

**UCHWAŁA NR 193/XXV/20
RADY GMINY NOWA RUDA**

z dnia 25 listopada 2020 r.

**w sprawie przyjęcia „Gminnego Programu Opieki nad Zabytkami
Gminy Nowa Ruda na lata 2020 – 2023”**

Na podstawie art. 7 ust. 1 pkt 9 i art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jednolity – Dz. U. z 2019 r., poz. 506 z późn. zm.) w związku z art. 87 ust. 1, 3 i 4 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tekst jednolity – Dz. U. z 2020 r., poz. 282), po uzyskaniu pozytywnej opinii Dolnośląskiego Wojewódzkiego Konserwatora Zabytków we Wrocławiu, **Rada Gminy Nowa Ruda uchwala, co następuje:**

§ 1. Przyjmuje się Gminny Program Opieki nad Zabytkami Gminy Nowa Ruda na lata 2020–2023, stanowiący załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Nowa Ruda.

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

Przewodnicząca Rady

Bożena Sołek-Muzyka

Załącznik do uchwały Nr 193/XXV/20
Rady Gminy Nowa Ruda
z dnia 25 listopada 2020 r.

PROGRAM OPIEKI NAD ZABYTKAMI GMINY NOWA RUDA NA LATA 2020 - 2023

NOWA RUDA 2019/2020

SPIS TREŚCI

	str.
Wstęp.....	4
1. Położenie i krótka charakterystyka gminy.....	4
2. Cel opracowania gminnego programu opieki nad zabytkami	8
3. Podstawa prawna opracowania gminnego programu opieki nad zabytkami – zadania i kompetencje organu gminy w zakresie ochrony zabytków i opieki nad zabytkami.....	8
4. Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce	10
5. Uwarunkowania zewnętrzne ochrony zasobów dziedzictwa kulturowego.....	17
5.1. Strategiczne cele polityki państwa w zakresie ochrony zabytków i opieki nad zabytkami	17
5.1.1. Narodowa strategia rozwoju kultury.....	17
5.1.2. Strategia rozwoju kraju 2020.....	17
5.1.3. Strategia rozwoju kapitału społecznego 2020.....	18
5.1.4. Krajowy program ochrony zabytków i opieki nad zabytkami.....	18
5.2. Relacje gminnego programu opieki nad zabytkami z opracowaniami wykonanymi na poziomie województwa.....	20
5.2.1 Strategia rozwoju województwa dolnośląskiego.....	20
5.2.2. Plan zagospodarowania przestrzennego województwa dolnośląskiego....	21
5.2.3. Program opieki nad zabytkami województwa dolnośląskiego.....	22
6. Zasoby dziedzictwa i krajobrazu kulturowego gminy	23
6.1. Zabytki nieruchome o najwyższym znaczeniu dla gminy wpisane do rejstru zabytków.....	23
6.2. Wykaz zabytków nieruchomych, dla których założono karty adresowe gminnej ewidencji zabytków.....	25
6.3. Zabytki ruchome wpisane do rejestru zabytków.....	34
6.4. Zabytki archeologiczne.....	37
6.4.1. Stanowiska archeologiczne wpisane do rejestru zabytków.....	37
6.4.2. Opis koncentracji stanowisk archeologicznych łącznie z ich funkcją i krótką analizą chronologiczną, uwarunkowania fizjograficzne.....	38
6.4.3. Stan zachowania zabytków archeologicznych oraz istotne zagrożenia dla zabytków archeologicznych.....	42
7. Uwarunkowania wewnętrzne ochrony zasobów dziedzictwa i krajobrazu kulturowego.....	43
7.1. Uwarunkowania wynikające ze <i>Studium uwarunkowań i kierunków</i>	

<i>zagospodarowania przestrzennego gminy</i>	43
7.2. Uwarunkowania wynikające z miejscowych planów zagospodarowania przestrzennego gminy.....	48
8. Charakterystyka zabytków nieruchomych wpisanych do rejestru zabytków.....	60
9. Kierunki działań dla realizacji gminnego programu opieki nad zabytkami.....	71
9.1. Gminna ewidencja zabytków.....	71
9.2. Edukacja i promocja w zakresie ochrony zabytków.....	72
9.3. Działania zmierzające do poprawy stanu zachowania dziedzictwa kulturowego.....	72
9.4. Określenie zasobów zabytkowych, które można wykorzystać do tworzenia np. tras turystycznych, ścieżek dydaktycznych itp.	74
9.5. Podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami.....	77
10. Instrumentarium realizacji gminnego programu opieki nad zabytkami	77
11. Monitoring działania gminnego programu opieki nad zabytkami.....	78
12. Niektóre zewnętrzne źródła finansowania gminnego programu opieki nad zabytkami	79

Wstęp

Podstawowym założeniem *Programu opieki nad zabytkami dla gminy Nowa Ruda na lata 2020-2023* jest ukierunkowanie działań lokalnego samorządu na poprawę stanu zachowania i utrzymania środowiska kulturowego. W ostatnich latach, dla realizacji tego założenia, coraz większy nacisk kładzie się na aktywizację lokalnych środowisk samorządowych. W ramach budowy nowoczesnego oblicza społeczeństwa, dostrzega się potrzebę pogłębiania świadomości społeczeństwa w oparciu o fundamenty miejscowych tradycji kulturowych. Lokalna tradycja jest szczególnie cennym dziedzictwem kulturowym, składa się ze splotu wydarzeń (kontekst dziejowy, historie poszczególnych ludzi, grup społecznych), zachowanych pamiątek (zabytki architektury i budownictwa, zabytki ruchome, zabytki archeologiczne). Miejskowa historia zaś, najczęściej dotycząca poszczególnych rodzin czy niewielkich grup społecznych, przenosi się na dzieje regionu. Opieka nad dziedzictwem kulturowym powinna zatem leżeć u podstaw budowania nowoczesnego społeczeństwa, świadomego swojej przeszłości, która w oczywisty sposób pomaga definiować tożsamość kulturową jako wartościowy składnik struktury współczesnej cywilizacji.

1. Położenie i krótka charakterystyka gminy

Gmina wiejska Nowa Ruda w obecnym kształcie została utworzona w 1976 r. Położona jest w południowo-zachodniej części Polski, w południowej części województwa dolnośląskiego w odległości ok. 90 km od jego stolicy, Wrocławia. Jest jedną z czternastu gmin tworzących powiat kłodzki, zajmując jego północno-zachodnią część, ok 22 km od Kłodzka. Siedzibą władz samorządowych jest, rozlokowane tarasowo w dolinie rzeki Włodzicy, miasto Nowa Ruda, które stanowi odrębną gminę miejską oraz pełni rolę wielofunkcyjnego ośrodka ponadgminnego. W latach 1975 –1998 gmina położona była w ówczesnym województwie wałbrzyskim.

Według danych GUS za 2017 r. powierzchnia gminy wynosi 140 km², co stanowi 8,5% powierzchni powiatu i 0,7% powierzchni województwa. Użytki rolne zajmują 50% powierzchni gminy, tereny leśne 41,1% - głównie w północnej części gminy i porastają pasma Gór Sowich, a wody pochłaniają 0,5% terytorium gminy. Z uwagi na cenne obszary przyrodnicze znaczna część terenów gminy została włączona w *Obszar Chronionego Krajobrazu - Góry Bardzkie i Sowie*, część terenów wchodzi też w skład *Parku Krajobrazowego Gór Sowich*, położone są również w granicach Obszaru Specjalnej Ochrony Ptaków NATURA 2000 - *Sudety Wałbrzysko-Kamiennogórskie* oraz Obszaru Ochrony Siedlisk *Ostoja Nietoperzy Gór Sowich*.

Gmina zamieszkiwana jest przez 11775 mieszkańców (wg GUS 2017 r.), którzy stanowią 7,3% ludności zamieszkującej powiat. Gęstość zaludnienia wynosi 84 M/km². Strukturę osadniczą tworzy 17 wsi sołeckich: Bartnica, Bieganów, Bożków, Czerwieńczyce, Dworki, Dzikowiec, Jugów – największy ośrodek osadniczy gminy, Koszyn, Krajanów, Ludwikowice Kłodzkie, Nowa Wieś Kłodzka, Przygórze, Sokolec, Sokolica, Świerki, Włodowice, Wolibórz.

Gmina sąsiaduje z dziewięcioma jednostkami samorządowymi, które administracyjnie należą do czterech powiatów z województwa dolnośląskiego oraz jedną gminą z Republiki Czeskiej:

- od północnego zachodu z gminą Šonov, (z kraju hradeckiego Republiki Czeskiej),
- od północy z gminami Głuszycza i Walim, (z powiatu wałbrzyskiego),
- od północnego wschodu - z gminami: Bielawa, gm. wiejską Dzierżoniów, Pieszycze, (z powiatu dzierzoniowskiego),
- od południowego wschodu z gminą Stoszowice, (z powiatu ząbkowickiego),
- od południowego zachodu - z gminą miejską Nowa Ruda i gminą Radków, (z powiatu kłodzkiego),
- od południa – z gminą wiejską Kłodzko, (z powiatu kłodzkiego).

Jednostki osadnicze łączy sieć dróg gminnych długości 88,08 km oraz 22 odcinki dróg powiatowych długości 88,5 km. Przez tereny gminy wiodą trzy odcinki dróg wojewódzkich o łącznej długości 49,2 km: droga wojewódzka nr 381 relacji Wałbrzych – Nowa Ruda - Kłodzko, DW nr 384: Wolibórz – Dzierżoniów - Łagiewniki, DW nr 385: granica państw Tłumaczów – Ząbkowice Śląskie – Jagielnica – Grodków, która w nowej Rudzie krzyżuje się z DW nr 381. Gminę przecinają także linie kolejowe, niezelektryfikowane, dwutorowa nr 286 relacji Wałbrzych Główny - Kłodzko Główny i jednotorowa 327 relacji Nowa Ruda - Słupiec - Ścinawka Średnia.

Gmina położona jest w Sudetach Środkowych u podnóża Gór Sowich, w dolinach rzek: Włodzicy i jej lewobrzeżnego dopływu – Woliborki. Według podziału fizyczno-geograficznego Jerzego Kondrackiego, obszar gminy leży w obrębie mezoregionów: Obniżenie Ścinawki, Obniżenie Noworudzkie, Góry Sowie, Góry Bardzkie i Góry Kamienne. Rzeźba terenu jest zróżnicowana, tworzy ją gęsta sieć różnego typu dolin i wznoszące się ponad nimi drobne górskie grzbiety i pojedyncze wzgórza. Obszar charakteryzuje się dużymi różnicami wysokości względnej terenu. Deniwelacje terenu osiągają ponad 780 m. W części północno-wschodniej znajduje się masyw Gór Sowich z najwyższym szczytem, Wielką Sową (1015 m n.p.m.), natomiast od południowego zachodu gmina graniczy ze Wzgórzami Włodzickimi. Najniżej położone tereny stanowią okolice Bożkowa – rzędne osiągają tu koło 330 m n.p.m..

Obszar gminy położony jest głównie na terenie zlewni Nisy Kłodzkiej, a jedynie niewielki północnozachodni fragment należy do zlewni Bystrzycy. Największą rzeką gminy jest Włodzica - lewy dopływ Ścinawki, która jest lewym dopływem Nisy Kłodzkiej. Do większych cieków wodnych gminy należą: potok Dzik - lewy dopływ Ścinawki, Jugowski Potok, Woliborka i Piekielnica, które stanowią lewe dopływy Włodzicy. Cieki powierzchniowe gminy mają charakter górskich potoków.

Na terenie gminy występują udokumentowane zasoby bogactw naturalnych. Są to między innymi: łupki ilaste i ogniotrwałe, zlepieńce, piaskowce, diabazy, melafir i gabra, węgiel kamienny – antracyt, którego wydobycie zakończono w 2000 r., obecnie trwają prace nad uruchomieniem wydobycia węgla koksowego w okolicach Nowej Rudy.

Ślady osadnictwa na terenie gminy sięgają epok prehistorycznych. Intensyfikacja osadnictwa nastąpiła w czasach średniowiecznych i taką metrykę posiada większość miejscowości w gminie. Rozwój osady Nowa Ruda, położonej wzdłuż prowadzących przez górskie przełęcze szlaków handlowych, nastąpił w 2 poł. XIII w. za panowania czeskiego króla Przemysła Ottokara II, zaś w dokumentach źródłowych jej nazwa po raz pierwszy

wzmiankowana jest w 1337 roku, w księdze fundacji miejskiej Kłodzka, w której wymienia się proboszcza Nowej Rudy, Reynharta. W 1347 r. osada należała do rodu von Wustehubów, od których w 1352 roku nabył noworudzkie dobra Hensel von Donyn. Od pierwszej połowy XIV wieku powstają wsie: Wolibórz (przed 1336 r.), Jugów, Ludwikowice Kłodzkie, Włodowice, Świerki (przed 1352 r.), Krajanów (przed 1353 r.), Bożków (prawdopodobnie przed 1348 r.), Czerwieńczyce (przed 1350 r.) oraz Dzikowiec (przed 1351 r.). W XVI wieku wzmiankowane są wsie: Dworki oraz Sokolec (przed 1572 r.), Sokolica (po 1577 r.), Bieganów (po 1578 r.), Bartnica (przed 1598 r.), zakładane przez rodzinę von Stillfried und Rattonitz, która od 1472 r. władała znaczną częścią ziem noworudzkich (Jerzy Stillfried, rycerz króla Czech, poślubił wówczas siostrę ostatnich właścicieli, Annę von Donyn, zapoczątkowując władanie rodu na tym terenie przez kolejne wieki). W XVII wieku należała już do nich cała środkowa i zachodnia część obecnej gminy Nowa Ruda. Podległe rodowi von Stillfried und Rattonitz ziemie prężnie się rozwijały za sprawą intensywnej gospodarki leśnej i rolnej oraz hucie szkła, założonej w poł. XVI wieku w okolicy Jugowa, a także eksploatacji rud żelaza i miedzi. Rozwinięte też były tkactwo i sukienictwo. Na początku XVII stulecia, w wyniku wojny trzydziestoletniej i jej następstw, rozwój tych ziem został zahamowany. Od 2 poł. XVIII wieku, po przejęciu tych terenów przez króla pruskiego, rozpoczęto na ziemiach noworudzkich intensywną eksploatację węgla kamiennego (pierwsze próby jego eksploatacji znane były tutaj już w XV wieku), która trwała do czasów współczesnych. W 2 poł. XVII w. na obszarze dzisiejszej gminy wykształciły się dwa ośrodki administracyjne. Pierwszy z nich stanowiło, należące do rodziny von Stillfried und Rattonitz, miasto Nowa Ruda. Drugim był Bożków, należący do rodziny von Götzen, który w 1780 r. przeszedł we władanie rodu von Magnis. W 1810 r. również noworudzkie dobra przeszły w ręce tej rodziny, która była ich właścicielem do 1945 r. W 1855 r. Nowa Ruda stała się siedzibą powiatu, obejmującego dwa miasta (Nowa Ruda i Radków) oraz 37 wsi. Od 1871 r. Nowa Ruda należała do II Rzeszy Niemieckiej. W 1932 r., na skutek reformy administracyjnej Niemiec, Nowa Ruda utraciła status miasta powiatowego. II wojna światowa nie objęła działaniami wojennymi miasta i okolicznych miejscowości. Jednak wówczas na tych terenach, w maju 1941 r. wydarzyła się największa katastrofa górnicza, bowiem w kopalni "Ruben" zginęło 187 górników, w tym dwóch jeńców brytyjskich.

Po kapitulacji hitlerowskich Niemiec, w maju 1945 r. do Nowej Rudy wkroczyły oddziały Armii Czerwonej, ludność niemiecka została wysiedlona, a jej miejsce już w czerwcu zajęli polscy osadnicy i rozpoczął się nowy, polski etap przemian społeczno-gospodarczych. Jednak tereny gminy ostatecznie znalazły się w granicach Polski dopiero po zakończeniu sporów terytorialnych z Czechami o ziemie dawnego hrabstwa kłodzkiego.

Wykształcony na przestrzeni wieków dorobek kultury materialnej, którego zasoby przetrwały w gminie do czasów obecnych, również dziedzictwo niematerialne – tradycja, obrzędy, muzyka ludowa, postaci i zdarzenia historyczne - są wyrazem troski władz samorządowych, aby poznały je kolejne pokolenia, dają również podstawę do kreowania nowych propozycji turystycznych, promocyjnych i generujących wzmacnianie lokalnych więzi społecznych.

2. Cel opracowania gminnego programu opieki nad zabytkami

Nadrzędnym celem *Programu opieki nad zabytkami gminy Nowa Ruda na lata 2020-2023* jest ukierunkowanie działań samorządu gminnego na poprawę stanu zachowania i utrzymania zasobów dziedzictwa kulturowego gminy. Szczegółowe cele wynikają z ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami.

Cele te określone zostały następująco:

- 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 wykorzystywaniem tych zabytków,
- podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami.

3. Podstawa prawna opracowania gminnego programu opieki nad zabytkami – zadania i kompetencje organu gminy w zakresie ochrony zabytków i opieki nad zabytkami

1. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2020, poz. 713 ze zm.).

Zgodnie z art. 7, ust. 1, pkt 9 ustawy, do zadań własnych gminy należy zaspokajanie zbiorowych potrzeb wspólnoty, w tym m.in. spraw kultury, w tym bibliotek gminnych i innych instytucji kultury oraz ochrony zabytków i opieki nad zabytkami.

2. Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2020 r., poz. 282 ze zm.), która nakłada na gminę następujące obowiązki i uprawnienia:

a) prawo utworzenia przez radę gminy (po uprzednim zasięgnięciu opinii konserwatora zabytków) parku kulturowego w celu ochrony krajobrazu kulturowego oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej i osadniczej (art.16),

b) obowiązek uwzględniania w strategii rozwoju gminy, studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz miejscowych planach zagospodarowania przestrzennego ochrony zabytków i opieki nad zabytkami (art. 18 i 19),

c) obowiązek uzgadniania projektów i zmian planów zagospodarowania przestrzennego z wojewódzkim konserwatorem zabytków (art. 20),

- d) obowiązek prowadzenia gminnej ewidencji zabytków w formie zbioru kart adresowych zabytków z terenu gminy, objętych wojewódzką ewidencją zabytków (art. 22, ust. 4),
- e) przyjmowanie zawiadomień o znalezieniu w trakcie prowadzenia robót budowlanych lub ziemnych przedmiotu, co do którego istnieje przypuszczenie, że jest on zabytkiem oraz powiadomienie o tym fakcie wojewódzkiego konserwatora zabytków (art. 32, ust. 1, pkt 3 i ust. 2),
- f) przyjmowanie zawiadomień o przypadkowym znalezieniu przedmiotu, co do którego istnieje przypuszczenie, że jest on zabytkiem archeologicznym i powiadomienie o tym fakcie wojewódzkiego konserwatora zabytków (art. 33, ust. 1 i 2),
- g) sprawowanie opieki nad zabytkami, w tym finansowanie prac konserwatorskich i budowlanych przy zabytku, do którego gmina posiada tytuł prawny (art. 71, ust. 1 i 2)
- h) prawo udzielania przez organ stanowiący gminy, na zasadach określonych w podjętych uchwałach, dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru zabytków lub znajdującym się w gminnej ewidencji zabytków (art. 81),
- i) obowiązek sporządzenia przez wójta gminy na okres 4 lat gminnego programu opieki nad zabytkami (art. 87, ust. 1).
- j) obowiązek sporządzenia i przedstawienia radzie gminy sprawozdania z realizacji programu (art. 87, ust. 5).

4. Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce

Uregulowania prawne dotyczące ochrony zabytków i opieki nad zabytkami zawarte zostały w szeregu dokumentach:

Konstytucja Rzeczypospolitej Polskiej (Dz. U. z 1997 r. Nr 78, poz. 483 ze zm.)

Ustawa zasadnicza stanowi fundament systemu ochrony dziedzictwa kulturowego w Polsce. Zgodnie z art. 5, art. 6 ust. 1 Rzeczpospolita Polska strzeże dziedzictwa narodowego, zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju oraz stwarza warunki upowszechniania i równego dostępu do dóbr kultury, będących źródłem tożsamości narodu polskiego, jego trwania i rozwoju. Każdy jest obowiązany do dbałości o stan środowiska i ponosi odpowiedzialność za spowodowane przez siebie jego pogorszenie. Zasady tej odpowiedzialności określa art. 86 ustawy.

Ustawa o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2020 r., poz. 282 ze zm.)

Ustawa stanowi podstawę prawną ochrony dziedzictwa kulturowego w kraju, określa politykę zarządzania zabytkami, wyznacza główne zadania państwa i właścicieli obiektów zabytkowych. Szczegółowe zapisy określają przedmiot, zakres i formy ochrony i opieki nad zabytkami, zasady finansowania prac konserwatorskich, restauratorskich i robót budowlanych przy zabytkach, formy ochrony zabytków.

Użyte w art. 3 ustawy określenia oznaczają:

- 1) zabytek - nieruchomość lub rzecz ruchomą, ich części lub zespoły, będące dziełem człowieka lub związane z jego działalnością i stanowiące świadectwo minionej epoki bądź zdarzenia, których zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną, artystyczną lub naukową;

- 2) zabytek nieruchomy - nieruchomość, jej część lub zespół nieruchomości, o których mowa w pkt 1;
- 3) zabytek ruchomy - rzecz ruchomą, jej część lub zespół rzeczy ruchomych, o których mowa w pkt 1;
- 4) zabytek archeologiczny - zabytek nieruchomy, będący powierzchnią, podziemną lub podwodną pozostałością egzystencji i działalności człowieka, złożoną z nawarstwień kulturowych i znajdujących się w nich wytworów bądź ich śladów albo zabytek ruchomy, będący tym wytworem;
- 5) instytucja kultury wyspecjalizowana w opiece nad zabytkami - instytucję kultury w rozumieniu przepisów o organizowaniu i prowadzeniu działalności kulturalnej, której celem statutowym jest sprawowanie opieki nad zabytkami;
- 6) prace konserwatorskie - działania mające na celu zabezpieczenie i utrwalenie substancji zabytku, zahamowanie procesów jego destrukcji oraz dokumentowanie tych działań;
- 7) prace restauratorskie - działania mające na celu wyeksponowanie wartości artystycznych i estetycznych zabytku, w tym, jeżeli istnieje taka potrzeba, uzupełnienie lub odtworzenie jego części, oraz dokumentowanie tych działań;
- 8) roboty budowlane - roboty budowlane w rozumieniu przepisów Prawa budowlanego, podejmowane przy zabytku lub w otoczeniu zabytku;
- 9) badania konserwatorskie - działania mające na celu rozpoznanie historii i funkcji zabytku, ustalenie użytych do jego wykonania materiałów i zastosowanych technologii, określenie stanu zachowania tego zabytku oraz opracowanie diagnozy, projektu i programu prac konserwatorskich, a jeżeli istnieje taka potrzeba, również programu prac restauratorskich;
- 10) badania architektoniczne - działania ingerujące w substancję zabytku, mające na celu rozpoznanie i udokumentowanie pierwotnej formy obiektu budowlanego oraz ustalenie zakresu jego kolejnych przekształceń;
- 11) badania archeologiczne - działania mające na celu odkrycie, rozpoznanie, udokumentowanie i zabezpieczenie zabytku archeologicznego;
- 12) historyczny układ urbanistyczny lub ruralistyczny - przestrzenne założenie miejskie lub wiejskie, zawierające zespoły budowlane, pojedyncze budynki i formy zaprojektowanej zieleni, rozmieszczone w układzie historycznych podziałów własnościowych i funkcjonalnych, w tym ulic lub sieci dróg;
- 13) historyczny zespół budowlany - powiązaną przestrzennie grupę budynków wyodrębnioną ze względu na formę architektoniczną, styl, zastosowane materiały, funkcję, czas powstania lub związek z wydarzeniami historycznymi;
- 14) krajobraz kulturowy - postrzegana przez ludzi przestrzeń, zawierająca elementy przyrodnicze i wytwory cywilizacji, historycznie ukształtowana w wyniku działania czynników naturalnych i działalności człowieka;
- 15) otoczenie - teren wokół lub przy zabytku wyznaczony w decyzji o wpisie tego terenu do rejestru zabytków w celu ochrony wartości widokowych zabytku oraz jego ochrony przed szkodliwym oddziaływaniem czynników zewnętrznych.

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,
- udaremnianie niszczenia i niewłaściwego korzystania z zabytków,
- przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi za granicę,
- kontrolę stanu zachowania i przeznaczenia zabytków,
- uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu środowiska.

