obszarze miasta o bezsprzecznych wartościach kulturowych;

- wspieranie działań właścicieli lub posiadaczy a także podejmowanie samodzielnych działań w celu: zahamowania procesów degradacji zabytków i doprowadzenia do poprawy stanu ich zachowania; wyeksponowania poszczególnych zabytków i doprowadzenia do poprawy stanu ich zachowania;
- zwiększenia atrakcyjności zabytków oraz walorów krajobrazu kulturowego;
- wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami;
- zapobieganie dewastacji ujawnionych stanowisk archeologicznych;
- określenie stanu technicznego obiektów zabytkowych;
- konieczne jest nawiązanie współpracy z Powiatowym Inspektorem Nadzoru Budowlanego w celu ustalenia stanu technicznego obiektów o wartościach kulturowych. Określenie niezbędnych prac rewitalizacyjnych obiektów.
- konieczna jest pomoc inwestorom remontującym obiekty z uwzględnieniem zachowania wartości zabytkowych;
- uaktualnienie i uzupełnienie o nowe obiekty rejestru i ewidencji zabytków.

7.2. Kierunki działań i zadania

W ramach wymienionych priorytetów wytyczono kierunki działań i na tej podstawie wyodrębniono poszczególne zadania uporządkowane w zestawieniach poniżej.

Priorytet I: Rewaloryzacja dziedzictwa kulturowego, jako element rozwoju społeczno-gospodarczego gminy			
Kierunki działań	Zadania	Wykonawca / Nadzór	Źródła finansowania
Zahamowanie procesu degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania	<ul style="list-style-type: none"> • prowadzenie prac remontowo-konserwatorskich przy obiektach zabytkowych stanowiących własność gminy (w ramach opracowanego planu remontów) • podejmowanie starań o uzyskanie środków zewnętrznych na rewaloryzację zabytków będących własnością gminy • planowe, konsekwentne i kompetentne realizowanie zadań samorządowych w zakresie ochrony zabytków • długofalowa rewaloryzacja zabytkowego układu urbanistycznego miasta Recz 	<ul style="list-style-type: none"> - gmina Recz i jednostki gminne, - właściciele terenów i obiektów zabytkowych, - Wojewódzki Konserwator Zabytków w Szczecinie - Biuro Dokumentacji Zabytków w Szczecinie (Urząd Marszałkowski) 	<ul style="list-style-type: none"> budżet gminy, dotacje unijne, dotacje Urzędu Marszałkowskiego i Województwa Zachodniopomorskiego, Dotacje Zachodniopomorskiego Wojewódzkiego Konserwatora Zabytków, Dotacje Ministra Kultury i Dziedzictwa Narodowego.

	<ul style="list-style-type: none"> • renowacja kamienic zlokalizowanych w obrębie miasta Recz (przywrócenie oryginalnej kolorystyki elewacji, tynków, prace konserwatorskie przy detalu architektonicznym, zniszczonych stolarkach okiennych i drzwiowych) • uporządkowanie kolorystyki elewacji z wyeksponowaniem kolorystycznym detalu architektonicznego • uporządkowanie reklam umieszczanych na obiektach zabytkowych • remont i ujednolicenie nawierzchni ulic, placów i chodników (kostka brukowa) oraz remont oświetlenia • kontrola i administracyjne egzekwowanie zapisów zawartych w Miejscowych Planach Zagospodarowania Przestrzennego • systematyczny monitoring realizacji Programu • utrzymywanie w dobrym stanie, prowadzenie robót budowlanych i prac konserwatorskich w obiektach zabytkowych należących (w całości lub tylko w części do Gminy) ochrona dziedzictwa archeologicznego w ścisłym połączeniu z ochroną środowiska kulturowego i przyrodniczego • rozpoznanie miejskich nawarstwień kulturowych w ramach badań prowadzonych nowoczesnymi, nieinwazyjnymi metodami • dbałość o zachowanie linii zabudowy niezależnie od ochrony pojedynczych, najcenniejszych budynków, dążenie do utrzymania cennych układów przestrzennych, a więc skali zabudowy, układu budynków, wyeksponowanie istotniejszych budynków użyteczności publicznej (szkoły, urzędy itp.) i charakterystycznych dla miejscowości, jako elementów wyróżniających gminę spośród innych osad i nadających jej niepowtarzalny charakter • zachowanie najcenniejszych kompozycji i dekoracji ścian, które ze swoim pierwotnym układem otworów okiennych, niewielkimi inicjałami 	<p>- Narodowy Instytut Dziedzictwa</p> <p>- Inspektor Nadzoru Budowlanego</p>	
--	--	---	--

