

DZIENNIK URZĘDOWY

WOJEWÓDZTWA MAZOWIECKIEGO

Warszawa, dnia 04 czerwca 2020 r.

Poz. 6272

UCHWAŁA NR XIX/154/2020 RADY GMINY POMIECHÓWEK

z dnia 26 maja 2020 r.

w sprawie przyjęcia "Programu opieki nad zabytkami Gminy Pomiechówek na lata 2020 - 2023"

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (tekst jedn. Dz. U. z 2020 r. poz. 713) oraz art. 87 ust. 3 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (tekst jedn. Dz. U. z 2020 r. poz. 282), po uzyskaniu pozytywnej opinii Mazowieckiego Wojewódzkiego Konserwatora Zabytków, uchwała się, co następuje:

§ 1. Przyjmuje się „Program opieki nad zabytkami Gminy Pomiechówek na lata 2020-2023”, w brzmieniu stanowiącym załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy Pomiechówek.

§ 3. Uchwała wchodzi w życie z dniem podjęcia i podlega ogłoszeniu w Dzienniku Urzędowym Województwa Mazowieckiego.

Przewodniczący Rady Gminy

Jan Drzazgowski

PROGRAM OPIEKI NAD ZABYTKAMI GMINY POMIECHÓWEK NA LATA 2020-2023

**GMINA POMIECHÓWEK
POWIAT NOWODWORSKI
WOJEWÓDZTWO MAZOWIECKIE**

ZAMAWIAJĄCY	GMINA POMIECHÓWEK
WYKONAWCA	WESTMOR CONSULTING

POMIECHÓWEK 2019

Opracowanie:

Westmor Consulting

Urszula Wódkowska

Biuro: ul. Królewiecka 27, 87-800 Włocławek

Siedziba: ul. 1 Maja 1A, 87-704 Bądkowo

Zespół autorów pod kierownictwem Karoliny Drzewieckiej – Kierownika Projektu:

Joanna Kaszubska – Konsultant

Mateusz Grzelak – Młodszy Analityk

Spis treści

Spis treści.....	3
1. Wstęp.....	4
2. Podstawa prawna opracowania programu opieki nad zabytkami.....	5
3. Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce.....	6
4. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego.....	11
4.1. Strategiczne cele polityki państwa w zakresie ochrony zabytków i opieki nad zabytkami.....	11
4.2. Relacje programu opieki nad zabytkami z dokumentami wykonanymi na poziomie województwa i powiatu.....	14
5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego.....	19
5.1. Relacje gminnego programu opieki nad zabytkami z dokumentami wykonanymi na poziomie Gminy (analiza dokumentów programowych gminy).....	19
5.2. Charakterystyka zasobów i analiza stanu dziedzictwa i krajobrazu kulturowego Gminy.....	34
5.2.1. Zarys historii obszaru Gminy.....	35
5.2.2. Krajobraz kulturowy.....	39
5.2.3. Zabytki nieruchome.....	42
5.2.4. Zabytki ruchome.....	42
5.2.5. Zabytki archeologiczne.....	43
5.2.6. Zabytki w zbiorach muzealnych i innych.....	46
5.2.7. Dziedzictwo niematerialne.....	47
5.3. Zabytki objęte prawnymi formami ochrony.....	48
5.4. Zabytki w gminnej ewidencji zabytków.....	51
5.4.1 Stan zachowania zabytków znajdujących się Gminnej Ewidencji Zabytków.....	56
5.5. Zabytki o najwyższym znaczeniu dla Gminy Pomiechówek.....	61
6. Ocena stanu dziedzictwa kulturowego – analiza szans i zagrożeń.....	69
7. Założenia programowe.....	70
7.1. Priorytety programu opieki nad zabytkami.....	70
7.2. Kierunki działań i zadania programu opieki.....	70
8. Instrumentarium realizacji programu opieki nad zabytkami.....	73
9. Zasady oceny realizacji programu opieki nad zabytkami.....	73
10. Źródła finansowania programu opieki nad zabytkami.....	75
11. Załączniki.....	77
Spis tabel, rysunków i wykresów.....	82

1. Wstęp

Dziedzictwo kulturowe stanowi dorobek materialny i duchowy poprzednich pokoleń, a także dorobek czasów współczesnych. Jest to wartość materialna i niematerialna określająca nasze pochodzenie i kulturę. Na dorobek ten składają się zarówno elementy przyrodnicze, jak również wytwory i osiągnięcia cywilizacyjne ludzkości, m.in. w zakresie nauki, sztuki, architektury czy techniki. Elementem dziedzictwa kulturowego są zabytki, w tym: zabytki ruchome, zabytki nieruchome oraz zabytki archeologiczne. Są one nie tylko cennym źródłem informacji nt. życia naszych przodków, ale również ważnym elementem rozwoju społeczno-gospodarczego, bowiem bogate i różnorodne dziedzictwo kulturowe stanowi, istotną dla rozwoju lokalnych samorządów, atrakcję turystyczną. Dziedzictwo kulturowe jest zatem fundamentem tożsamości danej społeczności, dlatego ważna jest jego ochrona w celu zachowania tego dorobku dla przyszłych pokoleń.

Obowiązek sporządzenia programu opieki nad zabytkami wynika z ustawy o ochronie zabytków i opiece nad zabytkami. Przyjęty w formie uchwały program stanowi element polityki samorządowej i służy podejmowaniu działań w zakresie inicjowania, wspierania oraz koordynowania prac z dziedziny ochrony zabytków i krajobrazu kulturowego, a także promowania dziedzictwa kulturowego. Powinien być narzędziem mającym na celu eksponowanie walorów krajobrazu kulturowego, jak również wykorzystanie dorobku kulturowego na cele społeczne, gospodarcze i edukacyjne. Głównym odbiorcą programu jest lokalna społeczność, w tym właściciele i użytkownicy obiektów zabytkowych, ale także wszyscy mieszkańcy danej jednostki samorządu terytorialnego, którzy poprzez swoją działalność, wpływają na zachowanie i pielęgnowanie dziedzictwa kulturowego danego obszaru.

Celem opracowania **Programu opieki nad zabytkami Gminy Pomiechówek na lata 2020-2023** (dalej zwanego Programem) jest dążenie do poprawy stanu zasobów lokalnego dziedzictwa kulturowego, a przez to zachowanie piękna krajobrazu kulturowego. Program ma pomóc w aktywnym zarządzaniu zasobem stanowiącym dziedzictwo kulturowe Gminy Pomiechówek. Wskazane w Programie działania są skierowane na poprawę stanu zabytków, ich rewaloryzację oraz zwiększenie dostępności do nich mieszkańców i turystów. Głównymi odbiorcami niniejszego dokumentu są mieszkańcy Gminy, którzy bezpośrednio odczuwają efekty jego wdrażania. Poprzez działania edukacyjne, realizacja Programu może budzić w lokalnej społeczności świadomość wspólnoty kulturowej, roli i znaczenia lokalnych wartości. Wspólna dbałość o zachowanie wartości kulturowych wzmacnia poczucie tożsamości oraz zacieśnia procesy integracyjne w społeczności lokalnej.

Reasumując, przedmiotem niniejszego opracowania jest dziedzictwo kulturowe w granicach administracyjnych Gminy Pomiechówek, a celem jest określenie zasadniczych kierunków działań i zadań na rzecz ochrony i opieki nad zabytkami.

2. Podstawa prawna opracowania programu opieki nad zabytkami

Podstawą prawną ochrony dziedzictwa kulturowego w Polsce i opracowania programu opieki nad zabytkami jest ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2018 r. poz. 2067 z późn. zm.). Ustawa określa przedmiot, zakres i formy ochrony zabytków oraz opieki nad nimi, zasady tworzenia krajowego programu ochrony zabytków i opieki nad zabytkami oraz finansowania prac konserwatorskich, restauratorskich i robót budowlanych przy zabytkach, a także organizację organów ochrony zabytków.

Ustawa wprowadza obowiązek sporządzania programów przez samorządy, zarówno na szczeblu wojewódzkim, powiatowym, jak i gminnym. W myśl art. 87 ustawy, programy opieki nad zabytkami opracowywane są na 4 lata i mają na celu w szczególności:

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

Wojewódzki, powiatowy i gminny program opieki nad zabytkami przyjmuje odpowiednio sejmik województwa, rada powiatu i rada gminy, po uzyskaniu opinii wojewódzkiego konserwatora zabytków. Z realizacji programu zarząd województwa, powiatu lub wójt (burmistrz, prezydent miasta) co 2 lata sporządza sprawozdanie, które przedstawia odpowiednio sejmikowi województwa, radzie powiatu lub radzie gminy. Kolejne sporządzane programy opieki powinny uwzględniać pojawiające się nowe uwarunkowania prawne i administracyjne, zmieniające się

warunki społeczne, gospodarcze i kulturowe, nowe kryteria oceny i aktualny stan zachowania zasobu oraz prowadzone okresowo oceny efektów wdrażania obowiązującego programu.

3. Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce

Zabytki w Polsce objęte zostały ochroną zadeklarowaną jako konstytucyjny obowiązek państwa i każdego obywatela. Art. 5 Konstytucji RP brzmi: *„Rzeczpospolita Polska strzeże niepodległości i nienaruszalności swojego terytorium, zapewnia wolności i prawa człowieka i obywatela oraz bezpieczeństwo obywateli, strzeże dziedzictwa narodowego oraz zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju”*. Zaś w art. 6 ust.1 Konstytucji RP czytamy: *„Rzeczpospolita Polska stwarza warunki upowszechniania i równego dostępu do dóbr kultury, będącej źródłem tożsamości narodu polskiego, jego trwania i rozwoju”*. Natomiast art. 86 Konstytucji RP wskazuje, że *„każdy jest obowiązany do dbałości o stan środowiska i ponosi odpowiedzialność za spowodowane przez siebie jego pogorszenie”*.

Głównym aktem prawnym regulującym zasady ochrony i opieki nad zabytkami w Polsce jest wspomniana ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. z 2018 r. poz. 2067 z późn. zm.). Ustawa określa m.in. przedmiot, zakres i formy ochrony zabytków oraz opieki nad nimi. Zgodnie z art. 3 ww. ustawy zabytek to *„nieruchomość lub rzecz ruchoma, 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”*. Zabytki dzielą się na trzy zasadnicze grupy:

- zabytki nieruchome – nieruchomość, jej część lub zespół nieruchomości;
- zabytki ruchome – rzecz ruchoma, jej część lub zespół rzeczy ruchomych;
- zabytki archeologiczne – zabytki nieruchome, będące powierzchniową, podziemną lub podwodną pozostałością egzystencji i działalności człowieka, złożone z nawarstwień kulturowych i znajdujących się w nich wytworów bądź ich śladów albo zabytki ruchome, będące tym wytworem.

Ustawa o ochronie zabytków i opiece nad zabytkami wprowadziła pojęcia ochrony i opieki nad zabytkami. Zgodnie z art. 4 ustawy **ochrona zabytków** polega w szczególności, na podejmowaniu przez organy administracji publicznej działań mających na celu:

- 1) zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie;
- 2) zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków;
- 3) udaremnianie niszczenia i niewłaściwego korzystania z zabytków;
- 4) przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę;

- 5) kontrolę stanu zachowania i przeznaczenia zabytków;
- 6) uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu środowiska.