W art. 5 zdefiniowane zostało pojęcie opieki nad zabytkami, która sprawowana jest przez właściciela lub posiadacza zabytku. Polega ona w szczególności na zapewnieniu warunków:

- naukowego badania i dokumentowania zabytku,
- prowadzenia prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku,
- zabezpieczenia i utrzymania zabytku wraz z jego otoczeniem 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.

Ze względu na bardzo zróżnicowany charakter obiektów, które mogą być zabytkami, w art. 6 przedstawiono przykładowe wyliczenie z podziałem na zabytki nieruchome, ruchome i archeologiczne. Ochronie i opiece podlegają, bez względu na stan zachowania:

- 1) 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;
- 2) 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, instrumentami muzycznymi, wytworami sztuki ludowej i rękodzieła oraz innymi obiektami etnograficznymi, przedmiotami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji;
- 3) zabytki archeologiczne będące, w szczególności: pozostałościami terenowymi pradziejowego i historycznego osadnictwa, cmentarzyskami, kurhanami, relikdami działalności gospodarczej, religijnej i artystycznej.

Ochronie mogą podlegać również nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej.

Ustawa wyróżnia (w art. 7) następujące formy ochrony:

- 1) wpis do rejestru zabytków,
 - 1a) wpis na Listę Skarbów Dziedzictwa,
- 2) uznanie za pomnik historii,
- 3) utworzenie parku kulturowego,
- 4) ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego albo w decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy i zagospodarowania terenu, 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.

Zgodnie z art. 36 ust. 1, pozwolenia wojewódzkiego konserwatora zabytków wymaga:

- 1) prowadzenie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru;
- 2) wykonywanie robót budowlanych w otoczeniu zabytku;
- 3) prowadzenie badań konserwatorskich zabytku wpisanego do rejestru;
- 4) prowadzenie badań architektonicznych zabytku wpisanego do rejestru;
- 5) prowadzenie badań archeologicznych;
- 6) przemieszczanie zabytku nieruchomego wpisanego do rejestru;
- 7) trwałe przeniesienie zabytku ruchomego wpisanego do rejestru, z naruszeniem ustalonego tradycją wystroju wnętrza, w którym zabytek ten się znajduje;
- 8) dokonywanie podziału zabytku nieruchomego wpisanego do rejestru;
- 9) zmiana przeznaczenia zabytku wpisanego do rejestru lub sposobu korzystania z tego zabytku;
- 10) umieszczanie na zabytku wpisanym do rejestru urządzeń technicznych, tablic reklamowych lub urządzeń reklamowych w rozumieniu art. 2 pkt 16 b i 16 c ustawy o planowaniu i zagospodarowaniu przestrzennym oraz napisów, z zastrzeżeniem art. 12 ust.1;
- 11) podejmowanie innych działań, które mogłyby prowadzić do naruszenia substancji lub zmiany wyglądu zabytku wpisanego do rejestru, z wyłączeniem działań polegających na usuwaniu drzew lub krzewów z terenu nieruchomości lub jej części niebędącej wpisanym do rejestru parkiem, ogrodem albo inną formą zaprojektowanej zieleni;
- 12) poszukiwanie ukrytych lub porzuconych zabytków ruchomych, w tym zabytków archeologicznych, przy użyciu wszelkiego rodzaju urządzeń elektronicznych i technicznych oraz sprzętu do nurkowania.

Przy zabytku wpisanym na Listę Skarbów Dziedzictwa można prowadzić prace konserwatorskie i restauratorskie oraz badania konserwatorskie na podstawie pozwolenia wydanego przez ministra właściwego do spraw kultury i dziedzictwa narodowego.

Tryb wydawania pozwoleń na prace przy zabytkach określa Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 2 sierpnia 2018 r. w sprawie prowadzenia prac konserwatorskich, prac restauratorskich i badań konserwatorskich przy zabytku wpisanym do rejestru zabytków albo na Listę Skarbów

Dziedzictwa oraz robót budowlanych, badań architektonicznych i innych działań przy zabytku wpisanym do rejestru zabytków, a także badań archeologicznych i poszukiwań zabytków (Dz. U. z 2018 r., poz. 1609 ze zm.).
Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2020 r., poz. 713 ze zm.)

Zgodnie z art. 7, ust. 1, pkt 9 ustawy, do zadań własnych gminy należy zaspokajanie zbiorowych potrzeb wspólnoty, w tym m.in. spraw kultury, a więc bibliotek gminnych i innych instytucji kultury oraz ochrony zabytków i opieki nad zabytkami.

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2019, poz. 1396 ze zm.)

Ustawa określa, że przy sporządzaniu prognozy oddziaływania na środowisko należy dokonać analizy i oceny oddziaływania m.in. na obiekty zabytkowe. W przypadku odstąpienia od przeprowadzenia postępowania w sprawie oceny oddziaływania na środowisko, ustawa nakłada obowiązek sprawdzenia, czy decyzja o odstąpieniu uwzględnia obszary mające znaczenie dla dziedzictwa kulturowego.

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2020, poz. 55 ze zm.)

Zgodnie z art. 83 a, ust. 1 ustawy, zezwolenie na usunięcie drzewa lub krzewu z terenu nieruchomości wydaje wójt, burmistrz albo prezydent miasta, a w przypadku gdy zezwolenie dotyczy usunięcia drzewa lub krzewu z terenu nieruchomości lub jej części wpisanej do rejestru zabytków - wojewódzki konserwator zabytków.

Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2020 r., poz. 293 ze zm.)

Zapisy ustawy określają, iż podczas sporządzania studium uwarunkowań i kierunków zagospodarowania przestrzennego, miejscowych planów zagospodarowania przestrzennego, decyzji o warunkach zabudowy oraz ustaleniu lokalizacji inwestycji celu publicznego należy uwzględnić obszary i zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej. Ustawa nakłada na samorządy obowiązek zawiadomienia konserwatora zabytków o przystąpieniu do sporządzania studium i planów zagospodarowania przestrzennego, uwzględnienia wniosków konserwatorskich oraz uzgodnienia dokumentów.
Ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz. U. z 2020 r., poz. 65 ze zm.)

Ustawa określa (w art. 13 ust 4.), iż pozwolenia wojewódzkiego konserwatora zabytków wymaga sprzedaż, zamiana, darowizna lub oddanie w użytkowanie wieczyste nieruchomości wpisanej do rejestru zabytków, stanowiącej własność jednostki samorządu terytorialnego i Skarbu Państwa. Zgodnie z art. 13 ust. 5 sprzedaż, zamiana, darowizna lub dzierżawa nieruchomości stanowiących własność Skarbu Państwa lub jednostki samorządu terytorialnego, będących cmentarzami ujętymi w wojewódzkiej ewidencji zabytków, także wnoszenie tych nieruchomości jako wkładów niepieniężnych (aportów) do spółek wymagają pozwolenia wojewódzkiego konserwatora zabytków.

Zgodnie z art. 29, jeżeli przedmiotem umowy o oddanie nieruchomości gruntowej w użytkowanie wieczyste jest nieruchomość wpisana do rejestru zabytków, przy określaniu sposobu korzystania z niej, można nałożyć na nabywcę obowiązek odbudowy lub remontu położonych na niej obiektów zabytkowych. Przy sprzedaży nieruchomości wpisanej do rejestru zabytków, ustaloną cenę obniża się o 50 % (art. 68). Właściwy organ, może

za zgodą odpowiednio wojewody, rady lub sejmiku, podwyższyć lub obniżyć tę bonifikatę.

Ustawa z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. Nr z 2019 r., poz. 1186 ze zm.)

Art. 5 ust. 1, pkt 7 oraz ust. 2.

Obiekt budowlany należy użytkować w sposób zgodny z jego przeznaczeniem i wymaganiami ochrony środowiska oraz utrzymywać w należyтым stanie technicznym i estetycznym, nie dopuszczając do nadmiernego pogorszenia jego właściwości użytkowych i sprawności technicznej, w szczególności w zakresie związanym z wymaganiami ochrony obiektów wpisanych do rejestru zabytków oraz obiektów objętych ochroną konserwatorską.

Art. 30 ust. 2.

Do zgłoszenia robót budowlanych należy dołączyć, w zależności od potrzeb, pozwolenia, uzgodnienia i opinie wymagane odrębnymi przepisami, np. wojewódzkiego konserwatora zabytków.

Art. 30 ust. 7.

Właściwy organ może nałożyć, w drodze decyzji, obowiązek uzyskania pozwolenia na wykonanie określonego obiektu lub robót budowlanych objętych obowiązkiem zgłoszenia, jeżeli ich realizacja może naruszać ustalenia miejscowego planu zagospodarowania przestrzennego lub spowodować m.in. pogorszenie stanu środowiska lub stanu zachowania zabytków.

Art. 39 ustawy określa, iż:

- prowadzenie robót budowlanych przy obiekcie lub na obszarze wpisanym do rejestru zabytków wymaga, przed wydaniem decyzji o pozwoleniu na budowę, uzyskania pozwolenia konserwatora zabytków,
- pozwolenie na rozbiórkę obiektu budowlanego wpisanego do rejestru zabytków może być wydane po uzyskaniu decyzji Generalnego Konserwatora Zabytków o skreśleniu tego obiektu z rejestru zabytków,
- w stosunku do obiektów budowlanych oraz obszarów nie wpisanych do rejestru zabytków, a ujętych w gminnej ewidencji zabytków, pozwolenie na budowę lub rozbiórkę obiektu wydaje właściwy organ w uzgodnieniu z wojewódzkim konserwatorem zabytków.

5. Uwarunkowania zewnętrzne ochrony zasobów dziedzictwa kulturowego

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

5.1.1. Narodowa strategia rozwoju kultury na lata 2004-2013 wraz z uzupełnieniem na lata 2004-2020 (przyjęta przez Radę Ministrów w dniu 21.09.2004 r.)

Głównym celem strategicznym jest działanie na rzecz zrównoważonego rozwoju kulturowego regionów w Polsce poprzez m.in. zachowanie dziedzictwa kulturowego i aktywną ochronę zabytków. Wśród kierunków działań wymieniono kompleksową rewaloryzację obiektów zabytkowych, ich adaptację na cele kulturalne, turystyczne, edukacyjne, społeczne, zwiększenie roli zabytków w rozwoju turystyki i przedsiębiorczości, promocję potencjału kulturowego regionów.

Instrumentem realizacji strategii jest Narodowy Program Kultury „Ochrona zabytków i dziedzictwa kulturowego”. Wśród najważniejszych celów strategicznych państwa z sferze ochrony zabytków wymieniono:

- przygotowanie skutecznego systemu prawno-finansowego wspierania ochrony i opieki nad zabytkami,
- podjęcie prac nad kompleksowym systemem edukacji na rzecz dziedzictwa,
- poszukiwanie instrumentów wzmacniających efekty działalności służb konserwatorskich,
- intensyfikacja ochrony i upowszechniania dziedzictwa kulturowego, w tym szczególnie kompleksowa poprawa stanu zachowania zabytków nieruchomych.

5.1.2. Strategia rozwoju kraju 2020 (przyjęta przez Radę Ministrów w dniu 25.09.2012 r.)

Strategia rozwoju kraju 2020. Aktywne społeczeństwo, konkurencyjna gospodarka, sprawne państwo, zakłada poprawę dostępu do wiedzy o dziedzictwie kulturowym, a w efekcie wzrost świadomości społecznej w związku z postulowanym upowszechnieniem wykorzystania technologii cyfrowych. Wprowadzeniu odpowiednich standardów świadczenia usług publicznych oraz zwiększeniu ich dostępności służyć będzie szersze i bardziej kompleksowe wykorzystanie technologii informatycznych i komunikacyjnych oraz rozwój niezbędnej do tego infrastruktury, w tym usług kulturalnych (digitalizacja zasobów kultury i dziedzictwa narodowego).

Działania na rzecz ochrony dziedzictwa kulturowego są również ważnym czynnikiem rozwoju i podnoszenia atrakcyjności miast, wpływają na budowanie silnej pozycji ośrodków miejskich.

5.1.3. Strategia rozwoju kapitału społecznego 2020 (przyjęta przez Radę Ministrów w dniu 26.03.2013 r.)

Głównym celem *Strategii rozwoju kapitału społecznego* jest wzmocnienie udziału kapitału społecznego w rozwoju społeczno-gospodarczym kraju. Głównemu celowi przyporządkowano cztery cele szczegółowe, wśród których czwarty, „Rozwój i efektywne wykorzystanie potencjału kulturowego i kreatywnego”, priorytet 4.1. „Wzmocnienie roli kultury w budowaniu spójności społecznej” odnieść można do ochrony dziedzictwa kulturowego. Wśród kierunków działań wymienia się:

- tworzenie warunków wzmacniania tożsamości i uczestnictwa w kulturze na poziomie lokalnym, regionalnym i krajowym,
- ochronę dziedzictwa kulturowego i przyrodniczego oraz krajobrazu,
- digitalizację, cyfrową rekonstrukcję i udostępnianie dóbr kultury.

W *Strategii* podnosi się również kwestię aktywnego udziału społeczeństwa w ochronie zabytków i opiece nad nimi.

5.1.4. Krajowy program ochrony zabytków i opieki nad zabytkami

Krajowy program ochrony zabytków i opieki nad zabytkami na lata 2019-2022 przyjęty został Uchwałą Nr 82 Rady Ministrów z dnia 13 sierpnia 2019 r.

W *Krajowym programie ochrony zabytków i opieki nad zabytkami na lata 2019-2022* dokonano ewaluacji Krajowego Programu na lata 2014-2017. Sprawozdanie końcowe z oceny realizacji wybranych elementów

Programu wg stanu na dzień 0.06.2017 r. zostało zamieszczone na stronie internetowej Ministerstwa Kultury i Dziedzictwa Narodowego pod adresem: www.kultura.gov.pl.

Na podstawie wyników ewaluacji i doświadczeń towarzyszących realizacji Programu na lata 2014-2017, przy przygotowywaniu Programu na lata 2019-2022 położono szczególny nacisk na zmiany w warstwie:

- 1) poprawy struktury zarządzania, monitoringu i ewaluacji Programu,
- 2) wyraźnego powiązania wskaźników realizacji Programu z konkretnymi zadaniami, zaplanowanymi jako elementy realizacji kierunków działania i celów szczegółowych.

W przyjętym dokumencie określony został cel główny, jakim jest stworzenie warunków dla zapewnienia efektywnej ochrony i opieki nad zabytkami. Celowi głównemu przyporządkowano trzy cele szczegółowe oraz kierunki działania i zadania:

1. Optymalizacja systemu ochrony dziedzictwa kulturowego.

1.1. Wzmocnienie systemu ochrony na poziomie lokalnym:

- szkolenia dla jednostek samorządu terytorialnego w zakresie zarządzania dziedzictwem kulturowym, w tym pracowników merytorycznych, z uwzględnieniem zagadnień z zakresu planowania przestrzennego i dostępności dla osób z niepełnosprawnościami,
- budowanie zasobu wiedzy o ochronie dziedzictwa kulturowego na poziomie lokalnym, regionalnym i centralnym,
- merytoryczne wsparcie procesu planowania i rewitalizacji w gminach,
- konkurs Generalnego Konserwatora Zabytków nagradzający gminy za modelowe wdrażanie programów opieki nad zabytkami.

1.2. Wzmocnienie systemu ochrony na poziomie centralnym:

- wspieranie rozwijania kompetencji zawodowych przez pracowników służb konserwatorskich,
- ewaluacja stosowanych standardów i metod konserwatorskich,
- wsparcie działań dokumentacyjnych zasobu zabytkowego,
- powołanie Centrum Architektury Drewnianej.

2. Wsparcie działań w zakresie opieki nad zabytkami.

2.1. Merytoryczne wsparcie działań w zakresie opieki nad zabytkami:

- upowszechnianie standardów i metod konserwatorskich dla wybranych zasobów zabytkowych (wybór zasobów, wypracowanie zaleceń dla opiekunów zasobu zabytkowego dotyczących metod konserwacji, adaptacji, dokumentacji i badań, upowszechnianie przez bazę wiedzy).

2.2. Podnoszenie bezpieczeństwa zasobu zabytkowego:

- podniesienie bezpieczeństwa zabytków ruchomych przez sprzyjanie intensyfikacji współpracy z opiekunami zabytków przez właściwe służby i instytucje.

3. Budowanie świadomości społecznej wartości dziedzictwa kulturowego.

3.1. Upowszechnianie wiedzy na temat dziedzictwa kulturowego i jego wartości:

- kampania społeczno-edukacyjna w mediach, z uwzględnieniem aspektu profilaktyki w dziedzinie ochrony

zabytków i opieki nad zabytkami i dostępności do zabytków dla osób z niepełnosprawnościami,

- tworzenie narzędzi edukacyjnych dla szkół i instytucji kultury, z uwzględnieniem aspektu profilaktyki w dziedzinie ochrony zabytków i opieki nad zabytkami.

3.2. Tworzenie warunków dla sprawowania społecznej opieki nad zabytkami:

- program dotacyjny dla organizacji pozarządowych w zakresie popularyzowania i upowszechniania wiedzy o dziedzictwie kulturowym, budowania świadomości lokalnej, a także włączania społeczeństwa w opiekę nad zasobem dziedzictwa kulturowego.

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

5.2.1. Strategia rozwoju województwa dolnośląskiego

Przyjęta przez Sejmik Województwa Dolnośląskiego Uchwałą Nr XXXII/932/13 z dnia 28 lutego 2013 r. *Strategia Rozwoju Województwa Dolnośląskiego 2020* określa główne cele rozwoju województwa i działania samorządu wojewódzkiego, wśród których uwzględniono zachowanie wartości środowiska kulturowego, kształtowanie i utrzymanie ładu przestrzennego.

W dniu 31 października 2018 r. Zarząd Województwa Dolnośląskiego, uchwałą nr 6146/V/18, przyjął *Plan Wykonawczy Strategii Rozwoju Województwa Dolnośląskiego 2030*. Głównym celem Planu Wykonawczego SRWD 2030 jest uporządkowanie działań prowadzących do skutecznej realizacji celów Strategii Rozwoju Województwa Dolnośląskiego 2030, efektywnego wydatkowania środków krajowych i europejskich oraz ułatwienia monitoringu osiągniętych postępów.

W przeprowadzonej analizie SWOT wskazano mocne strony regionu związane z ochroną dziedzictwa kulturowego:

- różnorodność zachowanego dziedzictwa kulturowego, w tym duża liczba zabytków o wysokiej klasie artystycznej i znaczeniu historycznym (obiekty na liście UNESCO, pomniki historii, parki kulturowe),
- gęsta sieć miast o zachowanym historycznym układzie urbanistycznym i dużym nasyceniu obiektami zabytkowymi,

- największa w skali kraju liczba zabytków nieruchomych i archeologicznych wpisanych do rejestru zabytków. Wskazano również słabe strony regionu, wśród których wymienia się m.in. znaczną dewastację nieużytkowanych zabytkowych obiektów przemysłowych i kolejowych, negatywne przekształcenia historycznych układów przestrzennych miejscowości, wprowadzanie nowej zabudowy oderwanej od miejscowej tradycji budowlanej oraz modernizację zabytkowych obiektów bez poszanowania znaczenia wartości zabytków.

Założony w *Strategii* cel nadrzędny, określony jako „Harmonijny rozwój regionu i wysoka jakość życia dolnośląskiej społeczności” realizowany będzie poprzez cele strategiczne, wśród których wymieniono „Odpowiednie wykorzystanie zasobów i ochrona walorów środowiska naturalnego i dziedzictwa kulturowego”.

Cel operacyjny „Ochrona obiektów i terenów dziedzictwa kulturowego” ma być realizowany poprzez:

- wsparcie przedsięwzięć służących rozwojowi kultury i dziedzictwa kulturowego w regionie,
- wspieranie i udostępnianie zintegrowanych działań służących ochronie dziedzictwa kulturowego i jego promocji,
- wsparcie zagospodarowywania i udostępniania na cele turystyki lub kultury najważniejszych obiektów zabytkowych oraz miejsc historycznych o znaczeniu ponadregionalnym.

5.2.2. Plan zagospodarowania przestrzennego województwa dolnośląskiego

Plan zagospodarowania przestrzennego województwa dolnośląskiego. Perspektywa 2020 przyjęty został przez Sejmik Województwa Dolnośląskiego Uchwałą Nr XLVIII/1622/2014 z dnia 27 marca 2014 r. Dla ochrony i odnowy zasobów dziedzictwa kulturowego z uwzględnieniem ochrony zasobów przyrodniczo-krajobrazowych przyjęto następujące podstawowe kierunki i zasady zagospodarowania przestrzennego:

1) harmonijne kształtowanie krajobrazu kulturowego oraz poprawę stanu i wykorzystania zespołów zabytkowych, realizowane przy uwzględnieniu następujących zasad:

- zachowania i odnowy walorów oraz cech krajobrazu kulturowego w miejscach o szczególnym znaczeniu dla tożsamości regionu,
- ochrony miejsc o wysokich wartościach kulturowych i przyrodniczo-krajobrazowych oraz zachowanej historycznej strukturze przestrzennej,
- zintegrowanego podejścia do waloryzacji, ochrony i zagospodarowania przestrzennego zasobów kulturowych;

2) ochrona oraz poprawa stanu i wykorzystania zespołów zabytkowych, realizowana przy uwzględnieniu następujących zasad:

- uwzględniania w dokumentach strategicznych i planistycznych stref koncentracji zasobów dziedzictwa kulturowego, wymagających szczególnej ochrony ich wartości kulturowych i krajobrazowych,
- prowadzenia kompleksowych rewitalizacji zespołów zabytkowych z możliwością wprowadzania nowych funkcji do obiektów zabytkowych,
- eksponowania w sylwetkach miejscowości dominant architektonicznych i ochrony wglądów na nie,
- ochrony obiektów ujętych w rejestrach i ewidencjach zabytków, w tym zwłaszcza obiektów usługowych, produkcyjnych, a także dworców i przystanków kolejowych oraz wiaduktów i tuneli,
- ochrony stanowisk archeologicznych o zachowanych formach krajobrazowych.

5.2.3. Program opieki nad zabytkami województwa dolnośląskiego

Program opieki nad zabytkami województwa dolnośląskiego na lata 2016-2020 przyjęty został Uchwałą Nr XXIII/687/16 Sejmiku Województwa Dolnośląskiego z dnia 28 czerwca 2016 r. (Dz. Urz. Województwa Dolnośląskiego z dnia 22.07.2016 r., poz. 3706).

Myślą przewodnią opracowania *Programu* było uznanie potrzeby zachowania zasobów regionalnego dziedzictwa kulturowego jako ważnego czynnika wpływającego na kształtowanie się tożsamości regionalnej i

promocji turystycznej. Program określił stan, do którego należy dążyć w zakresie opieki nad zabytkami, wskazuje konieczne do wykonania zadania i sugeruje sposoby ich realizacji poprzez określenie podstawowych założeń organizacyjnych, finansowych, edukacyjnych i promocyjnych.

Przyjęta w dokumencie wizja rozwoju „Wielokulturowe dziedzictwo Dolnego Śląska stanowi fundament nowoczesnego i otwartego regionu europejskiego” ma być realizowana poprzez cel strategiczny „Zachowanie i zrównoważone wykorzystanie zasobów dziedzictwa kulturowego dla wzmacniania tożsamości Dolnego Śląska”, któremu przyporządkowano cele operacyjne i priorytety:

1. Poprawa skuteczności ochrony i stanu zachowania dziedzictwa materialnego i niematerialnego województwa;
 - rozpoznanie stanu zachowania dziedzictwa materialnego i niematerialnego województwa,
 - wsparcie finansowe działań związanych z ratowaniem zabytków.
2. Wzmocnienie tożsamości Dolnoślązaków, a tym samym ich zaangażowania i akceptacji dla działań podejmowanych w celu ochrony dziedzictwa kulturowego;
 - kształtowanie tożsamości regionalnej poprzez działania edukacyjne i promocyjne,
 - wzmocnienie zaangażowania społecznego w zakresie opieki nad zabytkami.
3. Efektywne i zintegrowane zarządzanie zasobami dziedzictwa kulturowego Dolnego Śląska w oparciu o pełną wiedzę i kompetencje wielu podmiotów;
 - budowanie i wzmacnianie współpracy podmiotów zaangażowanych w ochronę dziedzictwa kulturowego,
 - budowa zintegrowanego systemu informacji i monitoringu jako narzędzia wspomagania procesu decyzyjnego w dziedzinie ochrony i opieki nad zabytkami.
4. Wykorzystanie potencjału zasobów dziedzictwa kulturowego dla wzmocnienia siły ekonomicznej województwa, instytucji i osób;
 - wzmocnienie marki regionu w oparciu o zasoby dziedzictwa kulturowego,
 - wzmocnienie znaczenia ekonomicznego sektorów związanych z opieką nad zabytkami.