	<p>właściciele itp. są nie tylko prywatną własnością, ale też elementem kształtującym obraz gminy</p> <ul style="list-style-type: none"> • zachowanie detalu architektonicznego przy remontach elewacji budynków • podejmowanie przez Gminę starań mających na celu uporządkowanie sytuacji prawnej opuszczonych obiektów • specjalistyczne rozpoznanie badawcze poszczególnych obiektów, zespołów oraz obszarów zabytkowych związane z przygotowywanym lub realizowanym procesem inwestycyjnym. 		
Priorytet II: Badanie i dokumentacja dziedzictwa kulturowego oraz promocja i edukacja służąca budowaniu tożsamości lokalnej			
Kierunki działań	Zadania	Wykonawca / Nadzór	Źródła finansowania
Zintegrowana ochrona dziedzictwa kulturowego	<ul style="list-style-type: none"> • opracowywanie miejscowych planów zagospodarowania przestrzennego, szczególnie obszarów o dużym nasyceniu obiektami zabytkowymi • wdrażanie zapisów programów rewitalizacji • konsekwentne egzekwowanie zapisów dotyczących działalności inwestycyjnej na obszarach objętych ochroną określonych w miejscowych planach zagospodarowania przestrzennego 	<ul style="list-style-type: none"> - gmina Recz i jednostki gminne, - właściciele terenów i obiektów zabytkowych, - Inspektor Nadzoru Budowlanego 	<p>budżet gminy</p>
Rozszerzenie ochrony dziedzictwa kulturowego gminy	<ul style="list-style-type: none"> • wnioskowanie do wojewódzkiego konserwatora zabytków o wpis do rejestru zabytków obiektów/obszarów z gminnej ewidencji zabytków • walka z samowolami budowlanymi degradującymi krajobraz kulturowy gminy 	<ul style="list-style-type: none"> - gmina Recz i jednostki gminne, - właściciele terenów i obiektów zabytkowych, - Biuro Dokumentacji Zabytków w Szczecinie (Urząd Marszałkowski) - Narodowy Instytut Dziedzictwa 	<p>budżet gminy, dotacje unijne, dotacje urzędu Marszałkowskiego i Województwa Zachodniopomorskiego, dotacje Zachodniopomorskiego Wojewódzkiego Konserwatora Zabytków, dotacje Ministra Kultury i Dziedzictwa Narodowego.</p>

Priorytet III: Ochrona i świadome kształtowanie krajobrazu kulturowego			
Kierunki działań	Zadania	Wykonawca / Nadzór	Źródła finansowania
Specjalistyczne rozpoznanie badawcze poszczególnych obiektów, zespołów oraz obszarów zabytkowych związane z przygotowywanym lub realizowanym procesem inwestycyjnym	<ul style="list-style-type: none"> • prowadzenie monitoringu i weryfikacji stanu zachowania obiektów uwzględnionych w gminnej ewidencji zabytków (z zastosowaniem komputerowej bazy danych) • uporządkowanie nazewnictwa obiektów zabytkowych 	<ul style="list-style-type: none"> - gmina Recz i jednostki gminne, - właściciele terenów i obiektów zabytkowych, 	budżet gminy
Szeroki dostęp do informacji o dziedzictwie kulturowym gminy	<ul style="list-style-type: none"> • udostępnienie informacji o zabytkach gminy w Internecie – np. wprowadzenie zabytków do programu OTWARTE ZABYTKI, prowadzonego przez Centrum Cyfrowe Projekt: Polska • utworzenie gminnego systemu informacji i promocji (bazy danych) środowiska kulturowego • opracowanie mapy zabytków gminy, jako atrakcyjnej graficznie formy promocji ułatwiającej dotarcie do wszystkich elementów dziedzictwa kulturowego 	<ul style="list-style-type: none"> - gmina Recz i jednostki gminne, - Wojewódzki Konserwator Zabytków w Szczecinie - Biuro Dokumentacji Zabytków w Szczecinie (Urząd Marszałkowski) - Narodowy Instytut Dziedzictwa 	budżet gminy, dotacje unijne.
Edukacja i popularyzacja wiedzy o regionalnym dziedzictwie kulturowym	<ul style="list-style-type: none"> • organizowanie imprez plenerowych promujących gminny zasób zabytków, w tym: Dni Recza, Europejskie Dni Dziedzictwa, atrakcje związane z położeniem Recza na szlaku cysterskim • rozwijanie działalności wystawienniczej • organizowanie (w siedzibie gminy, świetlicach wiejskich, szkołach) wystaw, spotkań na temat historii regionu, dawnego i dzisiejszego krajobrazu kulturowego, zabytków • wydawane publikacji poświęconych problematyce dziedzictwa kulturowego gminy • wprowadzenie i upowszechnienie tematyki ochrony dziedzictwa kulturowego do systemu edukacji przedszkolnej i szkolnej poprzez 	<ul style="list-style-type: none"> - gmina Recz i jednostki gminne, - właściciele terenów i obiektów zabytkowych, - Wojewódzki Konserwator Zabytków w Szczecinie - Biuro Dokumentacji Zabytków w Szczecinie (Urząd Marszałkowski) - Narodowy Instytut 	budżet gminy, dotacje unijne, dotacje Urzędu Marszałkowskiego i Województwa Zachodniopomorskiego, Dotacje Zachodniopomorskiego Wojewódzkiego Konserwatora Zabytków, Dotacje Ministra Kultury i Dziedzictwa Narodowego.