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

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

Z art. 6 ustawy wynika, iż ochronie i opiece podlegają, bez względu na stan zachowania:

- 1) **zabytki nieruchome** będące, w szczególności:
 - a) krajobrazami kulturowymi;
 - b) układami urbanistycznymi, ruralistycznymi i zespołami budowlanymi;
 - c) dziełami architektury i budownictwa;
 - d) dziełami budownictwa obronnego;
 - e) obiektami techniki, a zwłaszcza kopalniami, hutami, elektrowniami i innymi zakładami przemysłowymi;
 - f) cmentarzami;
 - g) parkami, ogrodami i innymi formami zaprojektowanej zieleni;
 - h) miejscami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji;
- 2) **zabytki ruchome** będące, w szczególności:
 - a) dziełami sztuk plastycznych, rzemiosła artystycznego i sztuki użytkowej;
 - b) kolekcjami stanowiącymi zbiory przedmiotów zgromadzonych i uporządkowanych według koncepcji osób, które tworzyły te kolekcje;
 - c) numizmatami oraz pamiątkami historycznymi, a zwłaszcza militariami, sztandarami, pieczęciami, odznakami, medalami i orderami;
 - d) wytworami techniki, a zwłaszcza urządzeniami, środkami transportu oraz maszynami i narzędziami świadczącymi o kulturze materialnej, charakterystycznymi dla dawnych i nowych form gospodarki, dokumentującymi poziom nauki i rozwoju cywilizacyjnego;
 - e) materiałami bibliotecznymi, o których mowa w art. 5 ustawy z dnia 27 czerwca 1997 r. o bibliotekach (Dz. U. z 2019 r. poz. 1479);
 - f) instrumentami muzycznymi;

- g) wytworami sztuki ludowej i rękodzieła oraz innymi obiektami etnograficznymi;
 - h) przedmiotami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji;
- 3) **zabytki archeologiczne** będące w szczególności:
- a) pozostałościami terenowymi pradziejowego i historycznego osadnictwa;
 - b) cmentarzyskami;
 - c) kurhanami;
 - d) reliktnami działalności gospodarczej, religijnej i artystycznej.

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

Zgodnie z art. 7 ustawy, wśród **form ochrony** zabytków wyróżnia się:

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

Dla zabytków znajdujących się na terenie województwa, wojewódzki konserwator zabytków prowadzi **rejestr zabytków**. Zgodnie z art. 9 ust.1 i ust. 2 ustawy o ochronie zabytków i opiece nad zabytkami „do rejestru wpisuje się zabytek nieruchomy na podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków z urzędu bądź na wniosek właściciela zabytku nieruchomego lub użytkownika wieczystego gruntu, na którym znajduje się zabytek nieruchomy. Do rejestru może być również wpisane otoczenie zabytku wpisanego do rejestru, a także nazwa geograficzna, historyczna lub tradycyjna tego zabytku”.

Zgodnie z art. 15 ust. 1 i ust. 2 ustawy „Prezydent Rzeczypospolitej Polskiej, na wniosek ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego, w drodze rozporządzenia, może uznać za **pomnik historii** zabytek nieruchomy wpisany do rejestru lub park kulturowy o szczególnej wartości dla kultury, określając jego granice. Minister właściwy do spraw kultury i ochrony dziedzictwa narodowego może złożyć wniosek po uzyskaniu opinii Rady Ochrony Zabytków”.

Zgodnie z art. 16 ust. 1–1a ustawy „rada gminy, po zasięgnięciu opinii wojewódzkiego konserwatora zabytków, na podstawie uchwały, może utworzyć **park kulturowy** w celu ochrony krajobrazu kulturowego oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej

i osadniczej. Rada gminy ogłasza w prasie miejscowej oraz przez obwieszczenia, a także w sposób zwyczajowo przyjęty w danej miejscowości, o podjęciu prac nad utworzeniem parku kulturowego, określając formę, miejsce i termin składania wniosków dotyczących projektu uchwały o utworzeniu parku kulturowego, nie krótszy jednak niż 21 dni od dnia ogłoszenia”.

Zgodnie z art. 17 ustawy na terenie parku kulturowego lub jego części mogą być ustanowione zakazy i ograniczenia dotyczące:

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

W razie ograniczenia sposobu korzystania z nieruchomości na skutek ustanowienia zakazów i ograniczeń, o których mowa w art. 17 ust. 1, stosuje się odpowiednio przepisy art. 131–134 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2019 r. poz. 1396, z późn. zm.).

W myśl art. 18 ust. 1 ustawy o ochronie zabytków i opiece nad zabytkami „ochronę zabytków i opiekę nad zabytkami uwzględnia się przy sporządzaniu i aktualizacji koncepcji przestrzennego zagospodarowania kraju, strategii rozwoju województw, planów zagospodarowania przestrzennego województw, planu zagospodarowania przestrzennego morskich wód wewnętrznych, morza terytorialnego i wyłącznej strefy ekonomicznej, analiz i studiów z zakresu zagospodarowania przestrzennego powiatu, strategii rozwoju gmin, studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz miejscowych planów zagospodarowania przestrzennego albo decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego”.

Zgodnie z art. 19 ust. 1 ustawy w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowym planie zagospodarowania przestrzennego uwzględnia się w szczególności ochronę:

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

Projekty i zmiany planu zagospodarowania przestrzennego województwa oraz miejscowego planu zagospodarowania przestrzennego podlegają uzgodnieniu z wojewódzkim konserwatorem zabytków w zakresie kształtowania zabudowy i zagospodarowania terenu, co wynika z art. 20 ustawy. Podstawą do sporządzania programów opieki nad zabytkami przez województwa, powiaty i gminy, zgodnie z art. 21 ustawy, jest ewidencja zabytków.

Zgodnie z art. 22:

- Generalny Konserwator Zabytków prowadzi krajową ewidencję zabytków w formie zbioru kart ewidencyjnych zabytków znajdujących się w wojewódzkich ewidencjach zabytków;
- Wojewódzki Konserwator Zabytków prowadzi wojewódzką ewidencję zabytków w formie kart ewidencyjnych zabytków znajdujących się na terenie województwa;
- Włączenie karty ewidencyjnej zabytku ruchomego niewpisanego do rejestru do wojewódzkiej ewidencji zabytków może nastąpić za zgodą właściciela tego zabytku;
- Wójt (burmistrz, prezydent miasta) prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych zabytków nieruchomości z terenu gminy, objętych wojewódzką ewidencją zabytków;
- W gminnej ewidencji zabytków powinny być ujęte: zabytki nieruchome wpisane do rejestru, inne zabytki nieruchome znajdujące się w wojewódzkiej ewidencji zabytków, inne zabytki nieruchome wyznaczone przez wójta (burmistrza, prezydenta miasta) w porozumieniu z wojewódzkim konserwatorem zabytków;
- Właściwy dyrektor urzędu morskiego prowadzi ewidencję zabytków znajdujących się na polskich obszarach morskich w formie zbioru kart ewidencyjnych.

Organami ochrony zabytków, zgodnie z art. 89 ustawy, są:

- minister właściwy do spraw kultury i ochrony dziedzictwa narodowego, w imieniu którego zadania i kompetencje, w tym zakresie, wykonuje Generalny Konserwator Zabytków;
- wojewoda, w imieniu którego zadania i kompetencje, w tym zakresie, wykonuje wojewódzki konserwator zabytków.

Wykonywanie zadań w zakresie kultury i ochrony zabytków jest ustawowym zadaniem samorządów. Zadania publiczne o charakterze ponadgminnym określa ustawa z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2019 r. poz. 506 z późn. zm.).

Z punktu widzenia niniejszego opracowania istotne jest uwzględnienie innych uregulowań prawnych dotyczących ochrony zabytków i opieki nad zabytkami, które znajdują się w wielu obowiązujących ustawach, w tym w:

- ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. z 2018 r. poz. 1945, z późn. zm.),

- ustawie z dnia 7 lipca 1994 r. – Prawo budowlane (Dz.U. z 2019 r. poz. 1186 z późn. zm.),
- ustawie z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz.U. z 2019 r. poz. 1396, z późn. zm.),
- ustawie z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U. z 2018 r. poz. 1614, z późn. zm.),
- ustawie z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami (Dz.U. z 2018 r. poz. 2204, z późn. zm.),
- ustawie z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (Dz.U. z 2018 r. poz. 1983 z późn. zm.),
- ustawie z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (Dz.U. z 2019 r. poz. 688 z późn. zm.).

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

- ustawie z dnia 21 listopada 1996 r. o muzeach (Dz.U. z 2019 r. poz. 917 z późn. zm.),
- ustawie z dnia 27 czerwca 1997 r. o bibliotekach (Dz.U. z 2019 r. poz. 1479).

Ochronę materiałów archiwalnych regulują przepisy ustawy z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i archiwach (Dz.U. z 2019 r. poz. 553, z późn. zm.).

4. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego

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

KRAJOWY PROGRAM OCHRONY ZABYTKÓW I OPIEKI NAD ZABYTKAMI NA LATA 2019-2022

Dokument uchwalony został Uchwałą nr 82 Rady Ministrów z dnia 13 sierpnia 2019 r.

Głównym celem *Krajowego programu ochrony zabytków i opieki nad zabytkami na lata 2019-2022* jest stworzenie warunków dla zapewnienia efektywnej ochrony i opieki nad zabytkami, poprzez realizację trzech celów szczegółowych, podzielonych na następujące kierunki działań:

Cel szczegółowy 1: „Optymalizacja systemu ochrony dziedzictwa kulturowego”

1. Wzmocnienie systemu ochrony na poziomie lokalnym;
2. Wzmocnienie systemu ochrony na poziomie centralnym;

Cel szczegółowy 2: „Wsparcie działań w zakresie opieki nad zabytkami”

1. Merytoryczne wsparcie działań w zakresie opieki nad zabytkami;
2. Podnoszenie bezpieczeństwa zasobu zabytkowego;

Cel szczegółowy 3: „Budowanie świadomości społecznej wartości dziedzictwa kulturowego”

1. Upowszechnianie wiedzy na temat dziedzictwa i jego wartości;
2. Tworzenie warunków dla sprawowania społecznej opieki nad zabytkami.

Cele *Programu opieki nad zabytkami Gminy Pomiechówek na lata 2020-2023* w zakresie ochrony dziedzictwa kulturowego są spójne z celami na szczeblu krajowym i wpisują się przede wszystkim w cel strategiczny 2 i 3 oraz wzmacniają realizację kierunków działań w nich zawartych.

NARODOWA STRATEGIA ROZWOJU KULTURY NA LATA 2004-2013. UZUPEŁNIENIE NARODOWEJ STRATEGII ROZWOJU KULTURY NA LATA 2004-2020

Narodowa Strategia Rozwoju Kultury na lata 2004-2013 została przyjęta przez Radę Ministrów w dniu 21 września 2004 r., rozwinęta w 2005 roku przez uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2004-2020, stanowi główny dokument polityki kulturalnej państwa.

Wyznaczoną w Strategii misją jest *„zrównoważony rozwój kultury, jako najważniejszej wartości przenoszonej ponad pokoleniami, określającej całokształt historycznego i cywilizacyjnego dorobku Polski, wartości warunkującej tożsamość narodową i zapewniającej ciągłość tradycji i rozwój regionów”*.

W Narodowej Strategii Rozwoju Kultury celem nadrzędnym jest zrównoważenie rozwoju kultury w regionach. Dodatkowo, wyznaczono następujące cele uzupełniające:

- wzrost efektywności zarządzania sferą kultury;
- zmniejszenie dysproporcji regionalnych w rozwoju i dostępie do kultury;
- wzrost udziału kultury w PKB;
- zachowanie dziedzictwa kulturowego i aktywna ochrona zabytków;
- modernizacja i rozbudowa infrastruktury kultury;
- wzrost uczestnictwa w kulturze;
- rozwój szkół artystycznych i zwiększenie liczby godzin edukacji kulturalnej w programach szkolnych;
- efektywna promocja twórczości;
- promocja polskiej kultury za granicą;
- ochrona własności intelektualnej i walka z piractwem;
- wprowadzenie innowacyjnych rozwiązań w systemie organizacji działalności kulturalnej i w systemie upowszechniania kultury;
- rozwój przemysłów kultury (kinematografia, media, design, wydawnictwa, fonografia).