6. Zasoby dziedzictwa i krajobrazu kulturowego gminy

6.1. Zabytki nieruchome o najwyższym znaczeniu dla gminy wpisane do rejestru zabytków

BOŻKÓW

KOŚCIÓŁ PAR. P.W. ŚW. PIOTRA I PAWŁA, XVII w., przebud. 1708 r.

Rejestr zabytków nr A/1796/1554 z dnia 16.03.1966 r.

ZESPÓŁ PAŁACOWO-FOLWARCZY:

a. pałac nr 89, 1570 r., 1669 r., 1787-1791 r., 1875 r., 1930 r.,

Rejestr zabytków nr A/3603/790/Wł z dnia 14.05.1981 r.

b. założenie parkowo-ogrodowe, ok. poł. XVIII w., k. XVIII w., pocz. XIX w.,

Rejestr zabytków nr A/3604/791/Wł z dnia 14.05.1981 r.

LEŚNICZÓWKA NR 97, 2 poł. XIX w.

Rejestr zabytków nr A/3602/1406/Wł z dnia 03.08.1994 r.

CZERWIŃCZYCE

KOŚCIÓŁ FIL. P.W. ŚW. BARTŁOMIEJA, k. XV w., 2 poł. XVIII w.,

Rejestr zabytków nr A/1911/805/Wł z dnia 25.05.1981 r.

DZIKOWIEC

KOŚCIÓŁ PAR. P.W. ŚW. MARCINA, XV w., przebud. XVIII w.,

Rejestr zabytków nr A/1786/1555 z dnia 16.03.1966 r.

DWÓR – PREPOZYTURA JOANNITÓW, nr 80, 2 poł. XVII w.,

Rejestr zabytków nr 4051/1432/Wł z dnia 09.03.1995 r.

JUGÓW

KOŚCIÓŁ PAR. P.W. ŚW. KATARZYNY, ul. Główna, 1718-1722 r., przebud. 1909

Rejestr zabytków nr A/1800/1556 z dnia 16.03.1966 r.

ZESPÓŁ PAŁACOWO-PARKOWY, ul. Główna:

a. pałac nr 149, XVIII w., przebud. ok. poł. XIX w.,

Rejestr zabytków nr A/4205/1546 z dnia 30.12.1996 r.

b. park, ok. poł. XIX w.

Rejestr zabytków nr A/4206/849/Wł z dnia 18.09.1981 r.

WILLA JEŻÓWKA, ul. Sikorskiego 28, k. XIX w.

Rejestr zabytków nr A/4207/617/Wł z dnia 26.03.1976 r.

KRAJANÓW

KOŚCIÓŁ FIL. P.W. ŚW. JERZEGO, poł. XVIII w.,

Rejestr zabytków nr A/1799/1557 z dnia 16.03.1966 r.

PARK PAŁACOWY, l. 30 XIX w.

Rejestr zabytków nr A/4232/789/Wł z dnia 14.09.1981 r.

LUDWIKOWICE KŁODZKIE

KOŚCIÓŁ PAR. P.W. ŚW. MICHAŁA ARCHANIOŁA, ul. Kościelna, 1707-1708 r., 1924 r.,

Rejestr zabytków nr A/1798/1558 z dnia 16.03.1966 r.

KOŚCIÓŁ EWANGELICKI P.W. BŁOGOSŁAWIENSTWA PAŃSKIEGO, ob. muzeum, ul. Główna 65,
1929-1930 r.

Rejestr zabytków nr A/1241 z dnia 25.05.2009 r.

APTEKA Z MIESZKANIEM NR 21, 1904 r.

Rejestr zabytków nr A/4404/1616/Wł z dnia 29.01.1998 r.

PRZYGÓRZE

ZESPÓŁ PRZEMYSŁOWY HUTY BARBARA, ob. Zakład Produkcji Automatyki Sieciowej S.A. nr 209:

Rejestr zabytków nr A/4478/1517/Wł z dnia 18.09.1996 r.

a. hala produkcyjna, ok. 1860 r., 1890 r.,

- b. hala produkcyjna – montażowa, ok. 1860 r.,
- c. hala produkcyjna – lakiernia, ok. 1900-1910 r.,
- d. budynek administracyjny, ok. 1860 r.,
- e. budynek narzędziowni i stołówki, 1858 r., ok. 1890 r.,
- f. hala wtryskarek i magazyn narzędzi, ok. 1860 r., 1890 r.,
- g. kotłownia, ok. 1880 r.,
- h. budynek administracyjny, ob. magazynowy, ok. 1858 r.,
- i. magazyn, 1858 r., ok. 1890 r.

ŚWIERKI

ZESPÓŁ KOŚCIELNY:

- a. kościół par. p.w. św. Mikołaja, 1748 r., 1929 r.,
Rejestr zabytków nr A/1703/860 z dnia 11.04.1961 r.
- b. plebania nr 58, 1791 r.
Rejestr zabytków nr A/1704/1351/Wł z dnia 26.09.1991 r.

WOLIBÓRZ

- KOŚCIÓŁ FIL. P.W. ŚW. JAKUBA APOSTOŁA, 1514 r., przebud. 1784 r., 1822 r., 1899 r.,
Rejestr zabytków nr 435/A/04 z dnia 09.11.2004 r.

6.2. Wykaz zabytków nieruchomości, dla których założono karty adresowe gminnej ewidencji zabytków

BARTNICA

DWORZEC KOLEJOWY NR 156, pocz. XX w.

DOM NR 61, poł. XIX w.

DOM NR 145, poł. XIX w.

BOŹKÓW

ZESPÓŁ KOŚCIELNY:

- a. kościół par. p.w. św. Piotra i Pawła, XVII w., przebud. 1708 r.
- b. brama, k. XIX w.,
- c. ogrodzenie, XVIII w., k. XIX w.,
- d. cmentarz przykościelny, XVII w.,
- e. plebania nr 92, 1797 r.

CMENTARZ KOMUNALNY, XIX/XX w.

KAPLICZKA k/nr 150, XIX w.

ZESPÓŁ PAŁACOWO-FOLWARCZY:

- a. pałac nr 89, 1570 r., 1669 r., 1787-1791 r., 1875 r., 1930 r.,
- b. oficyna nr 95, 4 ćw. XVIII w.,
- c. oficyna nr 95 a, k. XVIII w.,

- d. założenie parkowo-ogrodowe, ok. poł. XVIII w., k. XVIII w., pocz. XIX w.,
- e. pawilon ogrodowy – sztuczna ruina, ok. 1800 r.,
- f. brama (od strony wsi), pocz. XX w.,
- g. brama (od strony zachodniej), 1 ćw. XIX w.,
- h. mur ogrodzenia i oporowy, 1 ćw. XIX w.,
- i. stróżówka, ob. dom nr 83, XIX/XX w.,
- j. spichlerz nr 82, 1816 r.,
- k. magazyn, XIX/XX w.,
- l. stodoła, k. XIX w.,
- ł. ogrodzenie folwarku, pocz. XX w.

OGRODZENIE DĘBU POMNIKOWEGO, pocz. XX w.

DOM MIESZKALNO-GOSPODARCZY NR 6, 2 poł. XIX w.

DOM NR 18, 1 ćw. XIX w.

REMIZA STRAŻACKA NR 35, ok. 1910 r.

DOM NR 53, pocz. XX w.

DOM, ob. przedszkole, nr 55, pocz. XX w.

DOM NR 60, 1 poł. XIX w.

DOM NR 62, 3 ćw. XIX w.

DOM NR 71, pocz. XX w.

DOM NR 72, 1890 r.

DOM NR 73, pocz. XX w.

DOM NR 75, pocz. XX w.

DOM NR 90, k. XIX w.

LEŚNICZÓWKA NR 97, 2 poł. XIX w.

DOM NR 100, 4 ćw. XIX w.

DOM NR 105, pocz. XX w.

APTEKA, ob. dom nr 125, ok. 1910 r.

POCZTA, ob. dom nr 130, ok. 1910 r.

DOM NR 134, pocz. XX w.

DOM NR 199, ok. 1910 r.

CZERWIŃCZYCE

ZESPÓŁ KOŚCIELNY:

- a. kościół fil. p.w. św. Bartłomieja, k. XV w., 2 poł. XVIII w.,
- b. budynek bramny, XVIII w.,
- c. cmentarz przykościelny, XV w.,
- d. ogrodzenie, XVIII/XIX w.,

e. plebania, ob. dom nr 80, 2 poł. XVIII w.,

f. brama zagrody plebańskiej, pocz. XIX w.

KAPLICZKA przy drodze do Nowego Bożkowa, XVIII w.

ZESPÓŁ FOLWARCZNY:

a. dom zarządcy nr 106, pocz. XIX w., k. XIX w.,

b. dom czeladny nr 107, 1897 r.,

c. obora, poł. XIX w.,

d. obora, poł. XIX w.,

e. stodoła, poł. XIX w.

DOM LUDOWY, ob. mieszkalny nr 16, pocz. XX w.

DOM NR 49, pocz. XX w.

DOM NR 73, ok. 1860 r.

SZKOŁA, ob. dom nr 97, pocz. XX w.

SZYB WENTYLACYJNY (w lesie, przy drodze do Dzikowca), 1910 r.

DZIKOWIEC

ZESPÓŁ KOŚCIELNY:

a. kościół par. p.w. św. Marcina, XV w., przebud. XVIII w.,

b. cmentarz przykościelny, XV w.,

c. ogrodzenie, XVIII/XIX w.,

d. budynek bramny, k. XVIII w.,

e. kaplica cmentarna, XIX/XX w.,

f. plebania nr 88, 1791 r., pocz. XX w.

KAPLICA WOTYWNA P.W. ŚW. TRÓJCY, 1862 r.

ZESPÓŁ DWORSKI:

a. dwór – prepozytura Joannitów nr 80, 2 poł. XVII w.,

b. oficyna nr 80, XVII/XVIII w.,

c. park, XVIII-XIX w.

DOM NR 8, k. XIX w.

DOM NR 19, ok. 1910 r.

DOM NR 51, pocz. XIX w.

DOM NR 77, k. XVIII w.

DOM NR 87, 1881 r.

SZKOŁA NR 95 a, ok. 1930 r.

DOM NR 109, pocz. XX w.

JUGÓW

ZESPÓŁ KOŚCIELNY, ul. Główna:

a. kościół par. p.w. św. Katarzyny, 1718-1722 r., przebud. 1909 r.,
b. cmentarz przykościelny, XVIII w.,
c. ogrodzenie, XVIII/XIX w.,
PLEBANIA NR 89, 1772 r.
CMENTARZ (miejsce pocmentarne), 3 ćw. XIX w.
CMENTARZ PARAFIALNY, ul. Chłopów, pocz. XX w.
CMENTARZ KOMUNALNY, ul. Staszica, 2 poł. XIX w.
KLASZTOR, ob. dom pomocy społecznej, ul. Główna 118, 3 ćw. XIX w.
ZESPÓŁ PAŁACOWO-PARKOWY, ul. Główna:
a. pałac nr 149, XVIII w., przebud. ok. poł. XIX w.,
b. park, ok. poł. XIX w.
BUDOWLA KAMIENNA, ul. Jabłońska, pocz. XX w.
ul. Główna
DOM NR 22, pocz. XX w.
DOM NR 25, ok. 1920 r.
DOM NR 31, pocz. XX w.
DOM NR 46, k. XIX w.
DOM NR 50, 1 ćw. XX w.
DOM NR 58, XIX/XX w.
DOM NR 69, pocz. XIX w.
DOM NR 71, XIX/XX w.
DOM NR 72, pocz. XIX w.
DOM NR 74, 3 ćw. XIX w.
DOM NR 83, pocz. XX w.
SZKOŁA NR 85, 1913 r.
DOM NR 90, pocz. XX w.
DOM NR 97, 1 ćw. XX w.
DOM NR 98, pocz. XX w.
DOM NR 100, pocz. XX w.
DOM NR 107, pocz. XX w.
DOM NR 107 a, pocz. XX w.
DOM NR 124, pocz. XX w.
ul. Grzybowska
DOM NR 15, pocz. XX w.
DOM NR 18, pocz. XX w.
DOM NR 21, 1 ćw. XX w.

DOM NR 23, 1 ćw. XX w.

ul. Pusta

DOM NR 2, 4 ćw. XIX w.

ul. Robotnicza

DOM NR 2, 4 ćw. XIX w.

DOM NR 3, 1 ćw. XX w.

ul. Sikorskiego

WILLA JEŻÓWKA NR 28, k. XIX w.

WIADUKT KOLEJOWY, nad drogą Jugów – Nowa Ruda, k. XIX w.

KRAJANÓW

ZESPÓŁ KOŚCIELNY:

a. kościół fil. p.w. św. Jerzego, poł. XVIII w.,

b. budynek bramny, XVIII w.,

c. ogrodzenie z bramą, XVIII w.,

d. cmentarz przykościelny, poł. XVIII w.,

e. plebania, ob. dom nr 44, 3 ćw. XIX w.

ZESPÓŁ PAŁACOWY:

a. baszta, 2 poł. XIX w.,

c. ogrodzenie, 3 ćw. XIX w.,

d. park, l. 30 XIX w.

DOM MIESZKALNO-GOSPODARCZY NR 64, 1 poł. XIX w.

LUDWIKOWICE KŁODZKIE

ZESPÓŁ KOŚCIELNY, ul. Kościelna:

a. kościół par. p.w. św. Michała Archanioła, 1707-1708 r., 1924 r.,

b. dom pogrzebowy z bramą, poł. XIX w.,

c. ogrodzenie z bramą północną, XVIII w.,

d. cmentarz przykościelny, pocz. XVIII w.

DWÓR GÓRNY, później plebania, ul. Kościelna 27, 1797 r.

KOŚCIÓŁ EWANGELICKI P.W. BŁOGOSŁAWIENSTWA PAŃSKIEGO, ob. muzeum, ul. Główna 65,
1929-1930 r.

KAPLICZKA k/nr 4 ul. Kościelna, 1 ćw. XIX w.

KAPLICZKA k/nr 100, ul. Główna, ok. poł. XIX w.

KAPLICZKA k/ nr 58 ul. Kasprowicza, 1 poł. XIX w.

KLASZTOR, ob. dom pomocy społecznej dla dzieci, ul. Wiejska 9, XIX/XX w.

ul. Batorego

DOM NR 2, 1 poł. XIX w.

DOM NR 8, 1 poł. XIX w.

ul. Fabryczna

DOM NR 13, 1 ćw. XX w.

DOM NR 19, 1 ćw. XX w.

DOM NR 20, 1 ćw. XX w.

ZESPÓŁ KOPALNI:

a. brama, 1910-1920 r.,

b. dom właściciela nr 25, 1 ćw. XX w.

ZESPÓŁ ELEKTROWNI:

a. dom nr 27, 1 ćw. XX w.,

b. dom nr 29, 1 ćw. XX w.

c. dom nr 31, 1 ćw. XX w.

ul. Główna

DOM NR 5, ok. 1910 r.

DOM NR 7, 4 ćw. XIX w.

DOM NR 14, pocz. XX w.

DOM NR 15, pocz. XX w.

DOM NR 16, 3 ćw. XIX w.

ZESPÓŁ TKALNI BRACI BADER:

a. budynek administracyjny, ob. dom nr 17, 1920 r.,

b. budynek biurowo-magazynowy, ob. dom nr 19, pocz. XX w.

DOM NR 18, XIX/XX w.

APTEKA Z MIESZKANIEM NR 21, 1904 r.

DOM NR 23, pocz. XX w.

DOM NR 31, XIX/XX w.

DOM NR 33, ok. 1910 r.

DOM NR 49, ok. 1910 r.

DOM NR 51, pocz. XX w.

BUDYNEK STRAŻY POŻARNEJ NR 61, pocz. XX w.

DOM NR 63, XIX/XX w.

DOM NR 68, pocz. XX w.

DOM NR 75, pocz. XX w.

DOM NR 81, pocz. XX w.

DOM NR 89, pocz. XX w.

DOM NR 95, 1817 r.

DOM NR 113, k. XVIII w.

DOM NR 117, pocz. XX w.

DOM NR 127, pocz. XX w.

ul. Kasprowicza

DOM NR 30, 2 poł. XIX w.

DOM NR 35, 1 ćw. XX w.

PRZEPUST KOLEJOWY, pocz. XX w.

ul. Kościelna

DOM NR 4, 1830 r.

SZKOŁA KATOLICKA, ob. dom nr 6, 1 poł. XIX w.

DOM NR 7, 1816 r.

DOM NR 9, pocz. XX w.

ul. Kościuszki

DWORZEC KOLEJOWY NR 14, 1909-1912 r.

DOM NR 7, pocz. XX w.

DOM NR 12, pocz. XX w.

DOM NR 13, pocz. XX w.

ul. Ludwikowska

DOM NR 8, pocz. XX w.

ul. Wiejska

SZKOŁA, nr 1, 1915 r.

MŁYN NR 22, pocz. XIX w.

DOM NR 31, pocz. XX w.

WIADUKT KOLEJOWY, ul. Fabryczna, k. XIX w.

WIADUKT KOLEJOWY, ul. Piastowska, 1879 r.

NOWA WIEŚ KŁODZKA

ZESPÓŁ KOŚCIELNY:

a. kościół par. p.w. Podwyższenia Krzyża Świętego, 1789 r.,

b. brama I z murem, XVIII/XIX w.,

c. brama II z murem, XVIII/XIX w.,

d. kaplica cmentarna, k. XIX w.,

e. cmentarz przykościelny, XVIII w.,

f. plebania, ob. dom nr 15, k. XIX w.

KAPLICZKA, 1699 r.

DOM MIESZKALNO-GOSPODARCZY NR 16, 4 ćw. XIX w.

DOM NR 78, pocz. XIX w.

DOM NR 82, k. XIX w.

DOM MIESZKALNO-GOSPODARCZY NR 94, k. XVIII w., XIX/XX w.

DOM NR 95, XVIII w.

DWÓR SOŁECKI, ob. dom nr 96, pocz. XIX w.

DOM NR 99, XVIII/XIX w.

PRZYGÓRZE

KOŚCIÓŁ FIL. P.W. MB CZĘSTOCHOWSKIEJ, 1935 r.

CMENTARZ PARAFIALNY, 1957 r.

DOM NR 213, 1910-1920 r.

DOM NR 233, ok. poł. XIX w.

ZESPÓŁ KOPALNI RUDOLF:

- a. budynek maszyny wyciągowej, ok. 1870 r.,
- b. dom pracowników kopalni nr 190, ok. 1910 r.,
- c. dom pracowników kopalni nr 190 a, ok. 1910 r.,
- e. budynek administracji, ob. dom nr 211, ok. 1910 r.,
- f. budynek administracji, ob. dom nr 212, ok. 1910 r.

ZESPÓŁ PRZEMYSŁOWY HUTY BARBARA, ob. Zakład Produkcji Automatyki Sieciowej S.A. nr 209:

- a. hala produkcyjna, ok. 1860 r., 1890 r.,
- b. hala produkcyjna – montażowa, ok. 1860 r.,
- c. hala produkcyjna – lakiernia, ok. 1900-1910 r.,
- d. budynek administracyjny, ok. 1860 r.,
- e. budynek narzędziowni i stołówki, 1858 r., ok. 1890 r.,
- f. hala wtryskarek i magazyn narzędzi, ok. 1860 r., 1890 r.,
- g. kotłownia, ok. 1880 r.,
- h. budynek administracyjny, ob. magazynowy, ok. 1858 r.,
- i. magazyn, 1858 r., ok. 1890 r.

SOKOLEC

ZESPÓŁ KOŚCIELNY:

- a. kościół fil. p.w. św. Marcina, 1786 r.,
- b. cmentarz przykościelny, XVIII w.

CMENTARZ PARAFIALNY, XIX w.

SCHRONISKO „SOWA” NR 49, 1897 r.

SCHRONISKO „ZOSIENKA”, 1 ćw. XX w.

SCHRONISKO „LUCYNA” 1 ćw. XX w.

DOM NR 8, XIX/XX w.

SOKOLICA

DOM NR 22, ok. 1870 r.

DOM NR 28, XIX/XX w.

ŚWIERKI

ZESPÓŁ KOŚCIELNY:

a. kościół par. p.w. św. Mikołaja, 1748 r., 1929 r.,

b. budynek bramny, XVIII w.,

c. ogrodzenie, XVIII w.,

d. cmentarz przykościelny, poł. XVIII w.,

e. plebania nr 58, 1791 r.

CMENTARZ PARAFIALNY, poł. XIX w.

DOM NR 4, k. XIX w.

DOM NR 65, k. XIX w.

DOM NR 81, XIX/XX w.

DOM NR 89, poł. XIX w.

DOM NR 103, pocz. XX w.

DOM MIESZKALNO-GOSPODARCZY NR 109, ok. poł. XIX w.

DOM NR 117, 1 poł. XIX w.

DOM NR 136, XIX/XX w.

DOM NR 198, 1 ćw. XX w.

WIADUKT KOLEJOWY nad drogą Wałbrzych – Nowa Ruda, pocz. XX w.

TUNEL KOLEJOWY, 1879 r.

TUNEL KOLEJOWY, 1910-1911 r.

WŁODOWICE

KOŚCIÓŁ FIL. P.W. WNIEBOWZIEĆCIA NMP, pocz. XX w.

ZESPÓŁ DWORSKI:

a. dwór nr 91, 1594 r., 2 poł. XIX w.,

b. stodoła, k. XIX w.,

c. obora, 1 poł. XIX w.

DOM NR 5, 2 poł. XIX w.

DOM NR 8, pocz. XX w.

DOM NR 9, pocz. XX w.

DOM MIESZKALNO-GOSPODARCZY NR 31, 3 ćw. XIX w.

DOM FABRYKANTA, ob. szkoła, przedszkole nr 50, k. XIX w.

WOLIBÓRZ

ZESPÓŁ KOŚCIELNY:

a. kościół fil. p.w. św. Jakuba Apostoła, 1514 r., przebud. 1784 r., 1822 r., 1899 r.,

b. ogrodzenie z bramą, XVIII w., XIX/XX w.,

c. cmentarz przykościelny, XVI w.

PLEBANIA, ob. przychodnia lekarska nr 115, 1792 r.

KAPLICZKA k/nr 130, poł. XIX w.

KAPLICZKA k/nr 144, XIX/XX w.

ZESPÓŁ DWORSKI GÓRNY:

a. dwór, ob. ośrodek wypoczynkowy nr 12 b, 1723 r.,

b. oficyna I nr 2 b, k. XVIII w.

c. oficyna II nr 12 b, 1831 r.,

d. stajnia, ok. 1830 r.,

e. budynek bramny z murem, XIX w.

REMIZA, pocz. XX w.

SZKOŁA, ob. biblioteka nr 55, 1904 r.

ZAJAZD, DOM LUDOWY, ob. dom nr 19, ok. 1920 r.

DOM NR 9 a, 1823 r., k. XIX w.

DOM NR 56, 2 poł. XIX w.

ZAGRODA NR 57 a:

a. budynek gospodarczy, pocz. XX w.,

b. obora, pocz. XX w.

DOM NR 89, ok. 1920 r.

DOM NR 95, 1821 r.

DOM MIESZKALNO-GOSPODARCZY NR 112, 4 ćw. XIX w.

DOM NR 116, k. XIX w.

DOM NR 124, poł. XIX w.

6.3. Zabytki ruchome wpisane do rejestru zabytków

BOŻKÓW

1) wyposażenie i wystrój kościoła par. p.w. św. Piotra i Pawła pod nr B/1849/585 decyzją z dnia 17.02.1984 r. (m.in. ołtarz boczny północny z pocz. XIX w., ołtarz boczny południowy z XVIII/XIX w., chrzcielnica z 1 poł. XVIII w., organy z XIX w., świeczniki, barokowy konfesjonał),

- pod nr B/1725/672/1-15 decyzją z dnia 31.03.1987 r. (m.in. ołtarz główny z 1 ćw. XIX w., ołtarze boczne w prezbiterium z 1 ćw. XIX w., kropielnice z poł. XVIII w., nagrobek Antoniego Aleksandra von Magnis, drzwi i kartusz herbowy, świeczniki),

- pod nr B/2015 decyzją z dnia 19.05.2009 r. (instrument muzyczny – organy – wykonane ok. 1880 r.);

2) obraz na plebanii pod nr B/1848/679 decyzją z dnia 31.03.1987 r.;

3) rzeźby św. Piotra i św. Pawła z 1 poł. XVIII w. ustawione na słupach bramy wejściowej na plac kościelny pod nr B/865/673/1-2 decyzją z dnia 31.03.1987 r.;

- 4) rzeźba Ukrzyżowanie z 2 poł. XVIII w. przed wejściem do kościoła parafialnego pod nr B/1724/674 decyzją z dnia 31.03.1987 r.;
- 5) zespół epitafiów z XVI-XVII w. oraz detal architektoniczny wmurowany w sztuczną ruinę w parku pałacowym pod nr B/1118/584 decyzją z dnia 17.02.1984 r.
- 6) elementy wystroju i wyposażenia pałacu pod nr 691/B/04/1-69 decyzją z dnia 28.05.2004 r. (m.in. obrazy, rzeźby, wystrój sztukatorski, wystrój stolarski, kominki, piece, drzwi).