	<p>organizowanie i wspieranie zajęć</p> <ul style="list-style-type: none"> • bieżące uzupełnianie księgozbioru biblioteki gminnej o publikacje na temat historii i zabytków Pomorza Zachodniego • wykorzystanie walorów zabytkowych, kulturowych i przyrodniczych jako czynnika wpływającego na rozwój i promocję gminy; • podejmowanie działań zwiększających atrakcyjność przestrzeni gminy oraz zabytków dla potrzeb edukacyjnych, społecznych i turystycznych; • zachęcanie mieszkańców do prowadzenia działalności agroturystycznej połączonej ze zwiedzaniem regionu; • wspieranie badań i dokumentacji dziedzictwa kulturowego gminy. • propagowanie wśród mieszkańców wartości zabytkowych domów (nie tylko tych wpisanych do rejestru), wiedzy o wartości detalu architektonicznego, np. poprzez odpowiednie broszurowe opracowania, konkursy na poprawnie przeprowadzone prace konserwatorskie, artykuły w prasie lokalnej • aktywna współpraca z regionalnymi mediami w celu promocji zabytków i upowszechnienia działań związanych z opieką nad zabytkami; • edukacja mieszkańców, począwszy od poziomu szkoły podstawowej, polegająca na pokazywaniu dziejów regionu; • prowadzenie szlaków rowerowych przy odpowiednio oznakowanych obiektach niekoniecznie zabytkowych, ale istotnych ze względu na historię lub układ miejscowości; • rozpowszechnianie informacji o obiektach ujętych w Gminnej Ewidencji Zabytków, np. umieszczenie jej na stronie internetowej gminy; • utworzenie strony internetowej poświęconej historii, tradycji i dziedzictwu kulturowemu gminy; 	Dziedzictwa	
--	--	-------------	--

8. INSTRUMENTARIUM REALIZACJI PROGRAMU OPIEKI NAD

ZABYTKAMI

Realizacja programu będzie się odbywać poprzez wskazanie zadania na rzecz osiągnięcia priorytetów w nim przyjętych. Podstawę niniejszego instrumentarium stanowią obowiązujące przepisy prawne i zawarte w nich regulacje dotyczące instrumentów prawno- ekonomicznych i finansów publicznych.

Do wykonania zadań zawartych w Gminnym Programie Opieki nad Zabytkami gminy Recz będą pomocne następujące instrumenty:

- **prawne** – wynikające z przepisów ustawowych, obejmujących między innymi uchwalanie miejscowych planów zagospodarowania przestrzennego, stref ochrony konserwatorskiej, wykonywanie decyzji administracyjnych wojewódzkiego konserwatora zabytków;
- **finansowe** – obejmujące między innymi finansowanie prac konserwatorskich, remontowych i archeologicznych, udzielanie dotacji na finansowanie prac konserwatorskich i restauratorskich, korzystanie z programów uwzględniających finansowanie z funduszy europejskich oraz dotacje, subwencje, dofinansowania dla właścicieli i posiadaczy obiektów zabytkowych;
- **koordynacji** obejmujące między innymi realizację zapisów dotyczących ochrony dziedzictwa kulturowego zapisanych w dokumentach strategicznych województwa zachodniopomorskiego;
- **społeczne** obejmujące między innymi działania edukacyjne promocyjne, współdziałanie z organizacjami społecznymi;
- **kontrolne** obejmujące między innymi aktualizację gminnej ewidencji zabytków, monitoring stanu zagospodarowania przestrzennego oraz stanu zachowania dziedzictwa kulturowego.