Cele uzupełniające realizowane są w ramach pięciu obszarów priorytetowych, którym odpowiadają szczegółowo opisane w Narodowej Strategii Rozwoju Kultury – Narodowe Programy Kultury:

- Czytelnictwo i sektor książki *NPK Promocja czytelnictwa i rozwój sektora książki*;
- Dziedzictwo kulturowe *NPK Ochrona zabytków i dziedzictwa kulturowego*;

- Instytucje artystyczne i promocja twórczości *NPK Rozwój instytucji artystycznych*;
- Szkolnictwo artystyczne i promocja młodych twórców - *NPK Wspierania debiutów i rozwoju szkół artystycznych*;
- Sztuka współczesna *NPK Znaki Czasu*.

Cele operacyjne Narodowej Strategii Rozwoju Kultury na lata 2004-2020 określa 11 programów operacyjnych Ministerstwa Kultury i Dziedzictwa Narodowego. Programy operacyjne stanowią uszczegółowienie i rozszerzenie Narodowych Programów Kultury.

Założenia *Programu opieki nad zabytkami Gminy Pomiechówek na lata 2020-2023* wpisują się w misję Strategii oraz cele uzupełniające, w szczególności w cel związany z zachowaniem dziedzictwa kulturowego i aktywną ochroną zabytków.

STRATEGIA ROZWOJU KAPITAŁU SPOŁECZNEGO 2020

Dokument został przyjęty uchwałą nr 61 Rady Ministrów z dnia 26 marca 2013 r. w sprawie przyjęcia Strategii Rozwoju Kapitału Społecznego 2020.

Misją Strategii jest „*tworzenie, utrzymywanie i doskonalenie warunków rozwoju kapitału społecznego w Polsce przez wspieranie działań na rzecz aktywności i kreatywności obywateli oraz ich współpracy dla dobra wspólnego*”.

Głównym celem Strategii jest *wzmocnienie udziału kapitału społecznego w rozwoju społeczno-gospodarczym Polski*. Realizacja celu głównego będzie odbywała się poprzez następujące cele szczegółowe oraz priorytety:

Cel szczegółowy 1 – Kształtowanie postaw sprzyjających kooperacji, kreatywności oraz komunikacji:

- Priorytet Strategii 1.1 – Wspieranie edukacji formalnej w zakresie metod nauczania sprzyjających kooperacji, kreatywności i komunikacji oraz rozwijanie demokratycznej kultury szkoły;
- Priorytet Strategii 1.2 – Wspieranie edukacji innej niż formalna ukierunkowanej na kooperację, kreatywność i komunikację społeczną;

Cel szczegółowy 2 – Poprawa mechanizmów partycypacji społecznej w wpływu obywateli na życie publiczne:

- Priorytet Strategii 2.1 – Wspieranie mechanizmów współpracy instytucji publicznych z obywatelami;
- Priorytet Strategii 2.2 – Rozwój i wzmacnianie zorganizowanych form aktywności obywatelskiej;
- Priorytet Strategii 2.3 – Wzmocnienie integracji i solidarności społecznej;

Cel szczegółowy 3 – Usprawnienie procesów komunikacji społecznej oraz wymiany wiedzy:

- Priorytet Strategii 3.1 – Zwiększanie dostępności informacji i poprawa jakości komunikacji w sferze publicznej;
- Priorytet Strategii 3.2 – Wspieranie mediów w kształtowaniu więzi społecznych, kulturowych i demokracji;

Cel szczegółowy 4 – Rozwój i efektywne wykorzystanie potencjału kulturowego i kreatywnego:

- Priorytet Strategii 4.1 – Wzmocnienie roli kultury w budowaniu spójności społecznej;
- Priorytet Strategii 4.2 – Wzmocnienie znaczenie kultury w rozwoju społeczno-gospodarczym.

Założenia *Programu opieki nad zabytkami Gminy Pomiechówek na lata 2020-2023* wpisują się w cele i założenia przyjęte w *Strategii Rozwoju Kapitału Społecznego 2020*, głównie poprzez realizację celu szczegółowego 4.

4.2. Relacje programu opieki nad zabytkami z dokumentami wykonanymi na poziomie województwa i powiatu

STRATEGII ROZWOJU WOJEWÓDZTWA MAZOWIECKIEGO DO 2030 ROKU INNOWACYJNE MAZOWSZE

Strategia Rozwoju Województwa Mazowieckiego do 2030 roku została przyjęta uchwałą Sejmiku Województwa Mazowieckiego nr 158/13 z dnia 28 października 2013 r.

Nadrzędnym celem Strategii jest spójność terytorialna, rozumiana, jako *zmniejszenie dysproporcji rozwoju w województwie mazowieckim oraz wzrost znaczenia Obszaru Metropolitalnego Warszawy w Europie*, co w konsekwencji przyczyni się do poprawy jakości życia mieszkańców. Osiągnięcie tego celu będzie możliwe poprzez przyspieszenie wzrostu gospodarczego, generowanego przez rozwój produkcji i przemysłu ukierunkowanego na eksport, szczególnie w branży średniozaawansowanych i zaawansowanych technologii.

W układzie celów Strategii Rozwoju Województwa Mazowieckiego zastosowano wielowymiarowe podejście, które uwzględnia złożoność wszystkich sfer działalności człowieka. Wizję, cel główny i cele strategiczne województwa przedstawiono na rysunku poniżej.

Rysunek 1. Struktura celów rozwojowych województwa mazowieckiego

Źródło: Strategia Rozwoju Województwa Mazowieckiego do 2030 roku Innowacyjne Mazowsze

W Strategii Rozwoju Województwa Mazowieckiego uwzględniony został ramowy cel strategiczny Kultura i dziedzictwo, który zakłada wykorzystanie potencjału kultury i dziedzictwa kulturowego oraz walorów środowiska przyrodniczego dla rozwoju gospodarczego regionu i poprawy jakości życia.

W ramach kierunków działań wskazano m.in. na:

- wykorzystanie walorów środowiska przyrodniczego oraz potencjału dziedzictwa kulturowego do zwiększenia atrakcyjności turystycznej regionu,
- upowszechnienie kultury i twórczości,
- wykorzystanie dziedzictwa kulturowego w działalności gospodarczej.

Wyżej wymienione założenia uwzględnione zostały również w *Programie opieki nad zabytkami Gminy Pomiechówek na lata 2020-2023*. Wspólnie dokumenty te przyczynią się do zachowania dziedzictwa kulturowego województwa mazowieckiego.

PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA MAZOWIECKIEGO

Przedmiotowy Plan został przyjęty Uchwałą Nr 22/18 Sejmiku Województwa Mazowieckiego z dnia 19 grudnia 2018 r. Plan zagospodarowania przestrzennego województwa stanowi podstawowe narzędzie dla kształtowania przez samorząd wojewódzki regionalnej polityki przestrzennej.

Prowadząc politykę rozwoju, Samorząd Województwa Mazowieckiego dąży do zapewnienia trwałego i zrównoważonego rozwoju, zachowania spójności społeczno-gospodarczej i terytorialnej, wzrostu konkurencyjności gospodarki regionu oraz tworzenia nowych miejsc pracy. Podejście zintegrowanego planowania rozwoju łączy aspekty społeczne, gospodarcze i środowiskowe. W Planie uwzględniono też kwestie związane z ochroną dziedzictwa kulturowego oraz krajobrazu kulturowego, przez co ochrona zabytków realizowana przez poszczególne samorządy gminne powinna uwzględniać zapisy planu zagospodarowania przestrzennego województwa mazowieckiego. Do form ochrony zabytków należą także ustalenia ochrony w miejscowym planie zagospodarowania przestrzennego albo w decyzji o ustaleniu lokalizacji inwestycji celu publicznego.

Na terenie województwa mazowieckiego znajdują się obiekty i obszary uznane za dobra kultury współczesnej, których ochrona ma na celu zachowanie dla przyszłych pokoleń. Województwo mazowieckie cechuje również znaczne zróżnicowanie krajobrazów kulturowych.

W zakresie zachowania ciągłości dziedzictwa kulturowego i ochrony krajobrazów kulturowych w Planie zagospodarowania przestrzennego województwa mazowieckiego wskazuje się:

- obszary i obiekty o istotnym znaczeniu dla województwa mazowieckiego z zakresu ochrony krajobrazu kulturowego, dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej:
 - obszary i obiekty objęte ochroną prawną,
 - postulowane parki kulturowe,
 - pasma przyrodniczo-kulturowe,
 - regiony etnograficzne oraz krainy historyczne,
 - ośrodki tożsamości kulturowej regionu,
 - dobra kultury współczesnej.

Określono również następujące działania, mające na celu zachowanie ciągłości dziedzictwa kulturowego:

- realizację zadań wskazanych w wojewódzkim programie opieki nad zabytkami;
- zachowanie i kreowanie ładu przestrzennego, zachowanie walorów krajobrazu kulturowego oraz kształtowanie pasm przyrodniczo-kulturowych o znaczeniu regionalnym poprzez:
 - przeciwdziałanie negatywnym efektom urbanizacji i rurbanizacji;
 - wzmacnianie przestrzennych walorów obiektów oraz układów przestrzennych (w tym obiektów i obszarów przemysłowych) poprzez rewitalizację, restaurację oraz rekultywację;
 - ochronę, rewitalizację i rewaloryzację obiektów i obszarów historycznych (zwłaszcza architektury drewnianej i przemysłowej, dworskiej, obronnej, dorobku nauki i techniki) w tym zabytków mających znaczenie symboliczne;
 - odbudowę i rekonstrukcję dóbr należących do światowego i krajowego dziedzictwa po zniszczeniu w wyniku konfliktów zbrojnych lub katastrof spowodowanych zagrożeniami naturalnymi;
 - wykorzystanie sieci miast historycznych oraz atrakcji krajobrazowo-architektonicznych, m.in. dla wyznaczania szlaków turystyki kulturowej;
 - tworzenie muzeów,
 - ochronę regionów etnograficznych oraz krain historycznych, jako cennych i charakterystycznych krajobrazów kulturowych, również jako element współpracy oraz rozwoju powiązań z sąsiadującymi województwami.

Zapisy zawarte w ww. Planie zostały uwzględnione podczas sporządzania *Programu opieki nad zabytkami Gminy Pomiechówek na lata 2020-2023*.

PROGRAM OPIEKI NAD ZABYTKAMI W WOJEWÓDZTWIE MAZOWIECKIM 2018 - 2021

Dokument stanowi załącznik do Uchwały Nr 174/18 Sejmiku Województwa Mazowieckiego z dnia 13 listopada 2018 r. Jego realizacja przyczyni się do otoczenia dziedzictwa województwa właściwą opieką, z zachowaniem zasady możliwie pełnego włączenia obiektów zabytkowych i niematerialnych elementów dziedzictwa w nurt współczesnego życia województwa mazowieckiego.

W ramach *Programu opieki nad zabytkami w województwie mazowieckim 2018–2021* została określona następująca misja: *Podnieść skuteczność opieki nad zabytkami i dziedzictwem niematerialnym w województwie mazowieckim.*

Dla osiągnięcia ww. misji wyznaczono 4 obszary strategiczne, dla których ustalono szczegółowe cele strategiczne, zaprezentowane w tabeli poniżej.