CZERWIĘNCZYCE

- 1) wyposażenie kościoła fil. p.w. św. Bartłomieja w Czerwieńczycach pod nr B/1656/678/1-22 decyzją z dnia 31.03.1987 r. (m.in. ołtarz boczny północny p.w. św. Sebastiana i ołtarz boczny południowy p.w. Matki Boskiej, rokokowe, z obrazami i rzeźbami, barokowa ambona, balustrada chóru muzycznego, klasycystyczna chrzcielnica, dwie kropielnice z XVIII w., obrazy Stacji Drogi Krzyżowej, krzyże ołtarzowe),
- 2) instrument muzyczny – organy wykonane ok. 1880 r. z kościoła fil. p.w. św. Bartłomieja pod nr B/1949 decyzją z dnia 02.09.2008 r.,
- 3) ołtarz główny z ok. 1900 r. z kościoła fil. p.w. św. Bartłomieja pod nr B/2388 decyzją z dnia 07.04.2014 r.,
- 4) krzyż pokutny na cmentarzu przykościelnym pod nr B/1847/574 decyzją z dnia 20.12.1983 r.,
- 5) rzeźba św. Jana Nepomucena we wsi pod nr 864/566 decyzją z dnia 20.12.1983 r.

DZIKOWIEC

- 1) elementy wyposażenia kościoła par. p.w. św. Marcina pod nr B/2399/1-2 decyzją z dnia 07.07.2014 r.: XVIII-wieczne ołtarze; ołtarz główny p.w. św. Marcina i ołtarz boczny p.w. Matki Bożej z obrazami i rzeźbami,
- 2) krzyż pokutny we wsi pod nr 1120/556 decyzją z dnia 20.10.1983 r.,
- 3) krzyż z figurą Chrystusa Ukrzyżowanego we wsi pod nr 1119/542 decyzją z dnia 02.11.1983 r.

JUGÓW

- 1) elementy wyposażenia kościoła par. p.w. św. Katarzyny pod nr 927/B/04/1-52 decyzją z dnia 29.09.2004 r. (m.in. barokowe ołtarze z obrazami i rzeźbami, główny i boczne p.w. św. Anny, p.w. Matki Boskiej, p.w. Ukrzyżowania, ambona z 4 ćw. XVIII w. z rzeźbami ewangelistów, prospekt organowy z 2 poł. XVIII w., Stacje Drogi Krzyżowej z 2 poł. XIX w., barokowa kropielnica, witraże z 1910 r.).

KRAJANÓW

- 1) wyposażenie kościoła fil. p.w. św. Jerzego pod nr 1233/791/502/1-26 decyzją z dnia 30.12.1994 r. (m.in. barokowy ołtarz główny i boczne z obrazami i rzeźbami, ambona z k. XVIII w., chrzcielnica, prospekt organowy, kropielnice, świeczniki) oraz barokowa rzeźba – krucyfiks znajdująca się w budynku bramnym i rzeźba – Ukrzyżowanie z przełomu XVIII i XIX w. ustawiona przed bramą wschodnią prowadzącą na plac kościelny.

LUDWIKOWICE KŁODZKIE

- 1) wyposażenie kościoła par. p.w. św. Michała Archanioła pod nr 1117/777/498/1-21 decyzją z dnia 30.12.1994 r. (m.in. ołtarz główny i boczne z 1920 r., ambona, chrzcielnica, rzeźby, świeczniki, dwa witraże),
- 2) wyposażenie apteki pod nr 876/754/474/1-6 decyzją z dnia 25.11.1991 r.,

3) obraz w Centrum Kultury pod nr B/2283 decyzją z dnia 17.04.2013 r.

NOWA WIEŚ KŁODZKA

1) wyposażenie kościoła fil. p.w. Podwyższenia Krzyża Świętego pod nr 1234/681/1-4 decyzją z dnia 31.03.1987 r. (m.in. klasycystyczna chrzcielnica, polichromia ścian i sklepienia prezbiterium).

SOKOLEC

1) wyposażenie kościoła fil. p.w. św. Marcina pod nr 1116/776/497/1-21 decyzją z dnia 30.12.1994 r. (m.in. ołtarz boczny i ambona z przełomu XVIII i XIX w., barokowa chrzcielnica, rzeźby, obrazy, wystrój sztukatorski ścian z k. XVIII w.).

ŚWIERKI

1) wyposażenie kościoła par. p.w. św. Mikołaja pod nr 866/778/499/1-19 decyzją z dnia 30.12.1994 r. (m.in. barokowy ołtarz główny, ołtarz boczny Matki Boskiej z 4 św. XIX w., ołtarz boczny św. Jana Nepomucena ok. poł. XIX w., barokowa ambona, chrzcielnica z k. XVIII w., rzeźby),

2) wyposażenie plebanii pod nr 867/779/500/1-6 decyzją z dnia 30.12.1994 r.,

3) trzy rzeźby znajdujące się w najbliższym otoczeniu kościoła pod nr 1115/780/501/1-3 decyzją z dnia 30.12.1994 r.: rzeźba krucyfiks w budynku bramnym, rzeźba Ukrzyżowanie z k. XVIII w. i rzeźba św. Jan Nepomucen z 1 poł. XIX w.

WOLIBÓRZ

1) elementy wyposażenia kościoła fil. p.w. św. Jakuba pod nr B/2400/1-2 decyzją z dnia 07.07.2014 r.: ołtarz główny, rokokowa ambona w kształcie łodzi,

2) późnobarokowy krucyfiks na cmentarzu przykościelnym pod nr B/1726/543 decyzją z dnia 01.11.1983 r.,

3) rzeźba św. Jana Nepomucena we wsi pod nr B/2037/544 decyzją z dnia 01.11.1983 r.,

4) krzyż pokutny we wsi pod nr 1121/567 decyzją z dnia 20.12.1983 r.,

5) krzyż pokutny we wsi pod nr B/2091/568 decyzją z dnia 20.12.1983 r.

6.4. Zabytki archeologiczne

Zabytki archeologiczne są częścią dziedzictwa kulturowego. Europejska konwencja o ochronie archeologicznego dziedzictwa kulturowego sporządzona w La Valetta dnia 16 stycznia 1992 r. (Dz. U. 96.120.564 z dnia 9 października 1996 r.) uznaje je jako źródło „zbiorowej pamięci europejskiej i instrument dla badań historycznych i naukowych”. Zgodnie z definicją zastosowaną w ustawie o ochronie zabytków i opiece nad zabytkami zabytek archeologiczny, to zabytek nieruchomy, będący powierzchnią, podziemną lub podwodną pozostałością egzystencji i działalności człowieka, złożoną z nawarstwień kulturowych i znajdujących się w nich wytworów bądź ich śladów lub zabytek ruchomy, będący tym wytworem (art. 3 pkt 4 ustawy o ochronie zabytków i opiece nad zabytkami).

Dziedzictwo archeologiczne jest bogactwem kulturowym pozostawionym nam przez przeszłe pokolenia ludzkości, które zamieszkiwały dawniej naszą planetę. Składają się na nie wszelkie materialne ślady ludzkiej egzystencji pozostawione na ziemi, pod ziemią czy w wodzie. Mogą one mieć postać opuszczonych budowli i ich pozostałości, urządzeń osadniczych (np. palenisk, pieców garncarskich, studni, jam zasobowych),

mentarzysk, pól bitewnych, miejsc kultu i warstw ziemi powstałych w wyniku działalności człowieka wraz z wszelkimi przedmiotami z nimi związanymi. Źródła archeologiczne stanowią nieodnawialny depozyt przekazany nam przez przeszłe pokolenia, depozyt, który jesteśmy zobowiązani chronić, mądrze i oszczędnie wykorzystywać dla dobra ogółu i w możliwie jak najmniej uszczuplonym stanie przekazać przyszłym pokoleniom. Zachowanie dziedzictwa archeologicznego jest ważne dla wszystkich: dla naukowców (archeologów), którzy badając je odtwarzają przeszłość; dla turystów, którzy czerpią wrażenia kontaktu z przeszłością odwiedzając udostępnione do zwiedzania stanowiska archeologiczne, dla młodzieży szkolnej, która zyskuje zrozumienie dziejów ludzkości odwiedzając wystawy muzealne, dla wszystkich, którym dziedzictwo archeologiczne dostarcza odczucia posiadania głębokich korzeni naszej obecnej kultury, którzy z dziedzictwa archeologicznego czerpią poczucie swojej tożsamości kulturowej i związku emocjonalnego z danym miejscem lub regionem.

6.4.1. Stanowiska archeologiczne wpisane do rejestru zabytków

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

1. Grodzisko stożkowate datowane na okres średniowiecza (na majdanie znajdują się ruiny późnośredniowiecznej murowanej wieży), zlokalizowane w miejscowości Bożków. Zostało ono wpisane do rejestru zabytków województwa dolnośląskiego pod numerem 173/Arch decyzją Wojewódzkiego Konserwatora Zabytków we Wrocławiu z dnia 06.12.1965 r.
2. Grodzisko datowane na okres średniowiecza, zlokalizowane na płaskim szczycie góry w okolicach miejscowości Jugów. Zostało ono wpisane do rejestru zabytków województwa dolnośląskiego pod numerem 169/Arch decyzją Wojewódzkiego Konserwatora Zabytków we Wrocławiu z dnia 06.12.1965 r.

6.4.2. Opis koncentracji stanowisk archeologicznych łącznie z ich funkcją i krótką analizą chronologiczną, uwarunkowania fizjograficzne

Obszar gminy Nowa Ruda został rozpoznany archeologicznie w ramach Archeologicznego Zdjęcia Polski (AZP). AZP to program badawczy obejmujący swym zasięgiem terytorium całej Polski. Pozwala na dokładne rozpoznanie zasobów archeologicznych. W swych założeniach obejmuje bowiem kilka etapów badawczych: 1. kwerendę archiwalną w muzeach, instytucjach publicznych i publikacjach, 2. badania powierzchniowe.

Należy jednak pamiętać, że baza danych AZP jest bazą otwartą. Dołączane są do niej ciągle nowe informacje pochodzące z kolejnych badań czy też weryfikacji badań wcześniejszych. W związku z powyższym dokumentacja stanowisk archeologicznych utworzona metodą AZP jest źródłem najbardziej aktualnej wiedzy o terenie.

Spis stanowisk archeologicznych na terenie gminy Nowa Ruda zawiera poniższa tabela:

Nazwa obrębu	Numer	Numer	Funkcja obiektu	Chronologia/kultura	Nr rejestru
--------------	-------	-------	-----------------	---------------------	-------------

	stanowiska (nr w miejscowość i/numer na obszarze	obszaru AZP			zabytków
Bożków	1/1	92-24	Ślad osadniczy	Późne średniowiecze	
Bożków	2/2	92-24	Ślad osadniczy	Późne średniowiecze	
Bożków	3/3	92-24	Ślad osadniczy	Późne średniowiecze	
Bożków	4/4	92-24	Ślad osadniczy	Średniowiecze	
Bożków	5/5	92-24	Ślad osadniczy	Późne średniowiecze	
Bożków	6/6	92-24	Ślad osadniczy	Późne średniowiecze	
Bożków	7/7	92-24	Ślad osadniczy	Średniowiecze	
Bożków	8/8	92-24	Ślad osadniczy	Późne średniowiecze	
Bożków	9/9	92-24	Ślad osadniczy	Średniowiecze	
Bożków	10/10	92-24	Ślad osadniczy	Późne średniowiecze	
Bożków	11/11	92-24	Ślad osadniczy	Późne średniowiecze	
Bożków	12/1	93-24	Grodzisko stożkowate	Średniowiecze	173/Arch/20 z dnia 06.12.1965 r.
			Wieża	Późne średniowiecze (XII- XIV w.)	
Czerwieńczyce	6/7	92-24	Osada	Średniowiecze	
Czerwieńczyce	8/20	92-24	Relikty dworu – pozostałości fosy	Średniowiecze – okres nowożytny	
Czerwieńczyce	1/12	92-24	Ślad osadniczy	Epoka kamienia/I okres epoki brązu	
Czerwieńczyce	2/13	92-24	Ślad osadniczy	Epoka kamienia/I okres epoki brązu	
Czerwieńczyce	3/14	92-24	Ślad osadniczy	Epoka kamienia/I okres epoki brązu	
Czerwieńczyce	4/15	92-24	Ślad osadniczy	Późne średniowiecze	
Czerwieńczyce	5/16	92-24	Ślad osadniczy	Późne średniowiecze	
Czerwieńczyce	7/18	92-24	Ślad osadniczy	Późne średniowiecze	
Dzikowiec	1/5	91-24	Kopalnia łupku	Późne średniowiecze – okres nowożytny – XV- XVI w.	
Jugów	BL 1/15	90-23	Grodzisko	Późne średniowiecze (XII- XIV w.)	169/Arch/19 z dnia 06.12.1965 r.
	8/13	90-24		Średniowiecze	
Jugów	1/11	90-24	Ślad osadniczy	mezolit	
Jugów	BL 2/3	90-23	Kopalnia rud miedzi	Okres nowożytny XVII- XVIII w.	
Jugów	3/10	90-23	Osada	Późne średniowiecze XIV- XV w.	
Jugów	4/11	90-23	Osada	Późne średniowiecze XIV- XV w.	
Jugów	5/12	90-23	Osada	Późne średniowiecze XIV- XV w.	
Jugów	6/13	90-23	Osada	Późne średniowiecze XIV- XV w.	
Jugów	7/14	90-23	Osada	Późne średniowiecze XIV-	

				XV w.
Jugów	9/5	89-23	Ślad osadniczy	Epoka kamienia
Krajanów	1/4	90-23	Osada	Późne średniowiecze XIV- XV w.
Krajanów	2/4	91-23	Osada	Późne średniowiecze XIV- XV w.
Ludwikowice Kłodzkie	2/5	90-22	Osada	Późne średniowiecze XIV- XV w.
Ludwikowice Kłodzkie	3/6	90-22	Osada	Późne średniowiecze XIV- XV w.
Ludwikowice Kłodzkie	4/7	90-22	Osada	Późne średniowiecze XIV- XV w.
Nowa Wieś Kłodzka	2/7	91-24	Kopalnia – sztolnia srebra	-
Przygórze	1/2	90-24	Osada	Okres nowożytny XVII- XVIII w.
Przygórze	2/3	90-24	Osada	Okres nowożytny XVII- XVIII w.
Przygórze	5/12	90-24	Zamek	Późne średniowiecze druga połowa XIII wieku – połowa XIV wieku?
Przygórze	BL 3/7	90-24	Znalezisko luźne	Neolit
Sokolec	1/1	89-23	Ślad osadniczy	Późne średniowiecze
Sokolica	BL 3/1	91-23	Znalezisko luźne	Neolit
Świerki	2/2	90-22	Osada	Późne średniowiecze XIV- XV w.
Świerki	1/1	90-22	Ślad osadniczy	Neolit
Włodowice	1/8	91-23	Osada	Późne średniowiecze XIV- XV w.
Włodowice	2/9	91-23	Osada	Późne średniowiecze XIV- XV w.
Włodowice	3/10	91-23	Osada	Późne średniowiecze XIV- XV w.
Włodowice	4/11	91-23	Osada	Późne średniowiecze XIV- XV w.
Włodowice	5/12	91-23	Osada	Późne średniowiecze XIV- XV w.
Włodowice	6/13	91-23	Osada	Późne średniowiecze
Wolibórz	BL 1/1	91-24	Huta szkła	Późne średniowiecze ok. 1136
Wolibórz	3/8	91-24	Ślad osadniczy	Epoka kamienia
Wolibórz	BL 2/2	91-24	Zamek	Późne średniowiecze XIII- XV w.
Wolibórz	4/10	90-24	Ślad osadniczy	Neolit/epoka brązu
Wolibórz-Podlesie	1/6	91-24	Fort ziemny	Okres nowożytny, druga połowa XVIII w.

W ujęciu fizyczno-geograficznym gmina Nowa Ruda położona jest w zasięgu Obniżenia Noworudzkiego i Obniżenia Bożkowa oraz ich górskiego otoczenia: Gór Sowich, Gór Bardzkich, Gór Suchych,

Wzgórz Włodzickich, Wzgórz Wyrębińskich, Wzgórz Ścinawskich, Garu Dzikowca i Garu Golińca, w dolinach Włodzicy i jej dopływów.

Krajobraz gminy Nowa Ruda jest zróżnicowany, ma charakter górski i podgórski, co wyraża się znacznymi deniwelacjami oraz spadkami terenu. Na obszarze gminy znajduje się wiele lokalnych wzniesień, z których najwyższym jest Wielka Sowa (Góry Sowie), jednak sam szczyt tej góry (1013,9 m n.p.m.), położony jest już za granicami gminy Nowa Ruda na terenie gminy Pieszycy. Kolejne lokalne kulminacje wysokościowe stanowią: Góra Wysoka (750,3 m n.p.m.), Góra Włoczek (zwana też Kortunał, 675,5 m n.p.m., Góry Bardzkie), Góra Gontowa (723,0 m n.p.m., Wzgórza Wyrębińskie), Góra Włodzicka (758,0 m n.p.m., Wzgórza Włodzickie) oraz Góra Przyrzec (602,0 m n.p.m., Garb Dzikowce). Najniżej położone terenu w gminie znajdują się w okolicy Bożkowa – rzędne sięgają to około 330,0 m n.p.m. W granicach obszaru gminy Nowa Ruda różnice wysokości osiągają zatem ponad 690 m.

Koncentracje osadnictwa pradziejowego czy średniowiecznego na terenie dzisiejszej gminy czytelne są przede wszystkim w okolicach miejscowości Bożków, Czerwieńczyce, Jugów, Ludwikowice Kłodzkie, Sokolec, Włodowice.

Najstarsze ślady osadnictwa na terenie dzisiejszej gminy pochodzą z środkowej epoki kamienia - mezolitu (8000 lat p.n.e.). Są to zwykle pojedyncze znaleziska w postaci wyrobów krzemiennych. Pozostałości obozowiska mezolitycznego zarejestrowano na gruntach dzisiejszej wsi Jugów.

Następne w kolejności pochodzą znaleziska z młodszej epoki kamienia – neolitu (Sokolica, Świerki). Neolit przynosi rewolucyjne zmiany w historii ludzkości. Dotychczasowa gospodarka przyswajająca dzięki opanowaniu uprawy ziemi i hodowli zwierząt, została zastąpiona przez gospodarkę wytwarzającą. Wraz z osiadłym trybem życia pojawiły się takie wynalazki jak: stałe budownictwo mieszkalne i gospodarcze, umiejętność lepienia i wypalania naczyń glinianych, znajomość tkactwa itp.

Z upowszechnieniem się nowego materiału (brązu) wiąże się dalszy rozwój gospodarczo-cywilizacyjny w epoce brązu. Docierał on na te tereny drogą wymiany z południa Europy, zwiększając rolę handlu i powodując przenikanie się wpływów.

W VII w p.n.e. rozpoczyna się na dzisiejszych ziemiach polskich epoka żelaza. Obok wyrobów brązowych, których udział systematycznie maleje, pojawiają się wówczas wyroby żelazne. Początek wieku IV p.n.e. wiąże się z masowym upowszechnieniem się żelaza jako podstawowego surowca, ujednoczenia używanych ozdób, narzędzi, broni, przedmiotów codziennego użytku. Na terenie ziem polskich wykształciła się wówczas tzw. kultura przeworska. Miało to miejsce w późnym okresie lateńskim (młodszy okres przedrzymski 150 p.n.e. – 25 n.e.). Rozwijała się ona następnie w kolejnym okresie – wpływów rzymskich (I-IV w. n.e.). Z tego okresu (II w. n.e.) pochodzi skarb z miejscowości Ludwikowice Śląskie.

Dopiero w czasach późnego średniowiecza i nowożytności obserwuje się na terenie dzisiejszej gminy Nowa Ruda intensyfikację osadnictwa. Do najciekawszych stanowisk archeologicznych z terenu gminy należą kopalnie: łupku (Dzikowiec), rud miedzi (Jugów), sztolnia srebra (Nowa Wieś Kłodzka) oraz huta szkła (Wolibórz), pozostałości zamku (Przygórze) i fortu (Wolibórz – Podlesie).

6.4.3. Stan zachowania zabytków archeologicznych oraz istotne zagrożenia dla zabytków archeologicznych

Stanowiska archeologiczne podlegają stałym zagrożeniom. Z każdym rokiem, wraz z rozwojem techniki, intensyfikacją działalności przemysłowej, gospodarczej, rolniczej rośnie stopień ich zagrożenia oraz pojawiają się nowe.

W myśl art. 6 pkt 3 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami wszystkie zabytki archeologiczne – bez względu na stan zachowania podlegają ochronie i opiece. Należy przy tym pamiętać, że zasięg stanowisk archeologicznych został wyznaczony na mapach na podstawie badań powierzchniowych. Jednak nie może on odpowiadać dokładnie zasięgowi występowania pozostałości osadnictwa pradziejowego pod ziemią. Dlatego należy traktować go zawsze orientacyjnie, może bowiem okazać się, że obiekty archeologiczne zalegają także w sąsiedztwie wyznaczonego na podstawie obserwacji powierzchniowej, zasięgu stanowiska.

Najlepiej zachowane są stanowiska archeologiczne położone na nieużytkach, terenach niezabudowanych oraz terenach zalesionych. Lasy i grunty leśne zajmują około 42,5% ogólnej powierzchni gminy.

Dużym zagrożeniem dla stanowisk archeologicznych są natomiast inwestycje budowlane i przemysłowe (zwłaszcza rozwój budownictwa mieszkalnego i przemysłowego oraz budowa dróg), eksploatacja piaszczyk i zwirowni zasobów naturalnych. Istotnym zagrożeniem jest również działalność rolnicza, zwłaszcza intensywne oranie i uprawa roli. Gmina Nowa Ruda jest gminą o udziale gruntów ornych sięgającym około 49,7%.

Do innego rodzaju zagrożeń należy działalność nielegalnych poszukiwaczy. Zagrożają oni przede wszystkim cmentarzyskom oraz stanowiskom o własnej formie krajobrazowej, jak grodziska czy fortyfikacje ziemne oraz pozostałości z okresu II wojny światowej.

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

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

Dlatego dla ochrony archeologicznego dziedzictwa kulturowego, na obszarach występowania stanowisk archeologicznych oraz w strefie ich ochrony, podczas inwestycji związanych z robotami ziemnymi, wymagane

jest prowadzenie badań archeologicznych. Na badania archeologiczne należy uzyskać pozwolenie Dolnośląskiego Wojewódzkiego Konserwatora Zabytków – Kierownika Delegatury w Wałbrzychu, przed otrzymaniem pozwolenia na budowę lub przed rozpoczęciem prac ziemnych.

Natomiast stanowiska archeologiczne wpisane do rejestru zabytków (grodziska zlokalizowane w miejscowości Bożków i Jugów) objęte są ścisłą ochroną konserwatorską zgodnie z art. 7, ust. 1 ustawy o ochronie zabytków i opiece nad zabytkami. Dlatego zakazuje się prowadzenia wszelkich robót budowlanych czy przemysłowych na terenie wyżej wymienionych stanowisk.

7. Uwarunkowania wewnętrzne ochrony zasobów dziedzictwa kulturowego

7.1. Uwarunkowania wynikające ze „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy ”

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy jest aktem planowania ogólnego. Jest to jedyny obligatoryjny dokument planistyczny opracowywany dla całej gminy w jej granicach administracyjnych. Określa jej perspektywiczną politykę przestrzenną i filozofię rozwoju oraz interesy publiczne, które mają być współrealizowane przez innych uczestników zagospodarowania przestrzennego.

Pierwsza część *Studium*, dotycząca uwarunkowań, to podsumowanie stanu istniejącego w momencie ogłoszenia o przystąpieniu do jego opracowania. Ta część uwzględnia istniejące zagrożenia, wskazuje na dotychczasowe przeznaczenia, zagospodarowania, ład przestrzenny, stan środowiska, przyrodę i krajobraz kulturowy oraz stan dziedzictwa kulturowego.