9. ZASADY OCENY REALIZACJI PROGRAMU OPIEKI NAD ZABYTKAMI

Gminna Ewidencja Zabytków na terenie gminy Recz przygotowana została na podstawie art 22 Ustawy z dnia 23 lipca 2003 r. o Ochronie Zabytków i Opiece nad Zabytkami. Wykonana została dokumentacja fotograficzna wszystkich znaczących pod względem wartości historyczno-kulturowej obiektów.

Gminny program opieki nad zabytkami gminy Recz, po zaopiniowaniu przez Wojewódzkiego Konserwatora Zabytków, przyjmowany jest przez Radę Miejską. Program został opracowany na okres czterech lat i stanowi dokument uzupełniający w stosunku do innych dokumentów planistycznych i aktów prawa miejscowego. Co dwa lata Burmistrz będzie sporządzał sprawozdania z realizacji zadań Programu i przedstawiał je Radzie Miejskiej.

Głównym odbiorcą programu jest społeczność lokalna, która bezpośrednio powinna odczuć efekty jego wdrażania. Dotyczy to nie tylko właścicieli i użytkowników obszarów i obiektów zabytkowych, ale również wszystkich mieszkańców. Program powinien służyć podejmowaniu planowych działań dotyczących: inicjowania, wspierania, koordynowania badań i prac z dziedziny ochrony zabytków i opieki nad zabytkami oraz upowszechniania i promowania dziedzictwa kulturowego.

10. ŹRÓDŁA FINANSOWANIA PROGRAMU OPIEKI NAD ZABYTKAMI

Obowiązującym wyznacznikiem sposobu finansowania opieki nad zabytkami są zasady zawarte w rozdziale 7. ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.). Nakładają one obowiązek finansowania prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku na osobę fizyczną, lub inną jednostkę organizacyjną w tym także na jednostki z sektora finansów publicznych, posiadające tytuł prawny do zabytku.

Zadania związane z opieką nad zabytkami mogą być finansowane m.in. z następujących źródeł:

- z budżetu gminy Recz;
- z budżetu Urzędu Marszałkowskiego Województwa Zachodniopomorskiego w ramach przyznanej dotacji na prace zgodne z art. 77 ustawy o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r.;
- z budżetu Wojewódzkiego Konserwatora Zabytków na prace, zgodne z art. 77 ustawy o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r.;
- z budżetu Ministra Kultury i Dziedzictwa Narodowego, w ramach dotacji przyznanej zgodnie z art.77 ustawy o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r. w oparciu o ogłaszane corocznie przez Ministerstwo aktualne programy;
- z dotacji unijnych;
- ze środków własnych właścicieli obiektów zabytkowych;
- z darowizn na rzecz gminy;
- z innych środków przewidzianych prawem;

11. REALIZACJA I FINANSOWANIE PRZEZ GMINĘ ZADAŃ Z ZAKRESU OCHRONY ZABYTKÓW

Program wdrażany będzie przez Burmistrza gminy Recz, który może wyznaczyć koordynatora projektu. Wdrażanie odbywać się będzie przy współpracy Wydziałów Urzędu Miasta, jednostek budżetowych gminy, Urzędu Wojewódzkiego Konserwatora Zabytków, właścicieli obiektów zabytkowych, organizacji pozarządowych, instytucji, dla których opieka nad zabytkami jest działalnością statutową, osób fizycznych i prawnych.

Burmistrz / koordynator zapewni:

- przepływ informacji pomiędzy jednostkami odpowiedzialnymi za realizację zadań
- zorganizuje forum wymiany informacji i doświadczeń
- określi zasady prowadzenia monitoringu wdrażania poszczególnych zadań
- wykona ocenę stopnia realizacji priorytetów programu i określi szczegółowe kryteria oceny realizacji po czterech latach wdrażania programu oraz w przedziałach częściowych (np. corocznych lub w okresie dwuletnim). Rada Miejska w drodze uchwały może określić corocznie wysokość wydatków na ochronę środowiska kulturowego, w tym na realizację Programu Opieki nad Zabytkami.