Tabela 1. Cele strategiczne Programu opieki nad zabytkami w Województwie Mazowieckim 2018 - 2021

OBSZAR STRATEGICZNY A: EDUKACJA KSZTAŁTUJĄCA ŚWIADOMOŚĆ I POSTAWY
Cel strategiczny A.1. Wprowadzić elementy edukacji o dziedzictwie, w tym – w edukacji powszechnej
Cel strategiczny A.2. Wspierać edukacyjnie samorządy lokalne i właścicieli zabytków
OBSZAR STRATEGICZNY B: OPTIMALIZACJA SYSTEMU DOSTĘPU DO ŚRODKÓW
Cel strategiczny B.1. Zoptymalizować system dotacji wojewódzkich
Cel strategiczny B.2. Wzorcowo dbać o zabytki własne województwa
OBSZAR STRATEGICZNY C: WYPRACOWANIE SKUTECZNYCH NARZĘDZI DZIAŁANIA
Cel strategiczny C.1. Ograniczać ryzyko utraty najmniej trwałych elementów dziedzictwa
Cel strategiczny C.2. Poprawić poziom współpracy na rzecz dziedzictwa
Cel strategiczny C.3. Wzmocnić potencjał promocyjny zabytków
OBSZAR STRATEGICZNY D: WZMOCNIENIE ZASOBÓW WIEDZY FACHOWEJ
Cel strategiczny D.1. Tworzyć system wiedzy o zabytkach i dziedzictwie niematerialnym
Cel strategiczny D.2. Radykalnie poprawić wykorzystanie technik cyfrowych

Źródło: Program opieki nad zabytkami w województwie mazowieckim 2018 – 2021

Świadoma reinterpretacja dziedzictwa jest elementem budowy wspólnej tożsamości i przyczynia się do tworzenia więzi międzyludzkich i zaufania, które ułatwia interakcje oraz współdziałanie, jest kluczowym czynnikiem rozwoju kapitału społecznego. Jedynie zadbane, dobrze eksponowany obiekt jest postrzegany przez społeczeństwo jako wartość. Zabytek pojmowany w ten sposób oddziałuje na stan gospodarki i przyczynia się do rozwoju społeczno-gospodarczego regionu, podnosi jego walory i wzmacnia jego pozycję. Działania zawarte w *Programie opieki nad zabytkami Gminy Pomiechówek na lata 2020-2023* są spójne z kierunkami działań zawartymi w wojewódzkim programie opieki nad zabytkami.

STRATEGIA ROZWOJU POWIATU NOWODWORSKIEGO NA LATA 2015-2030

Dokument przyjęty został Uchwałą Nr XIV/89/2015 Rady Powiatu Nowodworskiego z dnia 30 grudnia 2015 roku.

Misją powiatu określoną w Strategii jest: *Powiat nowodworski bezpiecznym, nowoczesnym i atrakcyjnym miejscem do życia, nauki i pracy*. Cel nadrzędny brzmi: wielokierunkowy rozwój powiatu z wykorzystaniem kapitału społecznego, potencjału gospodarczego i przyrodniczego. W jego ramach wyznaczone zostały następujące cele strategiczne:

1. Wzmacnianie tożsamości lokalnej i integracji społecznej,
2. Przeciwdziałanie bezrobociu,

3. Wspieranie procesów przedsiębiorczości,
4. Rozwój usług publicznych,
5. Rozwój infrastruktury technicznej,
6. Bezpieczeństwo,
7. Wykorzystanie potencjału przyrodniczego i turystycznego.

Wdrożenie *Programu opieki nad zabytkami Gminy Pomiechówek na lata 2020-2023* jest spójne z celami określonymi w *Strategii Rozwoju Powiatu Nowodworskiego 2015-2030*, w tym przede wszystkim z Celem 1. Wzmacnianie tożsamości lokalnej i integracji społecznej. Wśród działań powyższego celu wymieniono m.in.:

- inicjowanie i wspieranie edukacji kulturalnej; wspieranie działań edukacyjnych w zakresie kultury,
- tworzenie spójnej, wspólnej oferty kulturalnej na terenie powiatu;
- tworzenie oferty zajęć pozalekcyjnych związanych z kulturą;
- organizowanie, koordynowanie wydarzeń promujących lokalne dziedzictwo (konkursy, wystawy, foldery, imprezy cykliczne);
- wspieranie powstawania miejsc integracji społecznej, zwłaszcza nastawionych na rozwijanie działalności artystycznej i kulturalnej;

Realizacji dokumentów przyczyni się do zachowania walorów kulturowych Powiatu Nowodworskiego.

5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego

5.1. Relacje gminnego programu opieki nad zabytkami z dokumentami wykonanymi na poziomie Gminy (analiza dokumentów programowych gminy)

STRATEGIA ROZWOJU GMINY POMIECHÓWEK NA LATA 2016-2020

Dokument przyjęty został Uchwałą nr XVII/148/2016 Rady Gminy Pomiechówek z dnia 11 kwietnia 2016 roku.

Wizją rozwoju Gminy Pomiechówek określoną w Strategii jest: „*Gmina Pomiechówek to miejsce dobre do życia, w swojej polityce rozwoju uwzględniające lokalne warunki przyrodnicze, w którym warto prowadzić aktywność społeczną i gospodarczą*”.

Główny cel strategiczny brzmi: Wzrost poziomu i jakości życia mieszkańców gminy. Sprawna i innowacyjna gospodarka lokalna w warunkach zachowania i wzmocnienia walorów środowiska naturalnego.

W jego ramach wyznaczone zostały następujące cele strategiczne:

- Budowa społeczeństwa obywatelskiego, wzmocnianie kapitału ludzkiego i procesów włączenia społecznego,

- Zwiększanie dostępności do podstawowej infrastruktury społecznej i technicznej oraz wprowadzanie gospodarki niskoemisyjnej,
- Poprawa ładu przestrzenno-funkcjonalnego oraz ochrona walorów środowiska i obszarów biologicznie czynnych,
- Uruchomienie nowych potencjałów rozwojowych gminy,
- Wzmocnienie istniejącej bazy gospodarczej gminy z wykorzystaniem przewag konkurencyjnych gminy.

Program opieki nad zabytkami Gminy Pomiechówek na lata 2020-2023 wpisuje się głównie w cel strategiczny: Budowa społeczeństwa obywatelskiego, wzmocnianie kapitału ludzkiego i procesów włączenia społecznego, a dokładniej w wyznaczony w jego ramach cel operacyjny: Ochrona i promowanie lokalnych wartości dziedzictwa kulturowego oraz w cel szczegółowy: Zwiększanie dostępności do podstawowej infrastruktury społecznej i technicznej oraz wprowadzanie gospodarki niskoemisyjnej i w wyznaczony w jego ramach cel operacyjny: Poprawa standardu i dostępności podstawowej infrastruktury społecznej, w szczególności w zakresie oświaty, ochrony zdrowia i kultury. Biorąc powyższe pod uwagę oba dokumenty są ze sobą spójne.

PROGRAM REWITALIZACJI GMINY POMIECHÓWEK NA LATA 2016-2020 Z PERSPEKTYWA DO 2023

Dokument przyjęty został Uchwałą Nr XXV/211/2017 Rady Gminy Pomiechówek z dnia 13 lutego 2017 roku.

Wizja określona w Programie Rewitalizacji jest następująca: *Realizacja procesu rewitalizacji na Obszarze Rewitalizacji w gminie Pomiechówek przyczyni się do aktywizacji lokalnej społeczności, rozwoju przedsiębiorczości, bardziej równomiernej dystrybucji usług społecznych oraz ograniczenia występowania i zasięgu problemów społecznych.*

Celem strategicznym jest: Poprawa jakości życia mieszkańców Obszaru Zdegradowanego Gminy Pomiechówek poprzez niwelację negatywnych zjawisk społecznych, przestrzennych oraz gospodarczych.

W ramach realizacji powyższego celu, wyodrębniono 3 obszary – cele główne, którym przyporządkowano cele szczegółowe.

- Cele związane ze sferą społeczną (A):
 - Cel główny: Poprawa warunków życia i rozwoju lokalnej społeczności.
- Cele związane ze sferą przestrzenną (B):
 - Cel główny: Poprawa jakości przestrzeni kluczowych dla odnowy struktury społecznej.
- Cele związane ze sferą gospodarczą (C):
 - Rozwój i wzmocnienie potencjału gospodarczego.

Program opieki nad zabytkami Gminy Pomiechówek na lata 2020-2023 jest zgodny z Programem Rewitalizacji Gminy Pomiechówek na lata 2016-2020 z perspektywą do 2023, ponieważ wpisuje się w realizację celu związanego ze sferą społeczną: A5. Wzrost wykorzystania potencjału lokalnych tradycji kulturowych oraz potencjału przyrodniczego i turystycznego jako trampoliny do rozwoju przedsiębiorczości.

STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY POMIECHÓWEK

Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Pomiechówek uchwalone zostało Uchwałą Nr LIII/305/10 Rady Gminy Pomiechówek z dnia 27 października 2010 roku.

Studium określa polityki przestrzenne gminy, w tym lokalne zasady zagospodarowania przestrzennego. W dokumencie uwzględniono uwarunkowania wynikające w szczególności z:

- dotychczasowego przeznaczenia, zagospodarowania i uzbrojenia terenu,
- stanu ładu przestrzennego i wymogów jego ochrony,
- stanu środowiska, w tym stanu rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu, w tym krajobrazu kulturowego,
- stanu dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej,
- rekomendacji i wniosków zawartych w audycie krajobrazowym lub określenia przez audyt krajobrazowy granic krajobrazów priorytetowych,
- warunków i jakości życia mieszkańców, w tym ochrony ich zdrowia,
- zagrożenia bezpieczeństwa ludności i jej mienia,
- stanu prawnego gruntów,
- występowania obiektów i terenów chronionych na podstawie przepisów odrębnych,
- występowania obszarów naturalnych zagrożeń geologicznych,
- występowania udokumentowanych złóż kopalin, zasobów wód podziemnych oraz udokumentowanych kompleksów podziemnego składowania dwutlenku węgla,
- występowania terenów górniczych wyznaczonych na podstawie przepisów odrębnych,
- stanu systemów komunikacji i infrastruktury technicznej, w tym stopnia uporządkowania gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami,
- zadań służących realizacji ponadlokalnych celów publicznych,
- wymagań dotyczących ochrony przeciwpowodziowej.

W Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Pomiechówek z 2010 r. określono następujące zasady ochrony dziedzictwa kulturowego i zabytków:

1. Ochrona obiektów wpisanych do rejestru zabytków przez ich zachowanie i odpowiednią konserwację.
2. Uzyskanie stosownego pozwolenia Wojewódzkiego Konserwatora Zabytków przed podjęciem jakichkolwiek prac przy obiektach i na terenach zabytkowych oraz w ich bezpośrednim otoczeniu.
3. Ochrona obiektów kulturowych umieszczonych w gminnej ewidencji dóbr kultury przez zachowanie obiektów niezmienionych w swej pierwotnej bryle i charakterze wykończenia. Prace przy takich obiektach powinny być uzgadniane z Wojewódzkim Konserwatorem Zabytków. Rozbiórka budynku o wartościach kulturowych może być dokonana tylko w uzasadnionych przypadkach, za zgodą Wojewódzkiego Konserwatora Zabytków.
4. Zakaz lokalizowania obiektów uciążliwych i obiektów, które mogą pogorszyć stan środowiska przyrodniczego w sąsiedztwie obiektów zabytkowych.
5. Zakaz lokalizowania obiektów zasłaniających widok na zabytek czy też dyszharmonizujących przestrzennie i kompozycyjnie z jego elementami.
6. Ustalenie niezbędnych stref ochrony zabytków i ich otoczenia w miejscowych planach zagospodarowania przestrzennego.
7. Weryfikacja podanego w studium wykazu zabytków archeologicznych na etapie sporządzania miejscowych planów zagospodarowania przestrzennego, bowiem na skutek nowych odkryć, ustaleń lub uzupełniania ewidencji, może on ulec zmianie.
8. Ustalanie szczegółowych granic stref ochrony konserwatorskiej dla zabytków archeologicznych.
9. Ochrona zabytkowych obiektów fortecznych przez zachowanie i rekonstrukcję elementów zabytkowych i rzeźby terenu, zachowanie i konserwację starodrzewu oraz usunięcie elementów zniekształcających kompozycję zieleni. Wymienione wyżej prace mogą być prowadzone tylko w uzgodnieniu z Wojewódzkim Konserwatorem Zabytków.
10. Dostosowanie gabarytów i wysokości nowych obiektów i charakteru zabudowy do historycznie wykształconego układu przestrzennego i charakteru zabudowy w środowisku kulturowym gminy.
11. Zachowanie cmentarzy i mogił historycznych przez:
 - 1) wyłączenie ich z wszelkiej działalności inwestycyjnej nie związanej z rewaloryzacją obiektu,
 - 2) zachowanie i konserwację historycznych elementów ukształtowania terenu cmentarzy,

- 3) zachowanie i konserwację starodrzewu, zabytkowych nagrobków, krzyży i innych elementów małej architektury,
- 4) usuwanie elementów zniekształcających (samosiewy, wysypiska, wyrobiska),
- 5) uwzględnianie ich występowania przy ustalaniu warunków zabudowy i zagospodarowywania terenów z nimi sąsiadujących.

Podczas opracowania, a następnie realizacji *Programu opieki nad zabytkami Gminy Pomiechówek na lata 2020-2023* uwzględnione będą zasady wyznaczone w *Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Pomiechówek* w zakresie ochrony krajobrazu i dziedzictwa kulturowego oraz zabytków.

MIEJSCOWE PLANY ZAGOSPODAROWANIA PRZESTRZENNEGO

Na terenie Gminy Pomiechówek obowiązują miejscowe plany zagospodarowania przestrzennego, w których zawarte zostały ustalenia dotyczące zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej. Zapisy dotyczące ochrony terenów i obiektów środowiska kulturowego uwzględniają następujące miejscowe plany zagospodarowania przestrzennego (dalej MPZP):

- MPZP Gminy Pomiechówek dla części wsi Pomiechówek, Czarnowo, Kikoły i Nowe Orzechowo (Uchwała Nr XXXVI/316/2018 Rady Gminy Pomiechówek z dnia 28 czerwca 2018 r.),
 - § 7 ust. 3. pkt 1) Dla terenu zabudowy mieszkaniowej jednorodzinnej i zabudowy rekreacji indywidualnej oznaczonych na rysunku planu symbolem 1.MN-ML ustala się, że teren znajduje się w otoczeniu obiektu objętego ochroną konserwatorską, wpisanego do rejestru zabytku jako Punkt Oporu Nr 8 (numer rejestru A-667).
 - § 9 ust. 3. pkt 1) Dla terenów zabudowy usługowej oznaczonych na rysunku planu symbolami: 1.U, 7.U, 8.U, 9.U, 10.U, 11.U ustala się, że na terenie 1.U znajduje się obiekt objęty ochroną konserwatorską wraz z otoczeniem, wpisany do rejestru zabytku jako Punkt Oporu Nr 8 (numer rejestru A-667).
 - § 10 ust. 3. pkt 1) Dla terenów zabudowy usługowej oznaczonych na rysunku planu symbolami: 2.U, 3.U, 4.U, 5.U, 6.U, ustala się ochronę zabytków archeologicznych na terenach 4.U, 5.U (stanowiska archeologiczne nr ewid. 51-64/4, 51-64/5, 51-64/13, 51-64/14, 51-64/15) w formie stref ochrony konserwatorskiej, w granicach zgodnych z oznaczeniami na rysunku planu, w ich zasięgu obowiązują ustalenia zgodne z przepisami odrębnymi.
 - § 15 ust. 3. pkt 1) Dla terenów rolniczych oznaczonych na rysunku planu symbolami: 1.R, 2.R, 3.R, 4.R, 5.R, ustala się ochronę zabytków archeologicznych na terenach: 1.R, 2.R (stanowiska archeologiczne o nr ewid. 51-64/13, 51-64/14, 51-64/15) w formie

- stref ochrony konserwatorskiej, w granicach zgodnych z oznaczeniem na rysunku planu, w ich zasięgu obowiązują ustalenia zgodne z przepisami odrębnymi.
- § 16 ust. 4. pkt 1) Dla terenów infrastruktury technicznej na terenach rolniczych oznaczonych na rysunku planu symbolami: 1.IPT/R, 2.IPT/R, 3.IPT/R, 4.IPT/R ustala się ochronę zabytków archeologicznych na terenach: 1.IPT/R, 2.IPT/R (stanowiska archeologiczne o nr ewid. 51-64/13, 51-64/14, 51-64/15) w formie stref ochrony konserwatorskiej, w granicach zgodnych z oznaczeniem na rysunku planu, w ich zasięgu obowiązują ustalenia zgodne z przepisami odrębnymi.
 - § 21 ust. 3. pkt 1) Dla terenów dróg publicznych klasy dojazdowej oznaczonych na rysunku planu symbolami: 1.KDD, 2.KDD, 3.KDD, 4.KDD, 5.KDD, 6.KDD, 7.KDD, 8.KDD ustala się ochronę zabytku archeologicznego na terenie 6.KDD (stanowisko archeologiczne nr ewid. 51-64/13) w formie strefy ochrony konserwatorskiej, w granicach zgodnych z oznaczeniem na rysunku planu, w jej zasięgu obowiązują ustalenia zgodne z przepisami odrębnymi;
 - § 21 ust. 3. pkt 2) Dla terenów dróg publicznych klasy dojazdowej oznaczonych na rysunku planu symbolami: 1.KDD, 2.KDD, 3.KDD, 4.KDD, 5.KDD, 6.KDD, 7.KDD, 8.KDD ustala się, że teren 4.KDD znajduje się w otoczeniu obiektu objętego ochroną konserwatorską, wpisanego do rejestru zabytku jako Punkt Oporu Nr 8 (numer rejestru A-667).
 - § 22 ust. 3. pkt 1) Dla terenów dróg wewnętrznych oznaczonych na rysunku planu symbolami: 1.KDW, 2.KDW, 3.KDW ustala się ochronę zabytku archeologicznego na terenie 3.KDW (stanowisko archeologiczne nr ewid. 51-64/5) w formie strefy ochrony konserwatorskiej, w granicach zgodnych z oznaczeniem na rysunku planu, w jej zasięgu obowiązują ustalenia zgodne z przepisami odrębnymi.
- MPZP Gminy Pomiechówek dla części wsi Czarnowo (Uchwała Nr XV/143/2016 Rady Gminy Pomiechówek z dnia 31 marca 2016 r.),
- § 6 ust. 3. pkt 1) ustala się ochronę zabytków archeologicznych (stanowisk archeologicznych nr ewid. AZP 51-64/7, 51-64/8, 51-64/12, 51-64/13) w formie stref ochrony konserwatorskiej, w granicach zgodnych z oznaczeniem na rysunku planu.
 - § 6 ust. 3. pkt 2) w obszarach stref, o których mowa w pkt.1, roboty ziemne albo zmiana charakteru dotychczasowej działalności, które mogą doprowadzić do przekształcenia lub zniszczenia zabytku archeologicznego, wymagają przeprowadzenia badań archeologicznych na zasadach określonych w przepisach odrębnych dotyczących ochrony zabytków i opieki nad zabytkami.
 - § 7 ust. 3. pkt 1) Dla terenów zabudowy mieszkaniowej jednorodzinnej oznaczonych na rysunku planu symbolami: 1.MN, 2.MN, 3.MN, 4.MN, 5.MN, 6.MN, 7.MN, 8.MN,

- 9.MN, 10.MN, 11.MN, 12.MN, 13.MN, 14.MN, 15.MN, 16.MN ustala się, że tereny: 12.MN, 13.MN i 15.MN częściowo znajdują się w granicach stref ochrony konserwatorskiej stanowisk archeologicznych, w jego zasięgu obowiązują ustalenia zawarte w § 6 ust. 3.
- § 8 ust. 3. pkt 1) Dla terenów zabudowy mieszkaniowej jednorodzinnej z towarzyszącymi usługami oznaczonych na rysunku planu symbolami: 1.MN/U, 2.MN/U, 3.MN/U, 4.MN/U, ustala się, że teren 3.MN/U częściowo znajduje się w granicach strefy ochrony konserwatorskiej stanowiska archeologicznego, obowiązują ustalenia zawarte w § 6 ust. 3.
 - § 9 ust. 3. pkt 1) Dla terenów zabudowy usługowej oznaczonych na rysunku planu symbolami: 1.U, 2.U, 3.U, 4.U, ustala się, że teren: 1.U częściowo znajduje się w granicach strefy ochrony konserwatorskiej stanowiska archeologicznego, obowiązują ustalenia zawarte w § 6 ust. 3.
 - § 12 ust. 3. pkt 1) Dla terenów rolnych oznaczonych na rysunku planu symbolami: 1.R, 3.R, ustala się, że tereny częściowo znajdują się w granicach strefy ochrony konserwatorskiej zabytków archeologicznych, obowiązują ustalenia zawarte w § 6 ust. 3.
 - § 13 ust. 3. pkt 1) Dla terenów rolnych oznaczonych na rysunku planu symbolami: 2.R, 4.R, ustala się że, teren 4.R częściowo znajduje się w granicach strefy ochrony konserwatorskiej zabytków archeologicznych, obowiązują ustalenia zawarte w § 6 ust. 3.
 - § 18 ust. 3. pkt 1) Dla terenów dróg publicznych klasy dojazdowej oznaczonych na rysunku planu symbolami: 1.KDD, 2.KDD, 3.KDD, 4.KDD, 5.KDD, 6.KDD, 7.KDD, 8.KDD, 9.KDD ustala się, że teren: 7.KDD częściowo znajduje się w granicach strefy ochrony konserwatorskiej stanowiska archeologicznego, obowiązują ustalenia zawarte w § 6 ust. 3.
 - § 19 ust. 3. pkt 1) Dla terenu dróg wewnętrznych oznaczonych na rysunku planu: 1.KDW, 2.KDW, 3.KDW, 4.KDW, 5.KDW ustala się, że teren: 1.KDW i 3.KDW częściowo znajduje się w granicach strefy ochrony konserwatorskiej stanowiska archeologicznego, obowiązują ustalenia zawarte w § 6 ust. 3.
- MPZP Gminy Pomiechówek dla części wsi Kikoły (Uchwała Nr XV/141/2016 Rady Gminy Pomiechówek z dnia 31 marca 2016 r.),
- § 6 ust. 4. pkt 1) ustala się ochronę zabytków archeologicznych (stanowisk archeologicznych nr ewid. AZP 51-64/1, 51-64/2, 51-64/6) w formie stref ochrony konserwatorskiej, w granicach zgodnych z oznaczeniem na rysunku planu.