Druga część *Studium* dotyczy kierunków zagospodarowania przestrzennego, a odnośnie do środowiska kulturowego wskazuje na ewentualne planowane jego przekształcenia oraz na kierunki ochrony. W części *Studium* odnoszącej się do kierunków zagospodarowania przestrzennego, w sposób szczególny uwzględnia się:

- ustalenia *Krajowego programu ochrony zabytków i opieki nad zabytkami*,
- ustalenia gminnego programu opieki nad zabytkami,
- metody zapobiegania lub ograniczenia zagrożeń dla zabytków,
- zasady użytkowania zabytków oraz ochronę zabytków wpisanych do rejestru zabytków oraz ich otoczenia oraz ujętych w gminnej ewidencji zabytków.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nowa Ruda przyjęte zostało Uchwałą Nr 262/XXXV/17 Rady Gminy z dnia 28 czerwca 2017 r.

Studium jako akt planowania kształtującego politykę przestrzenną gminy wyodrębnia cele, uwarunkowania i kierunki zagospodarowania przestrzennego, które doprowadzą do wykorzystania wszystkiego co cenne i niepowtarzalne dla rozwoju gminy. Należy tu wymienić walory przyrodnicze i krajobrazowe, wartości kulturowe, zasoby materialne i inicjatywy lokalne, jak również warunki wynikające z położenia gminy, jej powiązań administracyjnych i gospodarczych.

W rozdz. 6. „Środowisko kulturowe” przedstawiono rys historyczny gminy, zamieszczono wykazy zabytków nieruchomych i stanowisk archeologicznych wpisanych do rejestru oraz ujętych w ewidencji zabytków, wyznaczono strefy ochrony konserwatorskiej:

Strefa „A” ścisłej ochrony konserwatorskiej

Strefą „A” obejmuje się obszary, na których widoczny jest (pomimo następujących z czasem przekształceń) historyczny układ funkcjonalno-przestrzenny. Tereny te stanowią materialne świadectwo historyczne i kulturowe. Wymaganiom i ustaleniom konserwatorskim podlegają wszelkie działania inwestycyjne, gospodarcze i usługowe, prowadząc do zachowania, wyklarowania i ochrony historycznego układu i jego elementów. Dotyczy to przede wszystkim głównych ciągów komunikacyjnych – ich rozplanowania i przebiegu, kompozycji wewnątrz urbanistycznych oraz układów zabytkowej zieleni, cieków i zbiorników wodnych, a także zachowania podziałów własnościowych i sposobów użytkowania gruntów.

Strefa „B” ochrony konserwatorskiej

Strefa „B” obejmuje obszary, w których dawny układ funkcjonalno-przestrzenny zachował się w stosunkowo dobrym stanie. Szczególnie dotyczy to rozplanowania i bryły budynków oraz ich powiązania z otoczeniem. Wszelkie podejmowane działania winny być ukierunkowane na zachowanie kluczowych składników historycznego rozplanowania takich jak m.in. układ ciągów komunikacyjnych i zagospodarowanie działek siedliskowych. Dotyczy to także działań restauracyjnych i modernizacyjnych zabudowy o walorach kulturowych.

Strefa „K” ochrony krajobrazu kulturowego

Strefa „K” obejmuje tereny harmonijnego współistnienia krajobrazu przyrodniczego z historyczną zabudową. Działania polegające na ochronie elementów tej strefy polegają przede wszystkim na ochronie krajobrazu naturalnego zintegrowanego przestrzennie z założeniem historycznym. Służy temu również zachowanie niektórych form i sposobów użytkowania terenów. Ochronie podlegają w szczególności aleje, szpalery i zadrzewienia śródpolne, rozłogi pól, groble, stawy, przebieg cieków wodnych oraz układ dróg.

Strefa „E” ochrony ekspozycji

Strefa „E” ochrony ekspozycji układu zabytkowego obejmuje obszar stanowiący zabezpieczenie właściwego eksponowania zespołów lub obiektów zabytkowych o szczególnych wartościach krajobrazowych. Działania konserwatorskie na tym obszarze polegają m.in. na ustaleniu nieprzekraczalnych gabarytów zabudowy zharmonizowanej z zespołem zabytkowym bądź ograniczeniu lub wykluczeniu zabudowy i innych elementów wysokościowych lub dysharmonizujących.

Strefa „W” ścisłej ochrony archeologicznej

Strefa „W” ścisłej ochrony archeologicznej wyznaczona została dla stanowisk archeologicznych charakteryzujących się własną formą krajobrazową oraz ich otoczenia. Obiekty o zachowanej formie krajobrazowej, dla których wyznaczono strefę „W” wyłączone są ze wszelkiej działalności inwestycyjnej, która mogłaby naruszyć ich specyficzną formę.

Strefa „OW” obserwacji archeologicznej

Strefy „OW” ochrony zabytków archeologicznych obejmują tereny o stwierdzonej lub domniemanej zawartości relikwów archeologicznych (w sąsiedztwie nagromadzenia udokumentowanych stanowisk archeologicznych). Dotyczy to wszystkich miejscowości położonych na terenie gminy o metryce

średniowiecznej i nowożytnej oraz obszarów o zachowanych reliktach pradziejowego i historycznego osadnictwa.

W rozdz. 18 „Ochrona dziedzictwa kulturowego” przedstawiono zasady ochrony konserwatorskiej:

1. Obiekty wpisane do rejestru zabytków – podlegają rygorom prawnym wynikającym z treści ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami. Zakłada się pierwszeństwo wymagań konserwatorskich przy realizacji robót budowlanych oraz innych zmianach zagospodarowania i użytkowania obiektów. Wszelkie działania podejmowane przy zabytkach wymagają pozwolenia konserwatora zabytków.

2. Obiekty znajdujące się w wykazie zabytków - obowiązują następujące wymogi konserwatorskie:

- zachowanie historycznej formy (bryła, kształt, geometria) oraz zastosowanie tradycyjnych materiałów budowlanych,

- zaleca się, aby nowa zabudowa realizowana w bezpośrednim sąsiedztwie tych obiektów nie naruszała ich zabytkowych walorów,

- zachowanie kształtu i rozmieszczenia otworów zgodne z historycznym wizerunkiem budynku, zachowanie detalu architektonicznego,

- stosowanie kolorystyki i materiałów nawiązujących do tradycyjnych lokalnych rozwiązań,

- zakaz stosowania na elewacjach okładzin typu „siding”,

- montaż elementów instalacji technicznych nie powinien obniżać wartości zabytkowej obiektu,

- zachowanie obiektów małej architektury oraz budowli i urządzeń technicznych (wiadukty, mosty).

3. Na obszarze stanowisk archeologicznych podjęcie prac ziemnych o charakterze budowlanym wymaga uwzględnienia przepisów o ochronie zabytków i opiece nad zabytkami.

4. W odniesieniu do zabytkowych cmentarzy i miejsc pocmentarnych:

- zachowanie ich dotychczasowej funkcji, jeśli są użytkowane, obiekty nieużytkowane należy zachować jako tereny zielone,

- zachowanie i konserwacja zachowanych elementów historycznych (bramy, ogrodzenia, obiekty sztuki sepulkralnej, zieleń).

5. W strefie „A” ścisłej ochrony konserwatorskiej obowiązują następujące wymogi:

- należy zachować historyczny układ przestrzenny, to jest rozplanowanie dróg, ulic, placów, miedz, historycznych zbiorników wodnych, przebieg linii zabudowy, kompozycji wnętrza urbanistycznych, kompozycję historycznej zieleni oraz poszczególnych elementów tego układu, to jest historyczne nawierzchnie ulic, placów i chodników, historyczne obiekty techniczne, zabudowę, małą architekturę i zieleń,

- cenne obiekty historyczne, zniszczone lub uszkodzone należy odtworzyć lub poddać renowacji,

- należy usunąć lub przebudować obiekty dysharmonizujące środowisko,

- należy dostosować nową zabudowę do historycznej kompozycji przestrzenno-architektonicznej w zakresie lokalizacji, skali, gabaryty rozplanowania, ukształtowania bryły, poziomu posadowienia parteru, kształtu wysokości dachu, użytych form architektonicznych, podmiotów architektonicznych, proporcji powierzchni

murów, obszarów, detalu i kolorystyki, podziałów wewnętrznych okien i drzwi, użytych materiałów budowlanych (tradycyjne) oraz w nawiązaniu do historycznej zabudowy.

6. W strefie „B” ochrony konserwatorskiej obowiązują następujące wymogi:

- zachowanie zasadniczych elementów historycznego rozplanowania, w tym przede wszystkim linii zabudowy,
- restauracja, modernizacja i adaptacja do nowych potrzeb obiektów o walorach zabytkowych,
- nowa rozbudowa winna być zharmonizowana z historyczną kompozycją przestrzenno - architektoniczną w zakresie lokalizacji, rozplanowania, skali, ukształtowania bryły, w tym kształtu i wysokości dachu, poziomu posadowienia parteru, użytych form architektonicznych, podziałów otworów okiennych i drzwiowych, materiału oraz przy nawiązaniu do historycznej zabudowy danej miejscowości, nowa zabudowa nie może dominować nad zabudową historyczną.

7. W strefie „K” ochrony krajobrazu kulturowego obowiązują następujące wymogi:

- należy zachować i wyeksponować elementy historycznego układu przestrzennego i kompozycję zieleni,
- wszelka działalność inwestycyjna musi uwzględniać istniejące już związki przestrzenne i planistyczne,
- formy inwestowania należy w maksymalnym stopniu ukierunkować na ich harmonijne wpisanie w otaczający krajobraz i w związku z tym należy wykluczyć realizację inwestycji wielkoobszarowych, jak również te, które wymagają znacznych przeobrażeń krajobrazu,
- nowa zabudowa winna być zharmonizowana historyczną kompozycją przestrzenno - architektoniczną w zakresie lokalizacji, rozplanowania, skali bryły, materiału oraz nawiązywać do lokalnej historycznej tradycji architektonicznej.

8. W strefie „E” ochrony ekspozycji działania konserwatorskie polegają na:

- ustaleniu nieprzekraczalnych gabarytów zabudowy zharmonizowanej z zespołem zabytkowym bądź ograniczeniu lub wykluczeniu zabudowy i innych elementów wysokościowych lub dysharmonizujących.

9. W strefie „W” ścisłej ochrony konserwatorskiej obowiązują następujące wymogi:

- dla wszystkich obiektów w strefie wprowadza się priorytet wymogów konserwatorskich oraz zakaz działań inwestycyjnych nie związanych bezpośrednio z konserwacją i rewaloryzacją zabytkowego terenu - dopuszcza się jedynie prowadzenie prac porządkowych, konserwację zachowanych fragmentów zabytkowych celem ich ekspozycji w terenie lub zabezpieczenie przed zniszczeniem.

10. W zasięgu strefy „OW” występują następujące wymogi:

- wszelkie zamierzenia inwestycyjne w obrębie strefy związane z pracami ziemnymi należy uzgodnić z właściwym wojewódzkim konserwatorem zabytków co do konieczności ich prowadzenia pod nadzorem archeologicznym i za pozwoleniem konserwatorskim.

7.2. Uwarunkowania wynikające z miejscowych planów zagospodarowania przestrzennego

Ustalenia ochrony dziedzictwa kulturowego zawarte w miejscowych planach zagospodarowania przestrzennego stanowią prawo lokalne i jedną z ustawowych form ochrony zabytków. Miejscowy plan zagospodarowania przestrzennego jest dokumentem planistycznym wykonywanym na podstawie ustaleń

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, a tym samym uwzględnia przyjęte w nim ogólne zasady ochrony dziedzictwa kulturowego i zawiera dodatkowe szczegółowe wnioski konserwatorskie. Ustalenia miejscowego planu zagospodarowania przestrzennego odnośnie do dziedzictwa kulturowego dotyczą, poza oczywistymi kwestiami związanymi z obiektami i obszarami, również wszystkich aspektów zagospodarowania przestrzennego mogących mieć wpływ na kondycję środowiska kulturowego. Formułowane są one w trybie nakazów, zakazów, dopuszczeń i ograniczeń.

Gmina Nowa Ruda nie posiada miejscowego planu zagospodarowania przestrzennego dla obszaru całej gminy. Obowiązują miejscowe plany zagospodarowania przestrzennego dla wybranych obszarów na terenie gminy, które zawierają zapisy uwzględniające ochronę dziedzictwa kulturowego:

I. Uchwała nr 368/XLVIII/14 Rady Gminy Nowa Ruda z dnia 6 maja 2014 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla obszaru wsi Jugów w rejonie przełęczy Jugowskiej, Gmina Nowa Ruda.

§ 10. Dla terenów zlokalizowanych w obrębie zabytkowych stanowisk archeologicznych wpisanych do rejestru zabytków ustala się, że podlegają one ochronie prawnej w myśl przepisów odrębnych. W obszarze opracowania występuje stanowisko 5/90-23/12 osada z późnego średniowiecza XIV-XV.

II. Uchwała nr 39/IX/11 Rady Gminy Nowa Ruda z dnia 6 kwietnia 2011 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego części wsi Bożków.

§ 6. Zasady ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;

1. W celu zachowania i ochrony istniejącej w obszarze substancji zabytkowej przyjmuje się - stosownie do przepisów szczególnych - ochronę dóbr kultury.

2. Ustala się strefę „A” ochrony konserwatorskiej stanowiącą fragment założenia parkowo – ogrodowego wpisanego do rejestru zabytków jako park pałacowy gdzie wymagania konserwatorskie mają pierwszeństwo nad wszelką prowadzoną współcześnie działalnością inwestycyjną, gospodarczą i usługową. W strefie tej ustala się następujące warunki dot. zagospodarowania terenu:

1) wszelkie zmiany nawierzchni dróg, zmiany i korekty przebiegu dróg wymagają uzgodnienia z wojewódzkim konserwatorem zabytków,

2) istniejące obiekty dysharmonizujące należy zlikwidować lub przebudować,

3) nową zabudowę należy dostosować do historycznej kompozycji przestrzennej oraz nawiązać formami nowoczesnymi do tradycji architektonicznej i sylwety krajobrazowej, poprzez zachowanie szczególnego rygoru i jakości architektury,

4) obecny sposób użytkowania obiektów należy dostosować do wartości zabytkowych i poszczególnych obiektów oraz nawiązać do funkcji historycznej,

5) zakazuje się lokalizacji funkcji uciążliwych,

6) ochronie podlegają wszelkie obiekty podziemne, znaleziska oraz odkryte podczas remontów detale architektoniczne,

7) wszelkie roboty budowlane oraz podziały geodezyjne wymagają konsultowania i uzgodnienia z

wojewódzkim konserwatorem zabytków.

3. Pełnej ochronie podlegają obiekty ujęte w ewidencji zabytków:

- 1) budynek mieszkalny – na terenie MN,
- 2) budynek mieszkalny – na terenie MWU,
- 3) brama od strony zachodniej.

4. Przyjmuje się następujące zasady ochrony pojedynczych obiektów architektury, małej architektury i budownictwa:

- 1) obowiązuje utrzymanie obiektów w historycznej formie,
- 2) restauracja i modernizacja techniczna winna polegać na dostosowaniu współczesnej funkcji do wartości zabytkowej.

5. Wszelkie zamierzenia inwestycyjne dotyczące obiektów i terenów określonych w ust. 2 i 3 wymagają uzgodnienia z wojewódzkim konserwatorem zabytków.

6. Ochronie podlega starodrzew w obrębie historycznego parku.

7. Ustala się strefę obserwacji archeologicznej tożsamą z obszarem opracowania planu.

8. Dla terenu objętego strefą, o której mowa w pkt 11 ustala się obowiązek uzgodnienia z wojewódzkim konserwatorem zabytków, ustalającym warunki badań i nadzoru archeologicznego, wszelkich inwestycji budowlanych, a także prac ziemnych związanych z infrastrukturą techniczną.

III. Uchwała nr 332/XLIV/10 Rady Gminy Nowa Ruda z dnia 3 listopada 2010 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla terenu górniczego złoża „Dębówka”.

§ 9.1. W przypadku odkrycia przedmiotu, co do którego istnieje przypuszczenie, że jest on zabytkiem należy wstrzymać roboty mogące uszkodzić lub zniszczyć zabytek, zabezpieczyć przy użyciu dostępnych środków przedmiot i miejsce odkrycia zabytku oraz niezwłocznie zawiadomić o tym właściwego wojewódzkiego konserwatora zabytków, a jeśli jest to niemożliwe wójta gminy Nowa Ruda.

2. W odniesieniu do budynku objętego ochroną konserwatorską, oznaczonego na rysunku planu, obowiązują następujące ustalenia:

- 1) obowiązuje zachowanie ukształtowania bryły budynku, w tym w szczególności jego obrysu zewnętrznego, wysokości, kształtu dachu;
- 2) obowiązuje zachowanie materiałów wykończeniowych elewacji zewnętrznej oraz dachu.

IV. Uchwała nr 164/XXIII/08 Rady Gminy Nowa Ruda z dnia 8 października 2008 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla terenu górniczego złoża „Słupiec-Dębówka” w granicach gminy Nowa Ruda.

§ 5.1. Na obszarze planu obowiązują ustalenia dotyczące zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej i krajobrazu kulturowego wymienione w następujących ustępach.

2. Obejmuje się ochroną konserwatorską budynek oznaczony na rysunku planu.

3. Zakres ochrony w odniesieniu do obiektu wymienionego w ust. 2 określa się następująco:

- a) zachować bryłę budynku z naczółkowym dachem o wysuniętych okapach,

b) zachować ceramiczne pokrycie dachu.

4. W trakcie prowadzenia prac ziemnych, w razie natrafienia na zabytki archeologiczne należy przerwać roboty, obszar zabezpieczyć i niezwłocznie powiadomić wojewódzkiego konserwatora zabytków.

5. Na obszarze planu nie zidentyfikowano dóbr kultury współczesnej, wymagających objęcia ochroną.

V. Uchwała nr 157/XXI/08 Rady Gminy Nowa Ruda z dnia 28 sierpnia 2008 r. w sprawie uchwalenie miejscowego planu zagospodarowania przestrzennego dla obszaru Szkoły Podstawowej w Ludwikowicach Kłodzkich, ul. Wiejska, położonej w obrębie wsi Ludwikowice Kłodzkie, Gmina Nowa Ruda.

§ 5. 1. Ustala się ochronę zabytku nieruchomego wpisanego do ewidencji zabytków. Zakres jego ochrony dotyczy:

1) zachowania:

a) bryły , formy dachu,

b) układu i wystroju elewacji m. in.: balkonów, gzymsów, opasek okiennych, pasów dzielących elewację, podziałów stolarki okiennej, dla której w przypadku koniecznej wymiany , stosować należy pierwotne podziały;

c) rodzaju materiałów przekrycia dachowego, z zastosowaniem materiałów historycznych użytych w danym obiekcie, bądź materiałach rodzimego pochodzenia np.: dachówka, łupek, inny materiał imitujący pokrycie ceramiczne, itp.;

2) odtworzenia:

a) przy prowadzonych pracach remontowych historycznych podziałów, detalu i kolorów, zgodnie z ich pierwowzorem z okresu powstania obiektu;

b) stolarki okiennej i drzwiowej w zakresie formy i podziałów.

2. Wszelkie działania związane z tym obiektem należy prowadzić przy współpracy z Wojewódzkim Konserwatorem Zabytków oraz zgodnie z wymogami konserwatorskimi. Możliwość wymiany historycznej zabudowy uwarunkowana jest zachowaniem funkcji podstawowej terenu, usług oświaty, dla obiektu nowo powstałego.

VI. Uchwała nr 28/VI/07 Rady Gminy Nowa Ruda z dnia 13 kwietnia 2007 r. w sprawie uchwalenie miejscowego planu zagospodarowania przestrzennego gminy Nowa Ruda dla części wsi Jugów.

§ 5. 1. Plan ustala dla strefy „A” ścisłej ochrony konserwatorskiej dla terenów objętych wpisem do rejestru zabytków. Dla strefy tej plan ustala następujące zasady ochrony środowiska kulturowego i kształtowania zabudowy:

1) zachowanie elementów historycznego układu przestrzennego, a w szczególności rozplanowania dróg, linii zabudowy, kompozycji urbanistycznych i terenów zieleni o charakterze zabytkowym; wszelkie działania w strefie tej należy podporządkować wymogom konserwatorskim;

2) konserwację zachowanych elementów zabytkowego układu przestrzennego, obiektów architektury, w tym zachowanie kształtu gabarytów i wystroju zewnętrznego obiektów z zastosowaniem tradycyjnie wykorzystywanych regionalnych materiałów budowlanych; utrzymanie, a w zniszczonych fragmentach odtworzenie historycznych detali architektonicznych z zachowaniem kształtu, rozmiarów i rozmieszczenia

otworów zgodnie z historycznym wizerunkiem budynku, utrzymanie lub odtworzenie oryginalnej stolarki okien i drzwi; utrzymanie historycznej nawierzchni placów, uzupełnienie zniszczonej nawierzchni według historycznych wzorów i technologii;

3) uzyskiwanie pozwoleń z Wojewódzkim Konserwatorem Zabytków w odniesieniu do: zmian podziałów nieruchomości, zmian funkcji, budowy, przebudowy, rozbudowy i remontów wszystkich obiektów zlokalizowanych w strefie oraz konieczność uzgadniania wszelkich zamierzeń inwestycyjnych na terenie strefy;

4) zakaz prowadzenia na obszarach chronionych założeń zieleni, jakichkolwiek inwestycji oraz wszelkich prac porządkowych i renowacyjnych bez uzgodnienia z Wojewódzkim Konserwatorem Zabytków;

5) zakaz budowy obiektów tymczasowych;

6) prace ziemne należy prowadzić pod nadzorem archeologicznym na koszt inwestora po uprzednim pozwolenia Wojewódzkiego Konserwatora Zabytków.

2. Plan ustala dla strefy „B” ochrony konserwatorskiej. Dla strefy tej plan ustala następujące zasady ochrony środowiska kulturowego i kształtowania zabudowy:

1) zachowanie i eksponowanie zasadniczych elementów historycznego układu przestrzennego; obiektów architektury oraz odtworzenie zdegradowanych elementów tego układu, w tym: należy zachować bryłę, kształt i geometrię oraz zastosowanie tradycyjnych materiałów budowlanych, z uwzględnieniem specyfiki regionalnej (pokrycie dachowe z dachówki ceramicznej karpieńki, łupka kamiennego, blachy miedzianej); utrzymać a w zniszczonych fragmentach odtworzyć, historyczny detal architektoniczny; zachować kształt rozmiary i rozmieszczenie otworów zgodnie z historycznym wizerunkiem budynku a w przypadku konieczności przebicia nowych otworów, należy je zharmonizować z zabytkową elewacją budynku (należy utrzymać lub odtworzyć oryginalną stolarkę okien i drzwi); utrzymać historyczne nawierzchnie (bruki, płyty, krawężniki kamienne), a zniszczone uzupełnić według historycznych wzorów i technologii,

2) modernizacja obiektów o wartościach zabytkowych z dostosowaniem współczesnej funkcji do wymogów ochrony dziedzictwa kulturowego;

3) dostosowywanie nowej zabudowy do historycznej kompozycji urbanistycznej w zakresie rozplanowania, skali i kształtu bryły zabudowy, przy założeniu harmonijnego współistnienia elementów kompozycji historycznej i współczesnej,

4) wymaganie konsultowania i uzgadniania z Wojewódzkim Konserwatorem Zabytków dla wszelkich działań inwestycyjnych w zakresie przebudowy i rozbudowy, a także zmiany funkcji obiektów zabytkowych, budowy nowych obiektów kubaturowych, zmian elementów historycznie ukształtowanych wewnątrz urbanistycznych (nawierzchnie, nasadzenia zieleni), prowadzenia wszelkich prac ziemnych.

3. Plan ustala dla strefy „K” - ochrony krajobrazu kulturowego miejscowości - obejmuje tereny krajobrazu integralnie związanego z wiejskim zespołem zabudowy, znajdujące się w jego otoczeniu lub większe obszary o ukształtowanym w wyniku działania ludzi charakterystycznym wyglądem. Dla strefy tej plan ustala następujące zasady ochrony środowiska kulturowego i kształtowania zabudowy:

1) restrukturyzując i utrzymanie zabytkowych elementów krajobrazu urządzonego, ewentualnie z częściowym

ich odtworzeniem;

- 2) ochronę krajobrazu naturalnego związanego przestrzennie z historycznym założeniem miejscowości;
- 3) ochronę form i sposobu użytkowania terenu jak: rozłogi pól, układ dróg, miedz, zadrzewień śródpolnych, alej, szpalerów, grobli, przebiegu cieków wodnych;
- 4) zlikwidowanie elementów dysharmonizujących;
- 5) nową zabudowę w strefie K poddać szczegółowym rygorom odnośnie gabarytów i sposobu kształtowania bryły, w przypadku sąsiedztwa z zabudową historyczną (powstałej przed 1945 r.) należy nawiązać do tej zabudowy;
- 6) zakaz lokalizacji nowych elementów dysharmonizujących krajobraz w tym między innymi masztów telefonii cyfrowej.