Wydatki na realizację zadań inwestycyjnych, w tym:

- zadania inwestycyjne związane z ochroną zabytków stanowiących własność komunalną (np. prace remontowo-budowlane, konserwatorskie, związane z konserwacją i pielęgnacją zieleni zabytkowej)
- zadania inwestycyjne wprowadzone do gminnych programów przyjętych uchwałami Rady Miejskiej (np. programami rozwoju lokalnego, ochrony środowiska i gospodarki komunalnej itp.) wprowadzone zostaną do rocznych i wieloletnich planów inwestycyjnych. Finansowane z budżetu gminy mogą i powinny być ponadto inne, nie inwestycyjne działania, w tym takie jak np. prace studialne, badawcze, dokumentacyjne, konkursy, działania promocyjne, edukacyjne itd. Celowym byłoby określenie poziomu – wysokości planowanego przez miasto dofinansowania zadań zakresu opieki nad zabytkami (np. % w corocznym budżecie gminy), a także ustalenie, opracowanie zasad udzielania dotacji celowych na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach. Przede wszystkim dotyczy to może zabytków wpisanych do rejestru zabytków (tych jest w gminie Recz stosunkowo niewiele), ale także innych, np. figurujących w ewidencji zabytków i wskazywanych do ochrony ustaleniami planu miejscowego. Wskazane jest również opracowanie zasad

dofinansowania z budżetu gminy zadań z zakresu ochrony i opieki nad zabytkami podmiotów, które prowadzą działalność kulturalną, takich jak np. muzeum, izby tradycji (np. realizowane przy szkołach, czy świetlicach wiejskich), biblioteki, stowarzyszenia, organizacje turystyczne itp.

12. ZAŁĄCZNIKI

Gmina Rzecz - obiekty w rejestrze zabytków					
Miejscowość	Obiekt	Numer	Nowy numer	Data	Nr decyzji
Lubieniów	kościół św. Józefa	499	632	1965-12-22	K1-20/33/65
Nętkowo	cmentarz przykościelny	326		2007-09-10	DZ-4200/28/O/2007
Nętkowo	kościół (ruina)	326		2007-09-10	DZ-4200/28/O/2007
Pomień	kościół Niepokalanego Serca NMP	402	635	1963-12-05	KL.20/29/63
Pomień	pałac	341/88	647	1988-06-22	KI-I-5340/6a/88
Pomień	kaplica cmentarna /otoczenie/	406		2009-07-23	DZ-4140/17/K/2009
Recz	kamieniczka, Rynek 1	348/91	594	1991-01-30	PSOZ-I-10/91
Recz	organistówka, Ratuszowa 6	347/91	597	1991-01-30	PSOZ-I-9/91
Recz	obwarowania miejskie	290/79*		1979-10-26	KI.III-5340-R/290/79
Recz	teren Starego Miasta	77		1956-02-27	KI-V-0/59/56
Recz	kościół Chrystusa Króla	259/79*	636	1979-06-04	KI.III-5340-R/259/79
Sicko	cmentarz przykościelny	290		2006-11-27	DZ-4200/32/O/2006
Sicko	kościół Miłosierdzia Bożego	290		2006-11-27	DZ-4200/32/O/2006
Słutowo	cmentarz przykościelny	489		2009-10-29	DZ-4140/92/K/2009
Słutowo	kościół Przemienienia Pańskiego	403		1963-12-05	KI.20/31/63
Sokoliniec	folwark	49		2000-07-18	DZ-4200/27/O/2000

Sokoliniec	pałac	49		2000-07-18	DZ-4200/27/O/2000
Sokoliniec	park dworski	49		2000-07-18	DZ-4200/27/O/2000
Sokoliniec	cmentarz przykościelny	264		2006-06-14	DZ-4200/31/O/2006
Sokoliniec	kościół św. Józefa	264		2006-06-14	DZ-4200/31/O/2006
Suliborek	kościół /ruina/	335/90	639	1990-07-17	KI.III-5340/10/90
Sulibórz	kościół św. Wojciecha	345/90	600	1990-07-02	KI.III-5340/9/90
Sulibórz	cmentarz przykościelny	345/90	600	1990-07-02	KI.III-5340/9/90
Żeliszewo	kościół Narodzenia NMP /otoczenie/	313		2007-06-29	DZ-4200/13/O/2007