- § 7 ust. 4. pkt 1) Dla terenów zabudowy mieszkaniowej jednorodzinnej oznaczonych na rysunku planu symbolami: 1.MN, 2.MN, 3.MN, 4.MN, 5.MN, 6.MN, 7.MN, 8.MN ustala się, że tereny: 1.MN i 8.MN częściowo znajdują się w granicach stref ochrony konserwatorskiej stanowisk archeologicznych, obowiązują ustalenia zawarte w § 6 ust. 3.
- § 8 ust. 3. pkt 1) Dla terenów zabudowy mieszkaniowej jednorodzinnej z towarzyszącymi usługami oznaczonych na rysunku planu symbolami: 1.MN/U, 2.MN/U, 3.MN/U, 4.MN/U, 5.MN/U ustala się, że teren: 4.MN/U częściowo znajduje się w granicach strefy ochrony konserwatorskiej stanowiska archeologicznego, obowiązują ustalenia zawarte w § 6 ust. 3.
- § 9 ust. 3. pkt 1) Dla terenów zabudowy mieszkaniowej jednorodzinnej i zabudowy usługowej oznaczonych na rysunku planu symbolami: 1.MN-U, 2.MN-U ustala się, że teren: 2.MN-U znajduje się w granicach strefy ochrony konserwatorskiej stanowiska archeologicznego, obowiązują ustalenia zawarte w § 6 ust. 3.
- § 12 ust. 2. pkt 1) Dla terenu cmentarza oznaczonego na rysunku planu symbolem: 1.ZC ustala się, że teren położony jest w granicach obszaru wpisanego do gminnej ewidencji zabytków.
- § 12 ust. 2. pkt 2) Dla terenu cmentarza oznaczonego na rysunku planu symbolem: 1.ZC ustala się zagospodarowanie eksponujące istniejące zachowane krzyże i płyty nagrobne.
- § 14 ust. 4. pkt 1) Dla terenów zieleni naturalnej oznaczonych na rysunku planu symbolami: 1.ZN/ZZ, 2.ZN/ZZ, 3.ZN, 4.ZN/ZZ, 5.ZN/ZZ, 6.ZN/ZZ ustala się, że teren: 5.ZN/ZZ częściowo znajduje się w granicach strefy ochrony konserwatorskiej stanowiska archeologicznego, obowiązują ustalenia zawarte w § 6 ust. 3.
- § 18 ust. 2. pkt 1) Dla terenów ciągów pieszo – jezdnych oznaczonych na rysunku planu symbolami: 1.KPJ, 2.KPJ, 3.KPJ, 4.KPJ, 5.KPJ, 6.KPJ ustala się, że teren: 6.KPJ częściowo znajduje się w granicach strefy ochrony konserwatorskiej stanowiska archeologicznego, obowiązują ustalenia zawarte w § 6 ust. 3.
- MPZP Gminy Pomiechówek dla części wsi Stare Orzechowo (Uchwała Nr XV/140/2016 Rady Gminy Pomiechówek z dnia 31 marca 2016 r.),
 - § 6 ust. 4. pkt 1) Ustala się ochronę zabytków archeologicznych (stanowisk archeologicznych nr ewid. AZP 51-65/1, 51-65/2) w formie stref ochrony konserwatorskiej, w granicach zgodnych z oznaczeniem na rysunku planu.
 - § 8 ust. 3. pkt 1) Dla terenów zabudowy mieszkaniowej jednorodzinnej z towarzyszącą zabudową usługową oznaczonych na rysunku planu symbolami: 1.MN/U, 2.MN/U, 3.MN/U, 4.MN/U ustala się, że teren 1.MN/U częściowo znajduje się w granicach strefy

- ochrony konserwatorskiej stanowiska archeologicznego, obowiązują ustalenia zawarte w § 6 ust. 3.
- § 11 ust. 4. pkt 1) Dla terenów zabudowy usługowej oznaczonych na rysunku planu symbolami: 1.U, 2.U ustala się, że teren 1.U częściowo znajduje się w granicach strefy ochrony konserwatorskiej zabytków archeologicznych, obowiązują ustalenia zawarte w § 6 ust. 3.
 - § 16 ust. 2. pkt 1) Dla terenu infrastruktury technicznej na terenie rolnym oznaczonego na rysunku planu symbolem: 1.IPT/R ustala się, że teren 1.IPT/R częściowo znajduje się w granicach strefy ochrony konserwatorskiej zabytków archeologicznych, obowiązują ustalenia zawarte w § 6 ust. 3.
- MPZP Gminy Pomiechówek dla części wsi Nowe Orzechowo (Uchwała Nr XV/139/2016 Rady Gminy Pomiechówek z dnia 31 marca 2016 r.),
- § 6 ust. 4. pkt 1) Ustala się ochronę zabytków archeologicznych (stanowisk archeologicznych nr ewid. AZP 51-65/1, 51-65/2) w formie stref ochrony konserwatorskiej, w granicach zgodnych z oznaczeniem na rysunku planu.
 - § 6 ust. 4. pkt 2) w obszarach stref, o których mowa w pkt. 1) roboty ziemne albo zmiana charakteru dotychczasowej działalności, które mogą doprowadzić do przekształcenia lub zniszczenia zabytku archeologicznego, wymagają przeprowadzenia badań archeologicznych na zasadach określonych w przepisach odrębnych dotyczących ochrony zabytków i opieki nad zabytkami”.
 - § 11 ust. 3. pkt 1) Dla terenów zabudowy usługowej oznaczonych na rysunku planu symbolami: 1.U, 2.U, 3.U, 4.U, 5.U ustala się, że teren 4.U częściowo znajduje się w granicach strefy ochrony konserwatorskiej stanowiska archeologicznego, obowiązują ustalenia zawarte w § 6 ust. 3.
 - § 12 ust. 3. pkt 1) Dla terenów zabudowy usługowej z towarzyszącą zabudową mieszkaniową jednorodzinną oznaczonych na rysunku planu symbolami: 1.U/MN, 2.U/MN, 3.U/MN, 4.U/MN ustala się, że teren 4.U/MN częściowo znajduje się w granicach strefy ochrony konserwatorskiej stanowiska archeologicznego, obowiązują ustalenia zawarte w § 6 ust. 3.
 - § 14 ust. 2. pkt 1) Dla terenów infrastruktury technicznej na terenach rolnych oznaczonych na rysunku planu symbolami: 1.IPT/R, 2.IPT/R ustala się, że teren 2.IPT/R częściowo znajduje się w granicach strefy ochrony konserwatorskiej zabytków archeologicznych, obowiązują ustalenia zawarte w § 6 ust. 3.
 - § 15 ust. 2. pkt 1) Dla terenów lasu oznaczonego na rysunku planu symbolami: 1.ZL, 2.ZL, 3.ZL, 4.ZL, 5.ZL/ZZ ustala się, że teren 1.ZL częściowo znajduje się w granicach

strefy ochrony konserwatorskiej zabytków archeologicznych, obowiązują ustalenia zawarte w § 6 ust. 3.

- MPZP Gminy Pomiechówek dla części wsi Błędowo (Uchwała Nr XXXII/265/2013 Rady Gminy Pomiechówek z dnia 26 listopada 2013 r.),
 - § 11 ust. 5. pkt 1) Dla terenów zabudowy mieszkaniowej jednorodzinnej oznaczonych na rysunku planu symbolami: A5.MN, A6.MN, A7.MN, A8.MN, A9.MN, A10.MN, B8.MN, B12.MN, B13.MN, B14.MN, B15.MN, B16.MN, B17.MN, B18.MN, B19.MN, B20.MN, B21.MN, C10.MN, C11.MN, C12.MN, C13.MN, C14.MN, C15.MN, C16.MN, C17.MN, C18.MN, C19.MN, C20.MN, C21.MN, C22.MN, C23.MN, C24.MN, C25.MN, C26.MN, C27.MN, C28.MN, D2.MN, D3.MN, ustala się, że teren oznaczony symbolem A10.MN częściowo znajduje się w granicach strefy ochrony konserwatorskiej – zabytku archeologicznego (stanowisko archeologiczne nr ew. 50-63/6) w odniesieniu do którego obowiązują ustalenia zawarte w przepisach odrębnych.
 - § 14 ust. 4. pkt 1) Dla terenów zabudowy mieszkaniowej jednorodzinnej na terenach leśnych oznaczonych na rysunku planu symbolami: A20.MNL, B6.MNL ustala się, że teren oznaczony symbolem B6.MNL częściowo znajduje się w granicach strefy ochrony konserwatorskiej – zabytku archeologicznego (stanowisko archeologiczne nr ew. 50-63/6) w odniesieniu do którego obowiązują ustalenia zawarte w przepisach odrębnych.
 - § 18 ust. 4. pkt 1) Dla terenów lasu oznaczonych na rysunku planu symbolami: A1.ZL, A3.ZL, A4.ZL, A18.ZL, A19.ZL, B1.ZL, B2.ZL, B3.ZL, C1.ZL, C2.ZL, C3.ZL, D1.ZL ustala się, że teren oznaczony symbolem B1.ZL częściowo znajduje się w granicach strefy ochrony konserwatorskiej – zabytku archeologicznego (stanowisko archeologiczne nr ew. 50-63/8) w odniesieniu do którego obowiązują ustalenia zawarte w przepisach odrębnych.
 - § 19 ust. 4. pkt 1) Dla terenów rolnych oznaczonych na rysunku planu symbolami: B5.RP, C59.RP, C60.RP, C61.RP ustala się, że teren oznaczony symbolem B5.RP częściowo znajduje się w granicach strefy ochrony konserwatorskiej – zabytku archeologicznego (stanowisko archeologiczne nr ew. 50-63/8) w odniesieniu do którego obowiązują ustalenia zawarte w przepisach odrębnych.
 - § 20 ust. 5. pkt 1) Dla terenów rowów melioracyjnych oznaczonych na rysunku planu symbolami: B4.WSR, C4.WSR, C5.WSR ustala się, że teren oznaczony symbolem B4.WSR częściowo znajduje się w granicach strefy ochrony konserwatorskiej – zabytku archeologicznego (stanowisko archeologiczne nr ew. 50-63/8) w odniesieniu do którego obowiązują ustalenia zawarte w przepisach odrębnych.