4. Dla terenów zlokalizowanych w obrębie zabytkowych stanowisk archeologicznych wpisanych do rejestru zabytków ustala się, że podlegają one ochronie prawnej w myśl przepisów ustawy o ochronie zabytków i opiece nad zabytkami, w związku z powyższym ziemne roboty budowlane związane z realizacją przedmiotowej inwestycji muszą być prowadzone za zezwoleniem Wojewódzkiego Konserwatora Zabytków.

5. Plan ustala dla zabytków nieruchomych, wpisanych do rejestru zabytków ochronę, zgodnie z oznaczeniem na rysunku planu. Wszelkie prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach nieruchomych wpisanych do rejestru zabytków oraz w ich otoczeniu, należy prowadzić zgodnie z przepisami odrębnymi (wykaz obiektów chronionych znajduje się w zestawieniu nr 1 do planu). W przypadku skreślenia obiektu z rejestru zabytków, należy stosować przepisy odrębne, a stosowne oznaczenie na rysunku planu staje się nieobowiązujące.

6. Plan ustala ochronę innych zabytków nieruchomych, zgodnie z oznaczeniem na rysunku planu, których wykaz – ewidencja gminna zabytków - znajduje się w zestawieniu nr 2 do planu. Zakres ich ochrony dotyczy: zachowania bryły, formy dachu, układu i wystroju elewacji m. in.: balkonów, gzymsów, opasek okiennych, pasów dzielących elewację, podziałów stolarki okiennej (w przypadku koniecznej wymiany stosować pierwotne podziały stolarki okiennej).

VII. Uchwała nr 225/XXXIX/06 Rady Gminy Nowa Ruda z dnia 27 października 2006 r. w sprawie uchwalenie miejscowego planu zagospodarowania przestrzennego gminy Nowa Ruda dla części wsi Ludwikowice.

§ 5. 1. Plan ustala dla strefy „A” ścisłej ochrony konserwatorskiej dla terenów objętych wpisem do rejestru zabytków. Dla strefy tej plan ustala następujące zasady ochrony środowiska kulturowego i kształtowania zabudowy:

- 1) zachowanie elementów historycznego układu przestrzennego a w szczególności rozplanowania dróg, linii zabudowy, kompozycji urbanistycznych i terenów zieleni o charakterze zabytkowym; wszelkie działania w strefie tej należy podporządkować wymogom konserwatorskim;
- 2) konserwację zachowanych elementów zabytkowego układu przestrzennego, obiektów architektury, w tym zachowanie kształtu gabarytów i wystroju zewnętrznego obiektów z zastosowaniem tradycyjnie wykorzystywanych regionalnych materiałów budowlanych; utrzymanie, a w zniszczonych fragmentach

odtworzenie historycznych detali architektonicznych z zachowaniem kształtu, rozmiarów i rozmieszczenia otworów zgodnie z historycznym wizerunkiem budynku, utrzymanie lub odtworzenie oryginalnej stolarki okien i drzwi; utrzymanie historycznej nawierzchni placów, uzupełnienie zniszczonej nawierzchni według historycznych wzorów i technologii;

3) uzyskiwanie pozwoleń z Wojewódzkim Konserwatorem Zabytków w odniesieniu do: zmian podziałów nieruchomości, zmian funkcji, budowy, przebudowy, rozbudowy i remontów wszystkich obiektów zlokalizowanych w strefie oraz konieczność uzgadniania wszelkich zamierzeń inwestycyjnych na terenie strefy;

4) zakaz prowadzenia na obszarach chronionych założeń zieleni, jakichkolwiek inwestycji oraz wszelkich prac porządkowych i renowacyjnych bez uzgodnienia z Wojewódzkim Konserwatorem Zabytków;

5) zakaz budowy obiektów tymczasowych;

6) prace ziemne należy prowadzić pod nadzorem archeologicznym na koszt inwestora po uprzednim pozwolenia Wojewódzkiego Konserwatora Zabytków.

3. Plan ustala dla strefy „K” - ochrony krajobrazu kulturowego miejscowości - obejmuje tereny krajobrazu integralnie związanego z wiejskim zespołem zabudowy, znajdujące się w jego otoczeniu lub większe obszary o ukształtowanym w wyniku działania ludzi charakterystycznym wyglądem. Dla strefy tej plan ustala następujące zasady ochrony środowiska kulturowego i kształtowania zabudowy:

1) restrukturyzację i utrzymanie zabytkowych elementów krajobrazu urządzonego, ewentualnie z częściowym ich odtworzeniem;

2) ochronę krajobrazu naturalnego związanego przestrzennie z historycznym założeniem miejscowości;

3) ochronę form i sposobu użytkowania terenu jak: rozłogi pól, układ dróg, miedz, zadrzewień śródpolnych, alej, szpalerów, grobli, przebiegu cieków wodnych;

4) zlikwidowanie elementów dysharmonizujących;

5) nową zabudowę w strefie K poddać szczegółowym rygorom odnośnie gabarytów i sposobu kształtowania bryły, w przypadku sąsiedztwa z zabudową historyczną (powstałej przed 1945r.) należy nawiązać do tej zabudowy;

6) zakaz lokalizacji nowych elementów dysharmonizujących krajobraz w tym między innymi masztów telefonii cyfrowej.

4. Plan ustala dla strefy „E” - ochrony zespołu przemysłowego kopalni - obejmuje tereny krajobrazu integralnie związanego z produkcyjnym zespołem zabudowy o ukształtowanym charakterystycznym wyglądem. Dla strefy tej plan ustala następujące zasady ochrony środowiska kulturowego i kształtowania zabudowy:

1) restrukturyzację i utrzymanie zabytkowych elementów zespołu urządzonego, ewentualnie z częściowym ich odtworzeniem;

2) nową zabudowę w strefie „E” poddać szczegółowym rygorom odnośnie gabarytów i sposobu kształtowania bryły, w przypadku sąsiedztwa z zabudową historyczną (powstałej przed 1945r.) należy nawiązać do tej zabudowy;

3) w przypadku przywrócenia produkcji wydobywczej można dostosować zabudowę historyczną oraz nową do

obowiązujących norm i technologii związanej z produkcją.

5. Dla terenów zlokalizowanych w obrębie zabytkowych stanowisk archeologicznych wpisanych do Rejestru Zabytków ustala się, że podlegają one ochronie prawnej w myśl przepisów ustawy z dnia 23 lipca 2003r. o ochronie zabytków i opiece nad zabytkami, w związku z powyższym ziemne roboty budowlane związane z realizacją przedmiotowej inwestycji muszą być prowadzone za zezwoleniem Wojewódzkiego Konserwatora Zabytków.

6. Plan ustala dla zabytków nieruchomych, wpisanych do rejestru zabytków ochronę, zgodnie z oznaczeniem na rysunku planu. Wszelkie prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach nieruchomych wpisanych do rejestru zabytków oraz w ich otoczeniu, należy prowadzić zgodnie z przepisami odrębnymi (wykaz obiektów chronionych znajduje się w zestawieniu nr 1 do planu). W przypadku skreślenia obiektu z rejestru zabytków, należy stosować przepisy odrębne, a stosowne oznaczenie na rysunku planu staje się nieobowiązujące.

7. Plan ustala ochronę innych zabytków nieruchomych, zgodnie z oznaczeniem na rysunku planu, których wykaz – ewidencja gminna zabytków - znajduje się w zestawieniu nr 2 do planu. Zakres ich ochrony dotyczy: zachowania bryły, formy dachu, układu i wystroju elewacji m. in.: balkonów, gzymsów, opasek okiennych, pasów dzielących elewację, podziałów stolarki okiennej (w przypadku koniecznej wymiany stosować pierwotne podziały stolarki okiennej).

VIII. Uchwała nr 188/XXXIII/06 Rady Gminy Nowa Ruda z dnia 27 lutego 2006 r. w sprawie uchwalenie miejscowego planu zagospodarowania przestrzennego gminy Nowa Ruda dla części wsi Sokolec.

§ 5. 1. Plan ustala dla strefy „A” ścisłej ochrony konserwatorskiej dla terenów objętych wpisem do rejestru zabytków. Dla strefy tej plan ustala następujące zasady ochrony środowiska kulturowego i kształtowania zabudowy:

1) zachowanie elementów historycznego układu przestrzennego, a w szczególności rozplanowania dróg, linii zabudowy, kompozycji urbanistycznych i terenów zieleni o charakterze zabytkowym; wszelkie działania w strefie tej należy podporządkować wymogom konserwatorskim;

2) konserwację zachowanych elementów zabytkowego układu przestrzennego, obiektów architektury, w tym zachowanie kształtu gabarytów i wystroju zewnętrznego obiektów z zastosowaniem tradycyjnie wykorzystywanych regionalnych materiałów budowlanych; utrzymanie, a w zniszczonych fragmentach odtworzenie historycznych detali architektonicznych z zachowaniem kształtu, rozmiarów i rozmieszczenia otworów zgodnie z historycznym wizerunkiem budynku, utrzymanie lub odtworzenie oryginalnej stolarki okien i drzwi; utrzymanie historycznej nawierzchni placów, uzupełnienie zniszczonej nawierzchni według historycznych wzorów i technologii;

3) uzyskiwanie pozwoleń z Wojewódzkim Konserwatorem Zabytków w odniesieniu do: zmian podziałów nieruchomości, zmian funkcji, budowy, przebudowy, rozbudowy i remontów wszystkich obiektów zlokalizowanych w strefie oraz konieczność uzgadniania wszelkich zamierzeń inwestycyjnych na terenie strefy;

4) zakaz prowadzenia na obszarach chronionych założeń zieleni, jakichkolwiek inwestycji oraz wszelkich prac

porządkowych i renowacyjnych bez uzgodnienia z Wojewódzkim Konserwatorem Zabytków;

5) zakaz budowy obiektów tymczasowych,

6) prace ziemne należy prowadzić pod nadzorem archeologicznym na koszt inwestora po uprzednim pozwolenia Wojewódzkiego Konserwatora Zabytków.

3. Plan ustala dla strefy „K” - ochrony krajobrazu kulturowego miejscowości - obejmuje tereny krajobrazu integralnie związanego z wiejskim zespołem zabudowy, znajdujące się w jego otoczeniu lub większe obszary o ukształtowanym w wyniku działania ludzi charakterystycznym wyglądem. Dla strefy tej plan ustala następujące zasady ochrony środowiska kulturowego i kształtowania zabudowy:

1) restrukturyzację i utrzymanie zabytkowych elementów krajobrazu urządzonego, ewentualnie z częściowym ich odtworzeniem;

2) ochronę krajobrazu naturalnego związanego przestrzennie z historycznym założeniem miejscowości;

3) ochronę form i sposobu użytkowania terenu jak: rozłogi pól, układ dróg, miedz, zadrzewień śródpolnych, alej, szpalerów, grobli, przebiegu cieków wodnych;

4) zlikwidowanie elementów dysharmonizujących;

5) nową zabudowę w strefie K poddać szczegółowym rygorom odnośnie gabarytów i sposobu kształtowania bryły, w przypadku sąsiedztwa z zabudową historyczną (powstałej przed 1945 r.) należy nawiązać do tej zabudowy;

6) zakaz lokalizacji nowych elementów dysharmonizujących krajobraz w tym między innymi masztów telefonii cyfrowej.

4. Dla terenów zlokalizowanych w obrębie zabytkowych stanowisk archeologicznych wpisanych do rejestru zabytków ustala się, że podlegają one ochronie prawnej w myśl przepisów ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami, w związku z powyższym ziemne roboty budowlane związane z realizacją przedmiotowej inwestycji muszą być prowadzone za zezwoleniem Wojewódzkiego Konserwatora Zabytków.

5. Plan ustala dla zabytków nieruchomych, wpisanych do rejestru zabytków ochronę, zgodnie z oznaczeniem na rysunku planu. Wszelkie prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach nieruchomych wpisanych do rejestru zabytków oraz w ich otoczeniu, należy prowadzić zgodnie z przepisami odrębnymi (wykaz obiektów chronionych znajduje się w zestawieniu nr 1 do planu). W przypadku skreślenia obiektu z rejestru zabytków, należy stosować przepisy odrębne, a stosowne oznaczenie na rysunku planu staje się nieobowiązujące.

6. Plan ustala ochronę innych zabytków nieruchomych, zgodnie z oznaczeniem na rysunku planu, których wykaz – ewidencja gminna zabytków - znajduje się w zestawieniu nr 2 do planu. Zakres ich ochrony dotyczy: zachowania bryły, formy dachu, układu i wystroju elewacji m. in.: balkonów, gzymsów, opasek okiennych, pasów dzielących elewację, podziałów stolarki okiennej (w przypadku koniecznej wymiany stosować pierwotne podziały stolarki okiennej).

IX. Uchwała nr 22/VI/03 Rady Gminy Nowa Ruda z dnia 24 marca 2003 r. w sprawie uchwalenie miejscowego

planu zagospodarowania przestrzennego gminy Nowa Ruda dla części wsi Bożków.

§ 6. 1. Dla obszaru oznaczonego symbolem 1.Uw, Z ustala się przeznaczenie związane z działalnością usługową o charakterze ośrodka wielofunkcyjnego ponadlokalnego opartego na ochronie i wykorzystaniu w całości założenia pałacowo – parkowego w jego historycznych granicach.

2. Wymieniony w ust. 1 obszar wyznacza w większości granica strefy „A” ochrony konserwatorskiej z wyłączeniem od str. wschodniej - mury ogrodzenia historyczne, od strony zachodniej na niewielkim odcinku granice opracowania.

3. W granicach zespołu pałacowo – parkowego wpisanego do rejestru zabytków, wszelkie działania inwestycyjne oraz zmiany podziałów nieruchomości wymagają pisemnej zgody służby konserwatorskiej zgodnie z przepisami ustawy o ochronie dóbr kultury,

4. Przed przystąpieniem do inwestowania na obszarze strefy „A” należy w miarę potrzeb określonych przez służby konserwatorskie sporządzić opracowania studialne z zakresu m.in. archeologii, stratygrafii i architektury.

5. Obszar w granicach strefy „A” należy traktować jako strefę obserwacji archeologicznej, obowiązuje tu wymóg konsultowania i uzgadniania ze służbą konserwatorską wszelkich działań inwestycyjnych w zakresie prowadzenia prac ziemnych.

6. W strefie „A” ścisłej ochrony konserwatorskiej obowiązuje pierwszeństwo wymagań konserwatorskich nad działalnością inwestycyjną.

7. Bezwzględnej ochronie konserwatorskiej na przedmiotowym obszarze podlegają obiekty wpisane do rejestru zabytków oraz figurujące w wykazie zabytków wg zestawienia:

- pałac - wpisany do rejestru zabytków,
- założenie parkowo – ogrodowe wpisane do rejestru zabytków,
- oficyna I (bud nr 95) w zespole pałacowo – parkowym,
- oficyna II w zespole pałacowo – parkowym,
- obora (nr 83a),
- stodoła (budynek gospodarczy należący do nr 83 a),
- tarasy ogrodowe w zespole pałacowo – parkowym,
- pawilon ogrodowy – sztuczna ruina w zespole pałacowo – parkowym,
- brama główna (od str. wsi),
- brama (od str. zachodniej),
- mur ogrodzenia i oporowy parku.

8. Na przedmiotowym obszarze zezwala się wyłącznie na realizację zabudowy odtworzeniowej nawiązującej do oficyny II usytuowanej w części parkowej, nieistniejącej historycznej wozowni lub nieistniejącej zabudowy ogrodowej na podstawie wytycznych określonych przez państwową służbę ochrony zabytków.

9. Istniejące na obszarze obiekty obory i stodoły, wykorzystywane aktualnie na cele mieszkaniowe i usługowo–gospodarcze docelowo winny być włączone funkcjonalnie do zespołu pałacowo – parkowego i przeznaczone na cele zaplecza ośrodka.

10. Zezwala się na włączenie nieruchomości do dróg publicznych w miejscach usankcjonowanych historycznie tj. od strony bramy głównej, trzech istniejących bram od strony drogi nr 45 356 oraz poprzez obszar folwarku.
11. Dla oficyny I zespołu zlokalizowanej przy bramie głównej wjazdowej od strony wsi, dopuszcza się utrzymanie funkcji mieszkaniowej z obowiązkiem objęcia ochroną konserwatorską.
12. W istniejących na obszarze obiektach szkolnych zrealizowanych po II wojnie światowej, wraz z zespołem boisk przyszkolnych zezwala się jedynie na prowadzenie remontów, bez możliwości przebudowy i rozbudowy oraz zmiany funkcji.
13. Dla obszaru oznaczonego symbolem 1.Uz, Z podlegającego ścisłej ochronie konserwatorskiej należy zapewnić warunki dla prowadzenia rewaloryzacji całego zespołu ukierunkowanej na przywrócenie historycznego charakteru obiektu.

Zapisy w miejscowych planach zagospodarowania przestrzennego wynikają z treści zawartej w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i każdorazowo są uzgadniane z konserwatorem zabytków.

Inwestycje na terenie gminy Nowa Ruda, na obszarach, dla których nie sporządzono miejscowych planów zagospodarowania przestrzennego, wykonywane są na podstawie decyzji o warunkach zabudowy oraz ustaleniu lokalizacji inwestycji celu publicznego, które uzgadniane są z konserwatorem zabytków.

8. Charakterystyka zabytków nieruchomych wpisanych do rejestru zabytków

Wielokulturowe wpływy trzech narodowości: polskiej, czeskiej i niemieckiej miały wpływ na wykształcony dorobek dziedzictwa kulturowego w gminie. Wśród najcenniejszych zabytków nieruchomych wpisanych do rejestru zabytków najlepiej zachowane są obiekty sakralne, pozostałe prezentują zróżnicowany stan zachowania. Wśród nich cenne walory kulturowe przedstawiają m.in.:

Zespoły rezydencjonalno-parkowe

W przeszłości tworzące charakterystyczne wyznaczniki wiejskiego krajobrazu kulturowego, po drugiej wojnie światowej w większości uległy znacznej destrukcji. Oddzielone od naturalnego zaplecza, jakim były majątki ziemskie, pozbawione autentycznych gospodarzy, najczęściej popadały w ruinę. Jedynie nieliczne przetrwały w stanie niepogorszonym. Zmiany ustrojowe częściowo odmieniły losy tych kompleksów, pozwalając na przeprowadzenie zabiegów rewitalizacyjnych, przywracających bądź pierwotną funkcję, bądź też wprowadzając do tych zespołów nowe formy użytkowe np. pałac w Jugowie, pałac w Bożkowie - w okresie funkcjonowania w nim szkoły rolniczej - które w istniejących formach architektonicznych pochodzą z końca XVI w. i XVIII w. Natomiast opuszczony dwór w Dzikowcu jest w złym stanie i wymagałby pilnie podjęcia działań ratunkowych. Większości obiektów architektonicznych towarzyszyła i tworzyła z nimi kompozycyjnie nierozdzielalną całość zorganizowana zielen o charakterze parkowym. Parki miały izolować mieszkańców rezydencji od wsi i zabudowań gospodarczych, ale także chronić od wiatrów i być miejscem spacerów dla ich właścicieli oraz oazą zieleni i atrakcyjnym elementem krajobrazu. Zmieniały się wraz z modą i stylami kolejnych epok. Na terenie gminy do rejestru zabytków wpisano 3 parki, powstałe bądź przekształcone w

okresie od poł. XVIII w. do XIX w. Ich stan jest zróżnicowany, generalnie układy kompozycyjne zostały przeobrażone, powierzchnie okrojone, drzewostan przetrzebiony. Najlepiej pośród nich prezentują się parki z zachowanym jeszcze starodrzewem w Jugowie i Bożkowie, mimo, iż tutaj istotnemu przekształceniu uległ układ kompozycyjny parku, w miejsce usuniętego pierwotnego zadrzewienia wprowadzono współczesną zabudowę budynku szkolnego i boiska z bieżnią. Natomiast park w miejscowości Krajanów, który otaczał nieistniejący już dwór, wymaga szerokich prac rewitalizacyjnych.

Architektura sakralna

Nieodłącznym elementem stanowiącym dominantę architektoniczną w krajobrazie wsi, są wieże i dachy kościołów wraz z towarzyszącą im zabudową w postaci kaplic, kapliczek oraz otaczających je ogrodzeń i bram, czyniąc zapis historii przekształceń architektury, rozwiązań i konstrukcji. Ochroną poprzez wpis do rejestru zabytków objęto 9 obiektów sakralnych, w tym jeden pełniący po remoncie funkcje muzealne, szczególnie cennych z uwagi na wartości historyczne i architektoniczne.

Architektura przemysłowa

Architektura przemysłowa ma swój początek w erze rewolucji przemysłowej przełomu wieków XVIII i XIX. Na terenie gminy spośród wielu jej przykładów – mosty kolejowe, tunele, sztolnie, wieże widokowe - do rejestru zabytków wpisano kompleks budynków dawnej huty żelaza "Barbara" w Przygórzu, który jest świadectwem rozwoju techniki i cywilizacji w XIX w. w zakresie budownictwa przemysłowego tych terenów. W budynkach obecnie mieści się zakład produkcyjny i główna siedziba Zakładu Produkcji Automatyki Sיעiowej S.A., który wytwarza produkty związane z instalowaniem nowoczesnych systemów telekomunikacyjnych, informatycznych i energetycznych.

Wspomniane zabytki znajdują się w n/w miejscowościach:

BOŻKÓW

KOŚCIÓŁ PARAFIALNY P.W. ŚW. PIOTRA I PAWŁA

Pierwotny, drewniany kościół wzmiankowany w 1352 r. W czasie reformacji, przed 1559 r. został przejęty przez protestantów, a w roku 1623 - przez katolików. Obecny, barokowy wybudowany w latach 1704 – 1708. Jego fundatorem był Johann Franz von Götzen. (data i herb w tympanonie portalu wejściowego). We wnętrzu kościoła unikatowa ambona w kształcie łodzi, z baldachimem w postaci żagla, z postaciami św. Piotra jako sternika i dwóch rybaków wyciągających sieci, którą wykonał mistrz Ludwig Wilhelm Jaschke. Kościół wzniesiono na platformie umocnionej murem oporowym, połączonej z łukowym mostem nad ciekim wodnym, jako jednowieżowy z prezbiterium i nawą, przykryte wspólnym dachem oraz z przybudówką z piętrową zakrytą od południa i z lożą patronacką na piętrze, od północy. Do prezbiterium dostawiono rodową, centralną kaplicę grobową hrabiów von Goetzen, którą ok. 1820 r. przekształcono na mauzoleum rodu von Magnis, rozbudowaną w latach 1880-1887 o nową część w stylu neorenesansu łączonego z neoklasycyzmem.

Kościół orientowany, murowany z kamienia i cegły, tynkowany, jednonawowy, na rzucie podłużno-krzyżowym powstałym w wyniku połączenia wydłużonego korpusu i małego pseudotranseptu utworzonego z dwóch przeciwległych kaplic, z półkoliście zamkniętym prezbiterium i wieżą od zachodu. Korpus kościoła

nakryty dachem dwuspadowym, z sygnaturką na kalenicy, a czterokondygnacyjowa, czworoboczna wieża - jednoprzęsłowym hełmem cebulastym. Mauzoleum Magnisów na planie koła, nakryte kopułą z latarnią. Od zachodu do mauzoleum dobudowana nowsza część, w formie arkadowego, jednoprzęsłowego portyku, nakrytego płaskim dachem. W 1973 r. przeprowadzono remont tynków zewnętrznych oraz wieży. W 1997 r. pomalowano wewnątrz kościoła. W latach 2000-2005 pomalowano ściany zewnętrzne kościoła oraz przeprowadzono remont architektonicznego wyposażenia.

PAŁAC

Pierwotnie dwór renesansowy z 1570 r., przebudowany ok. 1787 r., a następnie na początku. XIX w., kompletnie odbudowany po pożarze w 1871 r. w stylu francuskiego renesansu. Stanowi jedno z najdoskonalszych założeń dworskich w Hrabstwie Kłodzkim. Renesansowy dwór zbudowany na planie prostokąta, dwukondygnacyjny, zbarokizowano w 1669 r., dobudowując do jego wschodniej elewacji wieżowy alkierz z cebulastym hełmem. Po przejściu dóbr przez hrabiów von Magnis dwór został przebudowany w latach 1787-1791 na reprezentacyjny pałac.