**Wykaz zabytków nieruchomych z terenu gminy Recz ujętych
w Wojewódzkiej Ewidencji Zabytków**

Miejscowość	Adres	Obiekt	Uwagi
Grabowiec		park dworski	
Grabowiec		cmentarz	
Kraśnik		cmentarz	
Kraśnik		park dworski	
Lubieniów		gorzelnia w zespole folwarcznym	
Lubieniów		stodoła w zespole folwarcznym	
Lubieniów		cmentarz	
Lubieniów		cmentarz przykościelny	
Lubieniów		park dworski	
Lubieniów		stajnia w zespole folwarcznym	
Lubieniów		zespół folwarczny	
Lubieniów		cielętnik w zespole folwarcznym	
Nętkowo		park dworski	
Nętkowo		cmentarz	
Pamięcin		park dworski	
Pamięcin		dwór	
Pomień		jałownik w zespole folwarcznym	

Pomień		powozownia w zespole folwarcznym	
Pomień		stajnia w zespole folwarcznym	
Pomień		gorzelnia w zespole folwarcznym	
Pomień		park dworski	
Pomień		stajnia w zespole folwarcznym	
Pomień		gołębnik w zespole folwarcznym	
Pomień		owczarnia w zespole folwarcznym	obiekt nie istnieje
Pomień		cmentarz	
Pomień		cmentarz przykościelny	
Pomień		zespół folwarczny	
Pomień		budynek gospodarczy w zespole folwarcznym	
Pomień		obora w zespole folwarcznym	
Pomień		magazyn zbożowy w zespole folwarcznym	
Pomień		budynek gospodarczo-inwentarski w zespole folwarcznym	
Recz	ul. Tylna 12	kamienica	
Recz	ul. Tylna 44	budynek mieszkalny	
Recz	ul. Tylna 38	kamienica	
Recz	ul. Tylna 28	kamienica	
Recz	ul. Tylna 26	budynek mieszkalny	
Recz	ul. Tylna 20	kamienica	
Recz	ul. Tylna 18	budynek mieszkalny	
Recz	ul. Tylna 46	kamienica	
Recz	ul. Tylna 14	poczta	
Recz	ul. Ratuszowa 19	plebania	
Recz	ul. Tylna 2	kamienica	
Recz	ul. Środkowa 24	budynek mieszkalny	
Recz	ul. Ratuszowa 11	kamienica	
Recz	ul. Choszczeńska 10	budynek mieszkalny	
Recz	ul. Choszczeńska 8	budynek mieszkalny	
Recz	ul. Tylna 16	budynek mieszkalny	
Recz	stacja kolejowa Rzecz Pomorski	wodociągowa wieża ciśnienia - kolejowa	
Recz		cmentarz przykościelny	
Recz		kaplica baptyistów	
Recz		kaplica cmentarna	

Recz	na pn. zach. od miasta	wiadukt kolejowy	
Recz		cmentarz	
Recz		cmentarz	
Recz	ul. Podmurna 4	szkoła	
Recz		cmentarz	
Rybaki		cmentarz	
Rybaki		cmentarz przykościelny	
Rybaki		park dworski	
Rybaki	Rybaki nr 1	młyn wodny	
Rybaki		cmentarz rodowy	
Sicko	Sicko nr 35	młyn wodny	
Słutowo		zespół folwarczny	
Słutowo		park dworski	
Słutowo		cmentarz	nie istnieje
Sokoliniec		cmentarz	
Sokoliniec		gorzelnia w zespole folwarcznym	
Sokoliniec		rządcówka w zespole folwarcznym	
Suliborek		cmentarz przykościelny	
Suliborek		cmentarz	
Sulibórz		zespół folwarczny	
Sulibórz		park dworski	
Sulibórz		cmentarz	
Sulibórz		cmentarz	nie istnieje
Sułów		zespół folwarczny	inna jednostka administracyjna (poza Gminą Recz)
Wielgoszcz		park dworski	
Wielgoszcz		zespół folwarczny	
Wielgoszcz		wiadukt kolejowy	
Wielgoszcz		cmentarz	
Żeliszewo		cmentarz przykościelny	
Żeliszewo		cmentarz	