- § 21 ust. 5. pkt 1) Dla terenów dróg publicznych oznaczonych na rysunku planu symbolami: 1.KDZ, 2.KDZ, 3.KDZ, 4.KDL, 5.KDD, 6.KDD, 7.KDD, 8.KDD ustala się, że teren oznaczony symbolem 4.KDL częściowo znajduje się w granicach strefy ochrony konserwatorskiej – zabytku archeologicznego (stanowisko archeologiczne nr ew. 50-63/6) w odniesieniu do którego obowiązują ustalenia zawarte w przepisach odrębnych.
- MPZP Gminy Pomiechówek dla części wsi Nowy Modlin (Uchwała Nr XXXI/249/2013 Rady Gminy Pomiechówek z dnia 4 października 2013 r.),
 - § 17 ust. 4. pkt 1) Dla terenu cmentarza oznaczonego na rysunku planu symbolem: 1.ZC ustala się zachowanie dawnego cmentarza ewangelickiego z połowy XIX w., w granicy ochrony konserwatorskiej obowiązują ustalenia zawarte w przepisach odrębnych.
 - § 29 ust. 2. pkt 1) Dla terenów dróg publicznych klasy dojazdowej oznaczonych na rysunku planu symbolami: 1.KDD, 2.KDD, 3.KDD, 4.KDD, 5.KDD, 6.KDD, 7.KDD, 8.KDD, 9.KDD, 10.KDD, 11.KDD, 12.KDD, 13.KDD ustala się, że na terenie 9.KDD należy zachować drogę stanowiącą fragment historycznego systemu dróg fortecnych, w granicy ochrony konserwatorskiej obowiązują ustalenia zawarte w przepisach odrębnych.
- MPZP Gminy Pomiechówek dla części wsi Stanisławowo (Uchwała Nr XXIX/245/2013 Rady Gminy Pomiechówek z dnia 13 sierpnia 2013 r.),
 - § 6 ust. 1. pkt 7) lit. e) tiret pierwszy zakazuje się umieszczania nośników reklamowych i szyldów na obiektach wpisanych do rejestru zabytków lub ewidencji zabytków za wyjątkiem reklam remontowo – budowlanych.
 - § 6 ust. 3. pkt 1) ustala się ochronę zabytków archeologicznych (stanowisk archeologicznych nr ew. AZP 52-63/2 i 52-63/3) w formie stref ochrony konserwatorskiej, w granicach zgodnych z oznaczeniem na rysunku planu.
 - § 6 ust. 3. pkt 2) na terenach położonych w granicach stref, o których mowa w pkt 1, roboty ziemne albo zmiana charakteru dotychczasowej działalności, które mogą doprowadzić do przekształcenia lub zniszczenia zabytku archeologicznego, wymagają przeprowadzenia badań archeologicznych na zasadach określonych w przepisach odrębnych dotyczących ochrony zabytków i opieki nad zabytkami”.
 - § 7 ust. 3. pkt 1) Dla terenów zabudowy mieszkaniowej jednorodzinnej oznaczonych na rysunku planu symbolami: C5.MN, C10.MN, C15.MN, C16.MN ustala się, że teren oznaczony symbolem: C5.MN częściowo znajduje się w granicach strefy ochrony konserwatorskiej – zabytku archeologicznego (stanowisko archeologiczne nr ew. 52-63/2), w odniesieniu do którego obowiązują ustalenia zawarte w § 6 ust.3 pkt 2.

- § 7 ust. 3. pkt 2) Dla terenów zabudowy mieszkaniowej jednorodzinnej oznaczonych na rysunku planu symbolami: C5.MN, C10.MN, C15.MN, C16.MN ustala się, że teren oznaczony symbolem C5.MN częściowo znajduje się w granicach strefy ochrony otoczenia Fortu III w obszarze której obowiązują ustalenia zawarte w przepisach odrębnych.
- § 7 ust. 3. pkt 3) Dla terenów zabudowy mieszkaniowej jednorodzinnej oznaczonych na rysunku planu symbolami: C5.MN, C10.MN, C15.MN, C16.MN ustala się zachowanie zabytkowej studni na terenie działki o nr ewid. 369/1.
- § 8 ust. 4. pkt 1) Dla terenów zabudowy mieszkaniowej jednorodzinnej z towarzyszącą zabudową usługową oznaczonych na rysunku planu symbolami: C4.MN/U, C6.MN/U, C7.MN/U, C8.MN/U, C11.MN/U, C12.MN/U, C13.MN/U, C14.MN/U, C17.MN/U, D3.MN/U ustala się, że teren oznaczony symbolem C4.MN/U częściowo znajduje się w granicach strefy ochrony otoczenia Fortu III w obszarze której obowiązują ustalenia zawarte w przepisach odrębnych.
- § 11 ust. 3. pkt 1) Dla terenów zabudowy usługowej oznaczonych na rysunku planu symbolami: A9.U, A10.U, A11.U, A12.U, A13.U, A14.U, A15.U, A16.U, A18.U, A19.U, B4.U, B5.U, B6.U, B7.U, B9.U, B10.U, B11.U, B12.U, B13.U, B14.U, B23.U, C2.U, C18.U, C19.U, C21.U, C34.U ustala się, że na terenie A18.U znajduje się obiekt objęty ochroną konserwatorską włączony do ewidencji zabytków: wartownia Czerwonej Prochowni, w odniesieniu do której obowiązują ustalenia zawarte w przepisach odrębnych.
- § 11 ust. 3. pkt 2) Dla terenów zabudowy usługowej oznaczonych na rysunku planu symbolami: A9.U, A10.U, A11.U, A12.U, A13.U, A14.U, A15.U, A16.U, A18.U, A19.U, B4.U, B5.U, B6.U, B7.U, B9.U, B10.U, B11.U, B12.U, B13.U, B14.U, B23.U, C2.U, C18.U, C19.U, C21.U, C34.U ustala się zachowanie obiektów Białej i Czerwonej Prochowni na terenie oznaczonym symbolem: A18.U i A12.U.
- § 11 ust. 3. pkt 3) Dla terenów zabudowy usługowej oznaczonych na rysunku planu symbolami: A9.U, A10.U, A11.U, A12.U, A13.U, A14.U, A15.U, A16.U, A18.U, A19.U, B4.U, B5.U, B6.U, B7.U, B9.U, B10.U, B11.U, B12.U, B13.U, B14.U, B23.U, C2.U, C18.U, C19.U, C21.U, C34.U dopuszcza się przebudowę, rozbudowę obiektu Białej i Czerwonej Prochowni zgodnie z przepisami odrębnymi.
- § 11 ust. 3. pkt 4) Dla terenów zabudowy usługowej oznaczonych na rysunku planu symbolami: A9.U, A10.U, A11.U, A12.U, A13.U, A14.U, A15.U, A16.U, A18.U, A19.U, B4.U, B5.U, B6.U, B7.U, B9.U, B10.U, B11.U, B12.U, B13.U, B14.U, B23.U, C2.U, C18.U, C19.U, C21.U, C34.U ustala się, że teren C2.U znajduje się w strefie ochrony

- otoczenia Fortu III w obszarze której obowiązują ustalenia zawarte w przepisach odrębnych.
- § 12 ust. 4. pkt 1) Dla terenu zabudowy usług kultu religijnego oznaczonego na rysunku planu symbolem: C23.Ukr ustala się, że na terenie znajduje się obiekt objęty ochroną konserwatorską włączony do ewidencji zabytków: Cerkiew p.w. św. Aleksandry (wraz z otaczającym drzewostanem), w odniesieniu do której obowiązują ustalenia zawarte w przepisach odrębnych.
 - § 23 ust. 3. pkt 1) Dla terenu węzła komunikacji samochodowej i kolejowej oznaczonego na rysunku planu symbolem 1.KS/KK ustala się, że teren oznaczony symbolem 1.KS/KK znajduje się w granicach strefy ochrony konserwatorskiej – zabytku archeologicznego (stanowisko archeologiczne nr ew. 52-63/3), w odniesieniu do którego obowiązują ustalenia zawarte w § 6 ust.3 pkt 2.
 - § 26 ust. 3. pkt 1) Dla terenów oznaczonych na rysunku planu symbolami: A27.KDW, A32.KDW, A33.KDW, A35.KDW, B15.KDW, B16.KDW, C9.KDW, C32.KDW, C33.KDW ustala się, że teren oznaczony symbolem C32.KDW znajduje się w granicach strefy ochrony konserwatorskiej – zabytku archeologicznego (stanowisko archeologiczne nr ew. 52-63/2), w odniesieniu do którego obowiązują ustalenia zawarte w § 6 ust.3 pkt 2.
- MPZP Gminy Pomiechówek dla wsi Śniadówko – gmina Pomiechówek (Uchwała Nr X/40/11 Rady Gminy Pomiechówek z dnia 21 lipca 2011 r.),
- § 10 Zasady ochrony dziedzictwa kulturowego i zabytków
Stosownie do przepisów o ochronie zabytków i opiece nad zabytkami wszystkie osoby, które prowadząc roboty ziemne (w szczególności w strefie ochrony archeologicznej, występującej w północnej części jednostki urbanistycznej A) odkryją przedmiot, co do którego istnieje przypuszczenie, że jest on zabytkiem, są zobowiązane do przestrzegania przepisów tej ustawy, w szczególności dotyczących:
 - 1) wstrzymania wszelkich robót mogących uszkodzić lub zniszczyć odkryty przedmiot,
 - 2) zabezpieczenia odkrytego przedmiotu i wstrzymaniu wszelkich robót mogących go uszkodzić lub zniszczyć,
 - 3) niezwłocznego zawiadomienia o odkryciu, wojewódzkiego konserwatora zabytków lub wójta gminy.
- MPZP fragmentu Gminy Pomiechówek (Uchwała Nr XIX/149/04 Rady Gminy Pomiechówek z dnia 9 czerwca 2004 r.),
- § 3 ust. 7. W obszarach stanowisk archeologicznych oraz w obrębie konserwatorskich stref archeologicznych ustala się nakaz – przy prowadzeniu wszelkich prac ziemnych, w tym towarzyszących realizacji inwestycji – uzgadniania z Mazowieckim

Wojewódzkim Konserwatorem Zabytków wszelkich planowanych inwestycji (kubaturowych, drogowych, związanych z infrastrukturą techniczną oraz robotami ziemnymi) naruszających strukturę gruntu poniżej 0,3 m od istniejącego poziomu terenu. Zmiana użytkowania terenu i planowane inwestycje w obrębie stanowiska archeologicznego mogą być dopuszczone do realizacji wyłącznie po przeprowadzeniu ratowniczych wykopaliskowych badań archeologicznych. Zmiana w użytkowaniu terenu i planowane inwestycje w obszarze konserwatorskiej strefy archeologicznej mogą być dopuszczone do realizacji wyłącznie pod warunkiem zapewnienia stałego udziału archeologa przy wszelkich robotach ziemnych związanych z działaniami inwestycyjnymi i trwałym zagospodarowaniem terenu, z rygorem zmiany nadzoru archeologicznego na ratownicze badania wykopaliskowe w przypadku ujawnienia przy robotach ziemnych obiektów zabytkowych. Szczegółowy zakres prac archeologicznych określa Wojewódzki Konserwator Zabytków przy wydawaniu zezwolenia na ich prowadzenie. W planowanych inwestycjach należy uwzględnić sezonowy charakter prac archeologicznych (okres od maja do września).

- MPZP Gminy Pomiechówek dla części wsi Pomocnia i części wsi Wola Błędowska (Uchwała Nr XXXV/247/06 Rady Gminy Pomiechówek z dnia 14 czerwca 2006 r.),
 - § 7 ust. 2. Na podstawie przepisów ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.)
 - 1) na terenie wsi Pomocnia wyznacza się strefę ochrony konserwatorskiej ruralistycznego układu holenderskiej rzędówki,
 - 2) w strefie tej, związku z zabytkowym układem ruralistycznym, zachowuje się dotychczasowy przebieg dróg,
 - 3) wszystkie osoby prowadzące roboty ziemne, które odkryją przedmiot, co do którego istnieje przypuszczenie, że jest on zabytkiem, są zobowiązane do przestrzegania przepisów ustawy a w szczególności dotyczących:
 - wstrzymania wszelkich robót mogących uszkodzić lub zniszczyć odkryty przedmiot,
 - zabezpieczenia odkrytego przedmiotu i wstrzymaniu wszelkich robót mogących go uszkodzić lub zniszczyć,
 - niezwłocznego zawiadomienia o odkryciu wojewódzkiego konserwatora zabytków lub wójta.
- MPZP gruntów Gminy Pomiechówek etap VII wieś Stanisławowo (Uchwała Nr XI/111/2003 Rady Gminy Pomiechówek z dnia 22 października 2003 r.),