Do starszego dworu dobudowano po obu jego stronach, osiowo i symetrycznie, boczne skrzydła, częściowo wykreślone łukiem. W centrum budynku urządzono dwukondygnacyjową salę reprezentacyjną i kaplicę, w skrzydle zachodnim - nową główną sień pałacową i klatkę schodową, a na piętrze skrzydła wschodniego - okazałsze wnętrza pałacowe, w tym kolistą w rzucie, reprezentacyjną jadalnię. Wystrój wnętrz wykonano w stylu wczesnego neoklasycyzmu. W latach ok. 1870-1877 odbudowano i rozbudowano pałac po pożarze, wg projektu wykonanego przez królewskiego budowniczego Karla Schmidta z Wrocławia. W wyniku przebudowy pałac uzyskał swobodną kompozycję, niezwykle długa fasada została ożywiona zróżnicowanymi, cylindrycznymi wieżami - większą od strony północno-wschodniej, mniejszą od strony północno-zachodniej. Otrzymał też bogaty kostium historyczny w stylu neorenesansu z odniesieniami do architektury francuskiej oraz wystrój wnętrz w stylu historyzmu. W latach 1933-1940 przeprowadzono przebudowę elewacji pałacu, wg projektu architekta Kurta Teuschera z Kłodzka, w stylu klasycystycznym.

Budynek murowany z cegły, tynkowany, częściowo podpiwniczony, wzniesiony na skomplikowanym planie przypominającym wycinek koła, o układzie wielotraktowym, dwukondygnacyjny o zwartej bryle, z użytkowym poddaszem, nakryty wysokimi dachami dwu i czterospadowymi z lukarnami i facjatami. Bryłę budynku ożywiają liczne wieżyczki, ryzality, wykusze, szczyty, różnej wysokości dachy, wysokie kominy.

W okresie powojennym w budynku funkcjonowała szkoła rolnicza. Obecnie stanowi własność prywatną, od lat nieużytkowany, niszczeje.

ZAŁOŻENIE PARKOWO-OGRODOWE

Ogród powstał ok. poł. XVIII w., przebudowany w k. XVIII w. a następnie k. XIX w. Na początku XIX w. las, przylegający do ogrodu od strony północnej, przekształcono w park krajobrazowy, w którym w 1801 r. wzniesiono sztuczną ruinę z licznymi płytami nagrobnymi oraz założono staw. Założenie ogrodowo-parkowe, w ostatniej swojej fazie, stylistycznie nawiązuje do francuskiej sztuki ogrodowej z elementami oddziaływań niemieckich i austriackich.

Założenie ogrodowo-parkowe usytuowane jest na północ od pałacu. Przed fasadą pałacu zlokalizowany tarasowy ogród ozdobny, sąsiadujący od północy z ogrodem sentymentalno - romantycznym z pocz. XIX w., a od zachodu, z kształtowanymi w 1858 i po 1871 roku częścią parku i urządzeniem pałacowego podjazdu. Po 1911 roku w sąsiedztwie bram prowadzących na teren zespołu pałacowego wzniesiono portiernie, z których obecnie zachowana jest jedna, i ustawiono w latach 60. XIX w. figury św. Franciszka a Paulo i św. Michała Archanioła. Bramę wschodnią i ogrodzenie od strony wsi zbudowano na pocz. XX wieku. W ogrodzie ozdobnym czytelny jest tylko układ jego południowej części z pozostałościami nasadzeń, murami oporowymi tarasów, schodami i balustradami. Na terenie północnej części usytuowany nowy, bezstylowy budynek szkolny. W położonym na północ od ogrodu dawnym parku sentymentalno -romantycznym zachowane pozostałości układu wodnego i relikty sztucznej ruiny z wmurowanymi w nią kilkoma nowożytnymi płytami nagrobnymi. Częściowo zachowane urządzenie zachodniej części parku zakłócone przez lokalizację szkolnego boiska z bieżnią. Częściowo został zmieniony i zatarty przebieg części parkowych dróg. Zachowany starodrzew, złożony z lip drobnolistnych, kasztanowców zwyczajnych, wiązów, grabów zwyczajnych, dębów, jesionów, klonów czerwonych i buków purpurowych.

LEŚNICZÓWKA

Budynek leśniczówki wzniesiony w 2 poł. XIX w. z fundacji Antona Alexandra von Magnis. Odznacza się, malowniczą, nieregularną, rozczłonkowaną bryłą z wyróżniającą się okrągłą wieżą i urozmaiconymi dachami. Murowany z kamienia i cegły, tynkowany, z zachowaną skromną dekoracją elewacji w tynku: obramienia okien, portal, gzymsy. Jest przykładem wprowadzenia w niewielkim obiekcie elementów charakterystycznych dla monumentalnych budowli pałacowych. Obecnie siedziba Leśnictwa Bożków należąca do Nadleśnictwa Jugów. Utrzymana w dobrym stanie.

CZERWIŃCZYCE

KOŚCIÓŁ FIL. P.W. ŚW. BARTŁOMIEJA

Wzmiankowany w 1347 r., pierwotny wzniesiony w XV w., obecny, barokowy powstał w 2 poł. XVIII w. w wyniku gruntownej przebudowy. Świątynia orientowana, murowana, tynkowana, jednonawowa, z czworoboczną, trójkondygnacyjną wieżą od zachodu, nakrytą cebulastym hełmem z prześwitem, z oddzielnym od nawy tęczą półkolistym prezbiterium. Dach dwuspadowy, kryty blachą. Wyposażenie świątyni barokowe, w tym rzeźba patrona w ołtarzu głównym - św. Bartłomieja. Wokół kościoła znajduje się XV-wieczny cmentarz przykościelny z budynkiem bramnym, którego portal ma gotyckie cechy.

W latach 1970-73 przeprowadzono remont wieży z założeniem instalacji odgromowej, na początku obecnego wieku naprawiono elewację oraz pomalowano ściany wewnętrzne świątyni, w 2013 r. wyremontowano elewacje zewnętrzne, zagospodarowano teren przed świątynią, zakładając nowe brukowane alejki i nowe nasadzenia zieleni.

DZIKOWIEC

KOŚCIÓŁ PAR. P.W. ŚW. MARCINA

Pierwotny, drewniany, kościół wzmiankowany w 1384 roku. W latach 1560-1588 kościół został przejęty

przez protestantów, a po 1623 r. - odebrany przez katolików i przekazany jezuitom. W 1 poł. XVII w. kościół był niewielkim, murowanym budynkiem z sygnaturką. Od 1703 r. rozpoczęto jego sukcesywną przebudowę; w 1706 r. zbudowano wieżę, nieproporcjonalnie szeroką w stosunku do starszego, węższego korpusu kościoła, w latach 1708-1710 podwyższono korpus kościoła oraz nakryto go jednym dachem. Nad zakrystią nadbudowano lożę patronacką i przesklepiono wewnątrz prezbiterium. W 1792 r. zbudowano późnobarokową kruchtę z barokowym, listwowym portalem z czerwonego piaskowca. Wyremontowano dach kościoła i hełm wieży. W XVIII wieku kościół wraz z cmentarzem został ogrodzony, powstał budynek bramny i kaplica cmentarna. Z pocz. XX w. pochodzi neorenesansowy, piaskowcowy portal w wieży.

Kościół orientowany, murowany, tynkowany, jednonawowy, z prezbiterium węższym od nawy, zamkniętym trójbocznie, z usytuowaną od zachodu kwadratową, trójkondygnacyjną wieżą z hełmem. W przyziemiu wieży portal z czerwonego piaskowca w formie prostokąta z otworem o łuku pełnym. Prezbiterium i nawa tej samej wysokości, nakryte wspólnym dachem. Od północy dostawiona do prezbiterium dwukondygnacyjna przybudówka z zakrystią w przyziemiu i z lożą patronacką na piętrze. W południowej elewacji nawy dobudowana kruchta z zaokrąglonymi narożnikami, nakryta wysokim dachem. W 2007 r. wykonano remont dachu i wieży kościoła, w 2014 r. remont i malowanie elewacji.

DWÓR – PREPOZYTURA JOANNITÓW

Barokowy dwór wzniesiony został w 2 poł. XVII w. jako siedziba prepozytury Jezuitów z Kłodzka, przebudowany w XIX w. Budowla o zwartej bryle, nakryta wysokim, czterospadowym dachem, dwukondygnacyjna, założona na planie wydłużonego prostokąta, wzniesiona na platformie częściowo wciętej w stok wzniesienia. W elewacji frontowej umieszczony asymetrycznie usytuowany płytki ryzalit, z prostokątną wystawką zwieńczoną trójkątnym naczółkiem. Budynek posiada wartości architektoniczne i artystyczne ze względu na dobre proporcje bryły i rozwiązanie wnętrza przyziemia cechujące się monumentalizmem – znajdowały się tutaj główne wnętrza konwentualne, w tym refektarz oraz urządzono w 1692 r. kaplicę p.w. św. Michała Archanioła. W 1773 r. nastąpiła kasata zakonu jezuitów. Ich posiadłości wyprzedawano osobom prywatnym, a dawna jezuicka prepozytura w 1788 roku stała się dworem, własnością Carla Josepha Hoffmanna. Na przełomie XIX i XX w. budynek pełnił funkcję usługową - mieściła się w nim restauracja Josefa Köhlera. Obecnie budynek nieużytkowany w złym stanie technicznym.

JUGÓW

KOŚCIÓŁ PARAFIALNY P.W. ŚW. KATARZYNY

Pierwotny kościół wzmiankowany w 1374 r. Obecny kościół barokowy, wzniesiony z fundacji rodów von Stillfried i von Haugwitz, murowany, tynkowany, wzniesiono w latach 1718 -1722, rozbudowano w 1909 roku, dodając symetrycznie od strony południowej i północnej nawy boczne oraz półkoliste dobudówki po południowej i północnej stronie prezbiterium. Budynek świątyni orientowany, na planie krzyża łacińskiego, trzynawowy – nawa środkowa znacznie szersza i wyższa od bocznych, ze sklepieniami kolebkowymi z lunetami, z emporami bocznymi, z półkoliście zakończonym wydzielonym prezbiterium. W osi budowli od

zachodniej strony wysoka czworoboczna wieża z dzwonnica i kruchtą w przyziemiu, zwieńczona cebulastym hełmem z dwukondygnacyjnym prześwitem i smukłą metalową iglicą, na której umieszczona jest kula z krzyżem. Nawy pokrywa stromy dwuspadowy dach, ułożony prostopadle do osi prezbiterium tworzący okapy, pokryty blachą. Po południowej i północnej stronie prezbiterium znajdują się półkoliste prostopadle ułożone do osi kościoła apsydy, zwieńczone od strony wschodniej półkopulastym dachem, krytym blachą. Wzdłuż murów apsyd po ich zewnętrznej stronie dobudowano klatki schodowe, mieszczące jednobiegowe schody prowadzące na empy nad nawami bocznymi. Kościół remontowany z powodu szkód górniczych w latach 1963-1965. W ostatnich latach uzupełniono tynki zewnętrzne i wymalowano elewacje, w 2013 r. odbudowano więźbę i wymieniono pokrycie dachu kościoła.

ZESPÓŁ PAŁACOWO-PARKOWY

Pałac wzniesiono w XVIII w. z fundacji Henryka von Stillfrieda. Obecna eklektyczną postać uzyskał ok. poł. XIX w. podczas przebudowy starej, barokowej budowli na siedzibę dla Eberharda von Pfeil. Najstarsze fragmenty pałacu to: sień i sala południowo-zachodnia parteru nakryte sklepieniami kolebkowymi z lunetami. Wnętrze 2 kondygnacji obiektu zachowały wyposażenie z okresu przebudowy, m. in.: boazerie, szafy ścienne, stolarkę drzwiową, meble, witraż klatki schodowej przedstawiający kartusze herbowe kolejnych właścicieli oraz krzyż maltański, kominek, piec kaflowy.

Budynek pałacu murowany, otynkowany, założony na planie litery „L”, dwukondygnacyjny, z użytkowym poddaszem, nakryty dachem naczółkowym z lukarnami i powiekami. Fasada z głównym wejściem umieszczonym w dwukondygnacyjnym ryzalicie. W elewacjach bocznych małe aneksy. Obecnie pałac stanowi siedzibę Nadleśnictwa Jugów, które przeprowadziło remont obiektu, zmieniając częściowo wnętrza i zwieńczenie ryzalitu elewacji frontowej.

PARK założono ok. poł. XIX wieku. Jest to założenie naturalistyczne, w którym zasadniczym elementem kompozycyjnym są strumienie, sztuczne zatoki oraz staw. Drzewa zgromadzono wzdłuż promenady w północno-wschodniej części parku. Obiekt posiada cenny zespół zieleni. Teren dobrze utrzymany. Współcześnie wytyczono alejki wokół pałacu i założono ich oświetlenie, prowadząca do głównego wejścia ozdobnie uformowana, obsadzona żywopłotem, z elementami małej architektury i fontanną. Stan zachowania zespołu pałacowo-parkowego bardzo dobry.

WILLA JEŻÓWKA

Dom z końca XIX wieku, o bogatym wystroju i architekturze, w stylu budownictwa willowo-schroniskowego terenów górskich, jest interesującym przykładem budownictwa tego typu z końca XIX wieku. Budynek drewniany, na planie prostokąta, piętrowy, z licznymi werandami/gankami o bogatym detalu architektonicznym, kryty dachem dwuspadowym. Obecnie nieużytkowany, niszczeje.

KRAJANÓW

KOŚCIÓŁ FILIALNY PW. ŚW. JERZEGO

Pierwotny kościół wzmiankowany już w 1416 roku. Obecny wybudowany w połowie XVIII wieku, w stylu barokowym, restaurowany w 1928 r., murowany. Do wydłużonej nawy kościoła przylega węższe

prezbiterium, jednoprzęsłowe, zamknięte trójbocznie, nakryte wspólnym dachem. Również do nawy dostawiona czworoboczna, czterokondygnacyjna wieża z hełmem. Do prezbiterium i nawy dobudowana dwukondygnacyjna przybudówka z lożą patronacką na piętrze. Drewniany chór muzyczny oparty na słupach, wbudowany w nawę. Sklepienie kolebkowe z lunetami. Nad chórem muzycznym sklepienie żaglaste z gurtami. Zachowane barokowo - rokokowe wyposażenie kościoła. Przy kościele, w linii muru cmentarnego zlokalizowany budynek bramny z kostnicą, wzniesiony wraz z kościołem. W latach 2013 -2018 wykonano remont dachu i wieży kościoła, zainstalowano system alarmowy, wykonano też nowe tynki ścian i sklepienia łącznie z ich malowaniem, zrobiono odwodnienie, przeprowadzono renowacje murów fundamentowych, osuszono i zabezpieczono ściany.

PARK założony w latach 30 XIX w. okalał nieistniejący już – rozebrany pod k. lat 80. XX w. – pałac. Park zachował charakterystyczne dla tego okresu cechy kompozycyjne, jak graniczne sadzenie drzew, gromadzenie ich w skupiny. W starodrzewie na uwagę zasługują żywotniki, forma zwisająca jesionu wyniosłego i sosny wejmutki. Obecnie stan parku wymaga szerokich prac rewaloryzacyjnych - na terenie parku liczny, niekontrolowany rozrost samosiejek drzew i krzewów, zatarty układ alejek, fragmentarycznie zachowany mur ogrodzeniowy i ruina kamienno-ceglanej baszty w południowym narożniku.

LUDWIKOWICE KŁODZKIE

KOŚCIÓŁ PARAFIALNY P.W. ŚW. MICHAŁA

Pierwotny kościół wzmiankowany w 1456 r. Parafia erygowana w XVIII wieku. Obecny kościół barokowy został wzniesiony w latach 1707-1708, odbudowany w 1924 r. po pożarze z 1914 r. Budynek murowany, tynkowany, jednonawowy, z czworoboczną wieżą z kopułą i węższym, zakończonym półkoliście prezbiterium z dwiema symetrycznymi przybudówkami. Twory okienne zamknięte półkoliście. Nawa i przybudówki nakryte dachami dwuspadowymi. Kościół po remoncie w dobrym stanie.

KOŚCIÓŁ EWANGELICKI P.W. BŁOGOSŁAWIENSTWA PAŃSKIEGO ob. muzeum

Kościół zbudowano w latach 1929-1930. Budynek posiada rozczłonkowaną bryłę. Prostokątną nawę, nakrytą dwuspadowym dachem, wieńczy masywna, kwadratowa wieża z ostrosłupowym hełmem, flankowana dobudówkami - alkierzami i poprzedzona kruchtą, zwieńczoną wysmukłym, siodłowym dachem. Od wschodu przylega wydzielone, prosto zamknięte prezbiterium z trójboczną apsydą, na osi środkowej, zwieńczoną latarnią z wykuszem. Proste, geometryczne bryły rozczłonkowane są równomiernie rozmieszczonymi otworami. Dominują prostokątne, wydłużone okna doświetlające nawę, w wieży otwory zamknięte trójkątnie. Główne wejście prowadzi przez szeroki otwór do kruchty z głębokim podcieniem. W latach 2010–2011 obiekt został wyremontowany i odrestaurowany na cele muzealne z zachowaniem funkcji sakralnej. Obecnie kościół pełni funkcję Muzeum Ziemi Sowiogórskiej, a od 2018 r. prowadzona jest w nim Galeria Sztuki Niezależnej.

APTEKA Z MIESZKANIEM

Budynek wzniesiony jako apteka z mieszkaniem w 1904 r. przez aptekarza Augusta Roderfelda. Stanowi połączenie architektury willowej z tzw. "Landhausem". Zachowany w całości w oryginalnym kształcie. Wzniesiony na planie prostokąta, podpiwniczony, na wysokiej podmurówce z cegły, z użytkowym poddaszem,

murowany, tynkowany, nakryty dachem mansardowym krytym dachówką ceramiczną. Komplet mebli aptecznych - regały, szafa, ludy dębowe, o bogatej dekoracji z elementami secesyjnymi.

PRZYGÓRZE

ZESPÓŁ PRZEMYSŁOWY HUTY BARBARA, ob. Zakład Produkcji Automatyki Sieciowej S.A.

Huta żelaza "Barbarahütte" powstała ok. 1856 r. W 1864 r. ubogie złoża rudy żelaza zmusiły do przekształcenia jej w zakład budowy maszyn przemysłu tekstylnego, a po I wojnie światowej zakład przekształcono w zakład metalurgiczny, obsługujący miejscową kopalnię. Po II wojnie światowej produkowano tutaj podwozia do wagonów towarowych. W 1973 r. w obiektach pozostawionych przez kopalnię i odlewnię utworzono filię Zakładu Doświadczalnego Instytutu Automatyki Systemów Energetycznych (IASE). Obecnie w budynkach znajduje się tzw. dolny Zakład Produkcji Automatyki Sieciowej S.A.

Kompleks budynków przemysłowych dawnej huty „Barbara”, pochodzi z 2 poł. XIX w. i jest unikatowym zespołem reprezentatywnych obiektów przemysłu hutniczego. Posiada wartości architektoniczne i kulturowe jako świadectwo rozwoju techniki i cywilizacji w XIX w. w zakresie budownictwa przemysłowego. Kompleks tworzą: hala produkcyjna, hala produkcyjna – montażowa, hala produkcyjna – lakiernia, budynek administracyjny, budynek narzędziowni i stołówki, hala wtryskarek i magazyn narzędzi, kotłownia z kominem, budynek administracyjny, ob. magazynowy oraz magazyn. Budynki murowane z cegły, wzniesione na planie prostokąta, głównie piętrowe - oprócz parterowego budynku administracji i kotłowni, kryte dachami dwuspadowymi. Budynki generalnie odnowione, wymieniono częściowo stolarkę okienną i poszycia dachowe.

ŚWIERKI

KOŚCIÓŁ PARAFIALNY. P.W. ŚW. MIKOŁAJA

Kościół zbudowany w roku 1748 r. na miejscu drewnianego z XVII w., na stoku wzniesienia, otoczony murem cmentarnym z budynkiem bramnym, restaurowany w 1929 r. Świątynia barokowa, murowana z kamienia i cegły, otynkowana. Orientowana, na planie wydłużonego prostokąta, jednonawowa z wielobocznie zamkniętym prezbiterium. Nawa wąska, wydłużona, wysoka, trójprzęsłowa z wbudowaną wieżą flankowaną przez dwa aneksy ze schodami na chór muzyczny, nakryta dachem dwuspadowym. Czworoboczna, centralnie usytuowana, czterokondygnacyjna wieża, w 1805 r. zniszczona w czasie burzy, odbudowana i nakryta późnobarokowym hełmem z latarnią. Od południa częściowo do prezbiterium i częściowo do nawy dobudowana jednokondygnacyjna przybudówka zawierająca zakrystię i kruchtę. Kościół wielokrotnie odnawiany, utrzymany w dobrym stanie.

PLEBANIA

Budynek plebanii wzniesiono w 1791. Budowla barokowa, murowana, tynkowana, na rzucie prostokąta, dwukondygnacyjna, nakryta wysokim, mansardowym dachem. Portal na elewacji frontowej z datą „1791”.

WOLIBÓRZ

KOŚCIÓŁ FILIALNY P.W. ŚW. JAKUBA APOSTOŁA

Parafia istniała już w 1362 r., wzmiankowano wówczas drewniany kościół. Obecny murowany, wzniesiony został w 1514 r. na miejscu wcześniejszego. Kościół usytuowany jest w centrum wsi, na wyniesieniu. W 1784 r. gruntownie przebudowany. Wówczas częściowo rozebrano późnogotycką wieżę, zachowując jej przyziemie i południową ścianę na poziomie drugiej kondygnacji. Relikty te włączono w nową dwukondygnacyjną przybudówkę przy nawie zawierającą na piętrze dwie loże, w tym patronacką. W latach 1821-1822 kościół rozbudowano i przebudowano mu elewacje z wykorzystaniem dekoracyjnych elementów późnobarokowych; w latach 1898 - 1899 wzniesiono nową wieżę, nadając jej nietypowe rozwiązanie przyziemia w formie podcienia. Jest to budowla murowana z kamienia i cegły, tynkowana. Orientowana, salowa, z dostawioną od północy dwukondygnacyjną przybudówką z emporami i czterokondygnacyjną wieżę od zachodu. Bryła zwarta, wydłużona, nakryta dachem dwuspadowym nad korpusem, półstożkowym nad apsydą i trójspadowym nad przybudówką, wieżę nakrywa neobarokowy hełm z latarnią. W 2008 r. wyremontowano dach i wieżę, przez kilka ostatnich lat świątynia była remontowana etapami. Obecnie stan zachowania dobry

9. Kierunki działań dla realizacji gminnego programu opieki nad zabytkami

9.1. Gminna ewidencja zabytków

Przepisy art. 22 ustawy o ochronie zabytków i opiece nad zabytkami nakładają na wójta gminy obowiązek prowadzenia gminnej ewidencji zabytków. Zgodnie z 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 i wywiezionych za granicę niezgodnie z prawem, w 2017 r. Gmina Nowa Ruda wykonała gminną ewidencję zabytków nieruchomych, która została przyjęta Zarządzeniem Nr 303/2018 Wójta Gminy Nowa Ruda z dnia 18 maja 2018 r.

Gminna ewidencja zabytków będzie podlegała okresowej aktualizacji poprzez:

- wykreślanie z ewidencji zabytków nieruchomych obiektów, które zostały rozebrane, gruntownie przebudowane i utraciły już cechy zabytkowe – w porozumieniu z konserwatorem zabytków,
- uzupełnianie o zmiany stanu prawnego obiektu, jak aktualne formy ochrony - w porozumieniu z konserwatorem zabytków,
- uzupełnianie ewidencji zabytków nieruchomych o nowe obiekty, po otrzymaniu zawiadomienia konserwatora zabytków o wpisie do rejestru zabytków lub włączeniu ich do wojewódzkiej ewidencji zabytków.

Zgodnie z w/w Rozporządzeniem, do końca 2021 r. wykonane zostaną karty adresowe dla zabytków archeologicznych. Ewidencja ta będzie uzupełniana i weryfikowana poprzez włączanie informacji o wszystkich sukcesywnie odkrywanych reliktach przeszłości niezależnie od charakteru badań oraz na podstawie uzyskiwanych wyników badań weryfikacyjnych AZP, zgodnie z informacjami przekazywanymi przez Dolnośląskiego Wojewódzkiego Konserwatora Zabytków.

9.2. Edukacja i promocja w zakresie ochrony zabytków

- włączenie tematyki ochrony dziedzictwa kulturowego do zajęć szkolnych w szkołach prowadzonych przez gminę,
- organizowanie w ramach zajęć szkolnych wycieczek krajoznawczych, prezentacja najcenniejszych obiektów zabytkowych i ich historii,
- publikacja folderu prezentującego najważniejsze obiekty zabytkowe na terenie gminy oraz założenie strony internetowej związanej z tą problematyką,
- udostępnienie gminnej ewidencji zabytków oraz „Programu opieki nad zabytkami Gminy Nowa Ruda” na stronie internetowej Gminy,
- uwzględnienie obiektów zabytkowych przy wyznaczaniu nowych tras turystycznych i ścieżek dydaktycznych,
- ustalenie z właścicielami obiektów zabytkowych możliwości i zasad ich udostępniania dla celów turystycznych,
- udział w szkoleniach i konferencjach poświęconych ochronie dziedzictwa kulturowego,
- współpraca z organizacjami pozarządowymi i instytucjami w zakresie popularyzacji ochrony dziedzictwa kulturowego,
- udział w imprezach – wystawach, targach, festynach historycznych – promujących region, w tym dziedzictwo kulturowe,
- organizacja i wsparcie konkursów oraz wystaw związanych z dziedzictwem kulturowym,
- merytoryczne i finansowe wsparcie publikacji i wydawnictw traktujących o historii regionu i jego zasobach,
- popularyzacja dobrych przykładów rewaloryzacji obiektów zabytkowych na terenie gminy,
- współpraca z sąsiednimi samorządami w celu włączenia lokalnych szlaków turystycznych w system ponadregionalny,
- propagowanie idei społecznej opieki nad zabytkami, współdziałanie i współpraca ze społecznymi opiekunami zabytków.

9.3. Działania zmierzające do poprawy stanu zachowania dziedzictwa kulturowego

- informowanie właścicieli obiektów zabytkowych o możliwościach pozyskania środków na odnowę zabytków,
- merytoryczna pomoc właścicielom obiektów zabytkowych w tworzeniu wniosków aplikacyjnych o środki na odnowę zabytków,
- aktywne zachęcanie sektora prywatnego do zagospodarowania obiektów zabytkowych (prezentacja na stronie internetowej Gminy obiektów nieużytkowanych wraz z informacją na temat źródeł finansowania i preferencji finansowych),
- udzielanie dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy obiektach

wpisanych do rejestru zabytków nie będących własnością Gminy; zasady udzielania dotacji określone zostały w Uchwale Rady Gminy Nr 131/XVIII/08 z dnia 22 kwietnia 2008 r.

W ostatnich latach wsparcie otrzymały:

- 1) Parafia Rzymskokatolicka św. Marcina w Dzikowcu – konserwacja ambony i balustrady empory organowej w kościele fil. p.w. św. Jakuba w Woliborzu,
 - 2) Parafia Rzymskokatolicka św. Ap. Piotra i Pawła w Bożkowie – konserwacja ołtarza głównego w kościele fil. p.w. św. Bartłomieja w Czerwieńczycach,
 - 3) Parafia Rzymskokatolicka św. Katarzyny w Jugowie – remont elewacji kościoła parafialnego,
 - 4) Parafia Rzymskokatolicka św. Mikołaja w Świerkach – remont ścian i sklepienia kościoła fil. p.w. św. Jerzego w Krajanowie.
- planowane jest coroczne wydzielanie określonych kwot na dofinansowanie prac remontowo-konserwatorskich przy obiektach wpisanych do rejestru zabytków nie będących własnością Gminy,
 - podjęcie uchwały w sprawie określenia zasad udzielania dotacji na prace konserwatorskie, restauratorskie i roboty budowlane przy obiektach ujętych w gminnej ewidencji zabytków,
 - stworzenie samorządowego systemu preferencji finansowych dla właścicieli obiektów zabytkowych, np. zwolnienia z podatku od nieruchomości warunkowane podjęciem działań zmierzających do ich zabezpieczenia i konserwacji,
 - zachęcanie prywatnych właścicieli do uporządkowania przestrzeni ogrodowej wokół zabytkowych budynków,
 - kontynuacja działań zwiększających atrakcyjność przestrzeni wiejskiej (nowe nawierzchnie, kompozycje roślinne, ławki, oświetlenie),
 - renowacja obiektów zabytkowych będących własnością Gminy.

Obiektem wpisanym do rejestru zabytków, stanowiącym własność Gminy Nowa Ruda jest dawny kościół ewangelicki w Ludwikowicach Kłodzkich, po kapitalnym remoncie zaadaptowany na Muzeum Ziemi Sowiogórskiej. Gmina zakłada wydzielenie określonych kwot na coroczne utrzymanie budynku tak w zakresie estetyki jak i technicznych potrzeb obiektu.

9.4. Określenie zasobów zabytkowych, które można wykorzystać dla tworzenia np. tras turystycznych, ścieżek dydaktycznych itp.

Szlaki turystyczne stanowią jedną z form promocji dziedzictwa kulturowego i wykorzystania jego potencjału. Istotą tworzenia wszelkich szlaków turystycznych (pieszych, rowerowych, konnych, nordic walking itp.) jest cel, któremu mają służyć, zaś ów determinowany być musi atrakcyjnością miejsc i obiektów, przez które szlak przebiega. Walory przyrodniczo-krajobrazowe malowniczo położonej Gminy Nowa Ruda, ze szczególnie cennymi terenami objętymi ochroną krajobrazu, zagospodarowanymi już terenami rekreacyjnymi, dostępność komunikacyjna, w tym interesujący topograficznie przebieg linii kolejowej nr 286 z licznymi obiektami inżynierskimi, korzystne połączenia z Republiką Czeską, zróżnicowany przekrój stylów

architektonicznych utrwalonych w budowlach sakralnych i rezydencjonalnych, wydarzenia kulturalne o zasięgu ponadlokalnym, historyczne postaci, regionalne kulinaria, działalność i zbiory muzeum w Ludwikowicach Kłodzkich, ślady wielokulturowości, stanowią niewątpliwie atut turystyczny i poznawczy. Gmina jest też integralnie powiązana z otaczającymi ją gminami sąsiednimi. Ma to ogromne znaczenie dla prawidłowego funkcjonowania tak gospodarki, jak i wszelkich przejawów społecznej aktywności mieszkańców gminy, co przełożyło się m.in. na powstanie niektórych szlaków turystycznych. Na terenie gminy przecinają się lokalne i ponadlokalne szlaki turystyczne stanowiące formę związku między sąsiednimi gminami, dla których granice administracyjne nie stanowią przeszkody, lecz wręcz implikują nowatorskie rozwiązania w zakresie szeroko pojętego zaspokajania potrzeb społecznych. Szlaki te, tworzące system o dużym ładunku dydaktycznym, wiodą do najciekawszych pod względem historycznym i przyrodniczym miejscowości, w których znajdują się także najcenniejsze obiekty zabytkowe, wymienione w poprzednich rozdziałach. Wśród licznych różnego typu szlaków występują między innymi:

- *SZLAK CYSTERSÓW ER-8* będący fragmentem Europejskiego Szlaku Kulturowego, biegnący przez północno-zachodnie tereny gminy. Szlak ten stanowi trasę samochodową - z odcinkami rowerowymi i pieszymi. Noworudzki przebieg szlaku łączy kolejne opactwa cysterskie w Krzeszowie, Wambierzycach, Bardzie i Henrykowie. Biegnie on przez obręby: Bartnica, Świerki i Ludwikowie Kłodzkie, a po przekroczeniu miasta Nowa Ruda także przez obręb Bieganów.
- *SZLAK PODZIEMNYCH ATRAKCJI TURYSTYCZNYCH* prowadzi przez miejscowości: Wolibórz, Przygórze, Jugów i Ludwikowice Kłodzkie oraz Sokolec.
- *SZLAK SUDECKI IM. DR MIECZYŚLAWA ORŁOWICZA*, czerwony, przebiega przez Nową Wieś Kłodzką, dalej z Nowej Rudy w kierunku Przełęczy Srebrnej, gdzie łączy się z Długodystansowym Międzynarodowym Szlakiem E-3 Atlantyk - Morze Czarne.
- *SZLAK PIELGRZYMKOWY*, niebieski, prowadzi przez Dzikowiec, Czerwieńczyce, Nową Rudę do Bazyliki w Bardzie Śląskim.
- *SUDECKI SZLAK KONNY* relacji: Łądek Zdrój - Karpacz. Na terenie gminy przebiegają dwie trasy powyższego szlaku, zróżnicowane pod względem trudności ich przebycia: 1) żółta (trudniejsza) prowadzi z Nowej Rudy do Karpacza przez Wolibórz, Przygórze, Jugów i Sokolec; 2) zielona (łatwiejsza) biegnie z Łądka Zdroju do Karpacza przez Bieganów i Sokolicę.
- *SZLAK PRZYJAŹNI POLSKO-CZESKIEJ*, rozpoczyna się przy dworcu kolejowym w Nowej Rudzie i prowadzi aż do miejscowości Broumov w Czechach.

Powyższe trasy łączą się ze stosunkowo gęstą siecią ścieżek, szlaków pieszych i rowerowych, również w sąsiednich gminach. Ten regionalny system ma także liczne powiązania z czeskimi drogami rowerowymi. W sezonie zimowym dostępne są trasy zjazdowe i narciarstwa biegowego o różnej długości i stopniu trudności.

Istniejąca sieć szlaków turystycznych nie wyczerpuje możliwości wytyczenia kolejnych szlaków turystycznych czy ścieżek dydaktycznych. Jakość dotychczasowej oferty turystycznej może podnieść kolejny produkt turystyki kulturowej np. szlak tematyczny, dla którego utworzenia są szczególnie atrakcyjne wszelkie

produkty regionalne związane z gastronomią, zabytki techniki czy znane rody i budowle z nimi związane. Inną propozycją jest Szlak etniczny dla Niemców, związany z miejscami pamięci, pobytu i ważnymi wydarzeniami dla ich przodków; Szlak dawnych zajazdów, Szlak związany z dziedzictwem techniki przemysłowej, Szlak budowli barokowych. Z uwagi na charakterystyczne w krajobrazie kulturowym gminy wyróżniki znajdujące się w wielu miejscowościach, mocno splecione z polską kulturą i obyczajowością kapliczki, domkowe i słupowe, krzyże przydrożne i pokutne, liczne „Nepomuki” w kościołach i na zewnątrz - kamienne, drewniane, malowane na płótnie, wskazane byłoby utworzenie specjalnej ścieżki dydaktycznej, jako źródła wiedzy związanej z różnymi formami architektonicznymi tych niewielkich budowli kultowych czy okolicznością ich powstania. To tylko niektóre z możliwości promowania tych terenów, które pozwoliłyby wzbogacić ofertę poznawczą walorów przyrodniczo – krajobrazowo - historycznych gminy, gdyż jej perspektywy rozwojowe wiążą się również z pełniejszym wykorzystaniem wspomnianych walorów dla celów wypoczynkowych i turystycznych, jak również wyeksponowaniem istniejących zasobów zabytkowych. Gmina mogłaby również wykorzystać współczesną formę odkrywania i popularyzowania dziedzictwa kulturowego, jaką jest questing, czyli zwiedzanie z elementami gier terenowych, wyprawy odkrywców, warsztaty edukacyjne. Ta atrakcyjna forma zwiedzania łączy we współczesnej turystyce rozrywkę, zabawę z edukacją, emocje. Tematyka szlaków questingowych dotyczy lokalnego dziedzictwa kulturowego, obiektów i miejsc mniej znanych, jednak z unikatową historią, co jest szansą dla małych miejscowości. Questing pozwala odkryć na nowo miejsca związane z lokalnym dziedzictwem przyrodniczym i kulturowym, zaktywizować lokalną społeczność począwszy od młodzieży szkolnej po seniorów, a także promować miejscowość np. uwzględniając w wielu wsiach ślady współistnienia mieszkańców innych wyznań, znane postaci z przeszłości i czasów współczesnych.

Agroturystyka, dla której wręcz znakomite warunki posiadają niektóre gospodarstwa rolne i które przykłady znajdziemy np. w miejscowościach Bieganów, Dzikowiec, Jugów, Ludwikowice Kłodzkie, Sokolec, Sokolica czy Wolibórz, to oczywisty atut, również zachęta do korzystania z niewątpliwych uroków poszczególnych zakątków gminy. Rozwój tej działalności pozarolniczej w gospodarstwach wiejskich może przyczynić się w znaczący sposób do zachowania pozostałości dawnych narzędzi gospodarczych, kuchennych, dawnych strojów, jako znacznika gospodarstwa agroturystycznego, formy wystroju, a zarazem propagowania historycznych tradycji regionu.

9.5. Podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami

- wspieranie inicjatyw związanych z obsługą ruchu turystycznego,
- promocja szkolnictwa zawodowego w zakresie konserwacji zabytków i zawodów zanikających, np. kamieniarstwo, snycerstwo, kowalstwo, ludwisarstwo,
- współpraca z urzędami pracy w zakresie szkolenia osób bezrobotnych w rzemiosłach związanych z tradycyjną sztuką budowlaną i tzw. „ginącymi zawodami”.

10. Instrumentarium realizacji gminnego programu opieki nad zabytkami

Podmiotem formułującym gminny program opieki nad zabytkami jest samorząd gminy. Realizacja programu odbywać się będzie poprzez zespół działań władz gminy na rzecz osiągnięcia celów w nim przyjętych. Samorząd ma oddziaływać na różne podmioty związane z obiektami zabytkowymi, w tym również na mieszkańców gminy w celu wywołania w nich pożądaných zachowań prowadzących do realizacji zamierzonych celów. Zakłada się, że w realizacji gminnego programu opieki nad zabytkami dla gminy Nowa Ruda wykorzystane zostaną następujące grupy instrumentów: instrumenty prawne, finansowe, społeczne, koordynacji i kontroli.

1. Instrumenty prawne:

- programy określające politykę państwa i województwa w zakresie ochrony dziedzictwa kulturowego,
- dokumenty wydane przez Dolnośląskiego Wojewódzkiego Konserwatora Zabytków wynikające z przepisów ustawowych,
- uchwały Rady Gminy (miejscowe plany zagospodarowania przestrzennego, zwolnienia i ulgi dla właścicieli obiektów zabytkowych).

2. Instrumenty finansowe:

- środki własne zatwierdzone uchwałą Rady Gminy,
- dotacje,
- subwencje,
- dofinansowania.

3. Instrumenty społeczne:

- uzyskanie poparcia lokalnej społeczności dla programu poprzez sprawną komunikację,
- edukacja i tworzenie świadomości potrzeby istnienia i ochrony dziedzictwa kulturowego w lokalnej społeczności,
- współpraca z organizacjami społecznymi.

4. Koordynacja i kontrola

- gromadzenie stale aktualizowanej wiedzy o stanie zachowania obiektów, prowadzonych pracach remontowych i konserwatorskich,
- utworzenie w ramach organizacyjnych Urzędu Gminy w Nowej Rudzie zespołu koordynującego realizację poszczególnych zadań wynikających z ustaleń programu opieki nad zabytkami,
- wewnętrzne okresowe sprawozdania z realizacji niniejszego programu.

11. Monitoring działania gminnego programu opieki nad zabytkami

Zgodnie z art. 87 ust. 5 ustawy z dnia 23 lipca o ochronie zabytków i opiece nad zabytkami wójt gminy zobowiązany jest do sporządzania co 2 lata sprawozdania z realizacji gminnego programu opieki nad zabytkami. Sprawozdanie to przedstawiane jest Radzie Gminy. Po 4 latach program powinien zostać zaktualizowany i ponownie przyjęty przez radę gminy.

Do wykonania powyższego zadania utworzony zostanie zespół koordynujący, monitorujący niniejszy program poprzez:

- a) analizę i ocenę przebiegu realizacji,
- b) analizę i ocenę stopnia uzyskanych efektów.

Wykonanie sprawozdania powinno być poprzedzone oceną poziomu realizacji gminnego programu uwzględniającą:

- a) wykonanie zadań przyjętych do realizacji w okresie czteroletnim obowiązywania programu opieki nad zabytkami,
- b) efektywność ich wykonania.

Dla założonych działań przyjęte zostaną m.in. następujące kryteria oceny realizacji programu:

- procentowy poziom wydatków budżetu gminy na ochronę i opiekę nad zabytkami,
- wartość finansowa zrealizowanych prac remontowo-konserwatorskich przy obiektach ujętych w gminnej ewidencji zabytków stanowiących własność gminy,
- wartość finansowa przyznanych dotacji na prace remontowo-konserwatorskie przy obiektach zabytkowych nie będących własnością gminy,
- wartość pozyskanych środków finansowych na ochronę zabytków ze źródeł zewnętrznych,
- liczba planów zagospodarowania przestrzennego uwzględniających ochronę dziedzictwa kulturowego,
- liczba szkoleń i konferencji propagujących wiedzę na temat dziedzictwa kulturowego regionu,
- liczba szkoleń dla nauczycieli w zakresie wiedzy z zakresu dziedzictwa kulturowego regionu,
- liczba utworzonych szlaków turystycznych, ścieżek dydaktycznych,
- liczba publikacji, folderów i przewodników poświęconych problematyce dziedzictwa kulturowego,
- liczba zrealizowanych konkursów, wystaw, działań edukacyjnych związanych z ochroną dziedzictwa kulturowego,
- liczba utworzonych miejsc pracy związanych z opieką nad zabytkami.

12. Niektóre zewnętrzne źródła finansowania gminnego programu opieki nad zabytkami

Ustawowy obowiązek utrzymania zabytku we właściwym stanie, co wiąże się m.in. z prowadzeniem i finansowaniem przy nim prac konserwatorskich, restauratorskich i robót budowlanych spoczywa na jego posiadaczu, który dysponuje tytułem prawnym do zabytku wynikającym z prawa własności, użytkownika wieczystego, trwałego zarządu. W przypadku jednostki samorządu terytorialnego, prowadzenie i finansowanie wspomnianych robót jest jej zadaniem własnym.

Wszystkie podmioty zobowiązane do finansowania prac konserwatorskich, restauratorskich i robót budowlanych przy zabytkach wpisanych do rejestru zabytków mogą ubiegać się o ich dofinansowanie ze środków m.in.:

1. Ministra Kultury i Dziedzictwa Narodowego

Zasady finansowania opieki nad zabytkami określa ustawa z dnia 23 lipca 2003 r. o ochronie zabytków

i opiece nad zabytkami (art. 71-83). Szczegółowe warunki i tryb udzielania dotacji określa Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 16 sierpnia 2017 r. w sprawie dotacji celowej na prace konserwatorskie lub restauratorskie przy zabytku wpisanym na Listę Skarbów Dziedzictwa oraz prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru zabytków (Dz. U. z 2017 r., poz. 1674).

Program operacyjny *DZIEDZICTWO KULTUROWE* realizowany jest w ramach corocznie ogłaszanych priorytetów. Celem programu jest zachowanie materialnego dziedzictwa kulturowego, realizowane poprzez konserwację i rewaloryzację zabytków nieruchomych i ruchomych oraz ich udostępnianie na cele publiczne.

Witryna internetowa: <http://www.mkidn.gov.pl>

2. Dolnośląskiego Wojewódzkiego Konserwatora Zabytków we Wrocławiu

Ze środków finansowych z budżetu państwa w części, której dysponentem jest Wojewoda Dolnośląski. W ramach środków finansowych pozostających w dyspozycji Dolnośląskiego Wojewódzkiego Konserwatora Zabytków można ubiegać się o dofinansowanie:

- nakładów koniecznych na wykonanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru zabytków, ustalonych na podstawie kosztorysu zatwierdzonego przez Dolnośląskiego Wojewódzkiego Konserwatora Zabytków, które zostaną przeprowadzone w roku złożenia przez wnioskodawcę wniosku o udzielenie dotacji;
- nakładów koniecznych na wykonanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru zabytków, które zostały przeprowadzone w okresie trzech lat poprzedzających rok złożenia przez wnioskodawcę wniosku o udzielenie dotacji. Wniosek ten wnioskodawca może złożyć po przeprowadzeniu wszystkich prac lub robót przy zabytku wpisanym do rejestru zabytków określonych w pozwoleniu wydanym przez Dolnośląskiego Wojewódzkiego Konserwatora Zabytków.

Witryna internetowa: e-mail: dwkz@dwkz.pl

3. Urzędu Marszałkowskiego Województwa Dolnośląskiego we Wrocławiu

Zasady udzielania dotacji na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach wpisanych do rejestru zabytków, znajdujących się na obszarze województwa dolnośląskiego określone zostały w Uchwale Nr XXVIII/788/12 Sejmiku Województwa Dolnośląskiego z dnia 8 listopada 2012 r. wraz ze zmianą przyjętą Uchwałą Nr XVIII/466/16 z dnia 28 stycznia 2016 r.

Witryna internetowa: <http://www.umwd.dolnyslask.pl>

4. Ministerstwa Spraw Wewnętrznych i Administracji, Departament Wyznań Religijnych oraz Mniejszości Narodowych i Etnicznych, Wydział Funduszu Kościelnego

Dotacje z Funduszu Kościelnego są udzielane wyłącznie na remonty i konserwację zabytkowych obiektów o charakterze sakralnym i to tylko na wykonywanie podstawowych prac zabezpieczających sam obiekt (w szczególności remonty dachów, stropów, ścian i elewacji, osuszanie i odgrzybianie, izolację, remonty i wymianę zużytej stolarki okiennej i drzwiowej, instalacji elektrycznej, odgromowej, przeciwwłamaniowej i

przeciwpożarowej itp.). Z Funduszu nie finansuje się remontów i konserwacji obiektów towarzyszących (takich jak np.: dzwonnice wolnostojące, krzyże) ruchomego wyposażenia obiektów sakralnych (takich jak np.: obrazy, ikonostasy, stalle, epitafia, szaty i naczynia liturgiczne, instrumenty muzyczne, dzwony) oraz otoczenia świątyni, a także stałych elementów wystroju wnętrz (takich jak np.: polichromie, freski, witraże i posadzki).

Witryna internetowa: <http://www.mswia.gov.pl>

5. Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej we Wrocławiu

Na zadania związane z ochroną i kształtowaniem przyrody. Pomocą finansową mogą być objęte działania konserwatorskie i adaptacyjne polegające m.in. na:

- 1) pracach pielęgnacyjnych drzew i krzewów,
- 2) usuwaniu drzew i krzewów (w tym samosiewów),
- 3) przygotowaniu gruntu pod nasadzenia,
- 4) zakupie sadzonek roślin wieloletnich i ich nasadzenia,
- 5) wykonaniu trawników,
- 6) czyszczeniu lub modernizacji zbiorników wodnych i cieków,
- 7) pracach związanych z budową lub modernizacją ciągów komunikacyjnych (alejek), obiektów małej architektury (ławki, kosze na śmieci, tablice edukacyjne),

Witryna internetowa: <http://www.fos.wroc.pl>

Wymienione źródła finansowania są wskazówką dla właścicieli obiektów zabytkowych. Szczegółowe informacje dotyczące rodzaju finansowanych zadań, uprawnionych wnioskodawców, trybu składania wniosków, kryteriów oceny i warunków rozliczenia można znaleźć na stronach internetowych instytucji udzielających pomocy finansowej.

Uzasadnienie

Zgodnie z art. 7 ust. 1 pkt.9 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2020 z późn. zm) do zadań własnych gminy należą sprawy dotyczące ochrony zabytków i opieki nad zabytkami. Ponadto art. 87 ust. 1 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2020 r., poz. 282 ze zm.) nakłada na gminę obowiązek sporządzenia na okres 4 lat gminnego programu opieki nad zabytkami. Program ten na podstawie art. 87 ust. 3 cytowanej wyżej ustawy zostaje przyjęty przez radę Gminy, po uzyskaniu opinii Wojewódzkiego Konserwatora Zabytków.

Celem programu jest określenie zasadniczych kierunków działań i zadań na rzecz ochrony i opieki nad zabytkami w gminie. Przeanalizowane zostały dokumenty strategicznie w zakresie ochrony zabytków. Analiza zasobów kulturowych gminy pozwala wyznaczyć kierunki działań w obszarach zachowania dziedzictwa kulturowego.

Gminny Program Opieki nad zabytkami Gminy Nowa Ruda na lata 2020 - 2023 został pozytywnie zaopiniowany przez Dolnośląskiego Wojewódzkiego Konserwatora Zabytków we Wrocławiu pismem nr W/N.5120.1.2019.KP z dnia 15 października 2020.

W związku z powyższym zasadne jest podjęcie przedmiotowej uchwały.

Przewodnicząca Rady

Bożena Solek-Muzyka