- § 10 Plan postuluje objęcie opieką konserwatorską, poprzez wpis do ewidencji zabytków: budynków cerkwi prawosławnej, drewnianych domów mieszkalnych z przełomu wieków oraz kapliczek przydrożnych. Dla obiektów tych ustala się:
 - a) zakaz zmiany formy zewnętrznej budynków, w tym: dachu, wystroju, detalu elewacji, formy otworów i stolarki,
 - b) ochronę zachowanych elementów wystroju i wyposażenia wnętrza,
 - c) ustanowienie formy nadzoru konserwatorskiego nad remontami i pracami adaptacyjnymi przez organ wydający decyzje o warunkach zabudowy;
- MPZP gruntów Gminy Pomiechówek etap VI wieś Goławice Pierwsze (Uchwała Nr XI/110/2003 Rady Gminy Pomiechówek z dnia 22 października 2003 r.),
 - § 10 ust. 1) Plan postuluje objęcie opieką konserwatorską, przez wpis do ewidencji zabytków: układu urbanistycznego i budynków dawnej osady „Goławice Pierwsze”, drewnianych domów mieszkalnych z przełomu wieku, kapliczek przydrożnych.
 - § 10 ust. 2) Dla obiektów, o których mowa w ust. 1 plan ustala:
 - 1) zakaz naruszania historycznego układu urbanistycznego,
 - 2) nakaz dostosowywania formy i gabarytów nowych obiektów do sąsiedztwa historycznego,
 - 3) zakaz zmiany formy zewnętrznej budynków, w tym: dachu, detalu elewacji, formy otworów i stolarki,
 - 4) ochronę zachowanych elementów wystroju i wyposażenia wnętrza,
 - 5) obowiązek ustanowienia formy nadzoru konserwatorskiego, wskazanej przez organ wydający decyzje o warunkach zabudowy, nad remontami i pracami adaptacyjnymi.
- MPZP gruntów Gminy Pomiechówek etap V wieś Kosewko (Uchwała Nr XI/109/2003 Rady Gminy Pomiechówek z dnia 22 października 2003 r.),
 - § 10 ust. 1) Plan postuluje objęcie opieką konserwatorską, przez wpis do ewidencji zabytków: drewnianych domów mieszkalnych z przełomu wieku i kapliczek przydrożnych.
 - § 10 ust. 2) Dla obiektów, o których mowa w ust. 1 plan ustala:
 - 1) zakaz zmiany formy zewnętrznej budynków, w tym: dachu, wystroju, detalu elewacji, formy otworów i stolarki,
 - 2) ochronę zachowanych elementów wystroju i wyposażenia wnętrza,
 - 3) obowiązek ustanowienia formy nadzoru konserwatorskiego nad remontami i pracami adaptacyjnymi.
- MPZP gruntów Gminy Pomiechówek etap IV wieś Szczypiorno (Uchwała Nr XI/107/2003 Rady Gminy Pomiechówek z dnia 22 października 2003 r.),

- § 10 ust. 1) Plan postuluje objęcie opieką konserwatorską, przez wpis do ewidencji zabytków: drewnianych domów mieszkalnych z przełomu wieku, kapliczek przydrożnych.
- § 10 ust. 2) Dla obiektów, o których mowa w ust. 1 plan ustala:
 - 1) zakaz zmiany formy zewnętrznej budynków, w tym: dachu, wystroju, detalu elewacji, formy otworów i stolarki,
 - 2) ochronę zachowanych elementów wystroju i wyposażenia wnętrza,
 - 3) obowiązek ustanowienia formy nadzoru konserwatorskiego nad remontami i pracami adaptacyjnymi.
- MPZP gruntów Gminy Pomiechówek etap III wieś Błędówko (Uchwała Nr XI/107/2003 Rady Gminy Pomiechówek z dnia 22 października 2003 r.),
 - § 10 ust. 1) Plan postuluje objęcie opieką konserwatorską, przez wpis do ewidencji zabytków kapliczek przydrożnych.
 - § 10 ust. 2) Dla obiektów, o których mowa w ust. 1 plan ustala obowiązek ustanowienia formy nadzoru konserwatorskiego nad remontami i pracami adaptacyjnymi.
- MPZP gruntów Gminy Pomiechówek etap I wieś Błędowo (Uchwała Nr XI/105/2003 Rady Gminy Pomiechówek z dnia 22 października 2003 r.),
 - § 10 ust. 1) Plan postuluje objęcie opieką konserwatorską, przez wpis do ewidencji zabytków: drewnianych domów mieszkalnych z przełomu wieku, kapliczek przydrożnych.
 - § 10 ust. 2) Dla obiektów, o których mowa w ust. 1 plan ustala:
 - 1) zakaz zmiany formy zewnętrznej budynków, w tym: dachu, wystroju, detalu elewacji, formy otworów i stolarki,
 - 2) ochronę zachowanych elementów wystroju i wyposażenia wnętrza,
 - 3) obowiązek ustanowienia formy nadzoru konserwatorskiego nad remontami i pracami adaptacyjnymi.

5.2. Charakterystyka zasobów i analiza stanu dziedzictwa i krajobrazu kulturowego Gminy

Gmina Pomiechówek jest gminą wiejską położoną w centralnej części województwa mazowieckiego, w powiecie nowodworskim, nad rzekami Wkrą i Narwią. Pod względem fizyczno-geograficznym leży ona na styku Wysoczyzny Ciechanowskiej, Wysoczyzny Płońskiej i Kotliny Warszawskiej, przy czym w przeważającej większości na terenie Wysoczyzny Ciechanowskiej. Położona jest w odległości ok. 35 km na północ od Warszawy. Niniejsza jednostka samorządu terytorialnego graniczy:

- od północy z gminą Nasielsk (pow. nowodworski, woj. mazowieckie),
- od wschodu z gminą Serock (pow. legionowski, woj. mazowieckie),

- od południowego wschodu z gminą Wieliszew (pow. legionowski, woj. mazowieckie),
- od południa z miastem Nowy Dwór Mazowiecki (pow. nowodworski, woj. mazowieckie),
- od zachodu z gminą Zakroczym (pow. nowodworski, woj. mazowieckie).

Pod względem etnograficznym Gmina należy do Mazowsza. Teren ten zamieszkuje grupa etnograficzna zwana Mazowszanami, posługująca się gwarą mazowiecką.

Ze względu na położenie w bliskiej odległości od Portu Lotniczego Warszawa-Modlin, Gmina posiada doskonale możliwości rozwoju.

Analizowana jednostka samorządu terytorialnego podzielona jest na następujące sołectwa: Błędowo, Błędówko, Brody, Brody-Parcele, Bronisławka, Cegielnia – Kosewo, Czarnowo, Falbogi Borowe, Goławice Pierwsze, Goławice Drugie, Kikoły, Kosewko, Kosewo, Nowy Modlin, Nowe Orzechowo, Stare Orzechowo, Pomiechowo, Pomiechówek, Pomocnia, Stanisławowo, Szczypiorno, Śniadówko, Wola Błędowska, Wójtostwo, Wólka Kikolska, Wymysły i Zapiecki.

Rysunek 2. Położenie Gminy Pomiechówek na tle powiatu nowodworskiego i województwa mazowieckiego

Źródło: Opracowanie własne na podstawie www.gminy.pl

5.2.1. Zarys historii obszaru Gminy

Najstarszą historycznie częścią Gminy Pomiechówek jest Pomiechowo, które wymienia się w źródłach jako Pomnychów. Geneza tej nazwy nie jest do końca znana, jednak wśród najbardziej prawdopodobnej wymienia się, że może ona pochodzić od starostwianśkiego miejsca pochówku (cmentarzyska), które miało być zlokalizowane na nadrzecznej skarpie, w miejscu, gdzie obecnie znajduje się kościół katolicki.

W roku 1065 Pomnychów został nadany zakonowi Benedyktów z Mogilna, a w roku 1161 z okazji konsekracji kolegiaty w Łęczycy, klasztorowi kanoników regularnych laterańskich z Czerwińska przez księcia Bolesław IV Kędzierzawego. Według dokumentu z 1254 roku, w Pomnychowie założony został kościół przez opatów klasztoru w Czerwińsku. W XIV wieku Pomnychów wchodził w skład Distriktum Zakroczymskiego i był we władaniu książąt mazowieckich. W roku 1410 przez teren Gminy w kierunku Grunwaldu przemieszczały się wojska litewsko-rusko-tatarskie. Do XV wieku z powodu intensywnego osadnictwa na brzegach Wisły, Narwi i Wkry, znacznie zmniejszył się obszar puszczy i lasów pokrywających teren Gminy.

W roku 1513 z powodu dążeń opatów klasztoru czerwińskiego do włączenia lepiej uposażonych probostw do dóbr klasztornych, w ich skład wcielono kościół świętych Piotra i Pawła w Pomnychowie. W wieku XVI obszar Gminy uległ szybkiemu rozwojowi z powodu przebiegających dwóch ważnych szlaków: Zakroczym-Psucin-Nasielsk oraz Zakroczym-Pomiechówek-Serock z przeprawą przez Wkrę w Szczypiornie. W okresie potopu szwedzkiego (1655-1660) wojska szwedzkie pokonały na terenie Gminy w 1655 r. polskie wojska pospolitego ruszenia w bitwie na polach pomiędzy Modlinem i Stanisławowem, a rok później, w 1656 r. zbudowały obóz warowny, otoczony ziemnymi umocnieniami, przy ujściu Narwi do Wisły, dając tym samym podwaliny pod późniejszą Twierdzę Modlin. W 1795 r. w wyniku III Rozbioru Polski teren Gminy znalazł się w zaborze Pruskim.

W roku 1806, w czasie wojen napoleońskich, obszar Gminy był świadkiem dużej bitwy stoczonej w nocy przed Bożym Narodzeniem – z 23 na 24 grudnia 1806 r. pomiędzy wojskami francuskimi i rosyjskimi w okolicy Czarnowa. Według przekazów, sam Napoleon obserwował działania bitewne, stojąc na dachu jednej z chałup. W wyniku działań wojennych Pomiechowo zostało zniszczone w dużym pożarze, który pochłonął całą wieś wraz z kościołem parafialnym. W latach 1807 – 1815 teren Gminy znalazł się w granicach Księstwa Warszawskiego, następnie w latach 1815 – 1918 należał do Królestwa Polskiego, będąc częścią jednego z mniejszych województw – płockiego. W okresie Księstwa Warszawskiego nastąpił rozwój gospodarczy obszaru Gminy, związany z budową Twierdzy w Modlinie. Od tego momentu historia Gminy jest nierozdzielnie z nią związana. Od wiosny 1807 roku do lata 1812 roku, zbudowany został główny bastion fortyfikacji składający się z obwarowania głównego, trzech wysuniętych koron oraz umocnień na przedmościach kazuńskim, nowodworskim i Wyspie Szwedzkiej, wzorowany na najnowocześniejszych, jak na ówczesne czasy, francuskich technikach wojennych. Twierdza przeszła swój pierwszy sprawdzian w roku 1813, gdy heroicznie broniona przez wojska polsko-francusko-niemieckie była oblegana przez wojska rosyjskie, a następnie w roku 1831 – podczas powstania listopadowego, broniona przez powstańców. Po upadku powstania listopadowego rząd carski rozpoczął wielką rozbudowę

Twierdzy Modlin oraz postanowił osiedlić kolonistów rosyjskich na terenie Gminy. Zostali oni rozmieszczeni m.in. we wsiach Kolonia Aleksandryjska, Szczypiorno, Kosewko i Wójtostwo. Ponadto, nakazał on budowę w Stanisławowie cerkwi św. Aleksandry. Po powstaniu styczniowym, w ramach represji na ludności polskiej za wspieranie powstańców, rząd carski wysiedlił na Syberię całe wsie z terenów Gminy. Należały do nich: Stanisławowo, Kosewko, Szczypiorno, Błędowo, Wola Błędowska i Nowy Modlin. Następnie opuszczone miejscowości zasiedlili koloniści rosyjscy i niemieccy.

W II połowie XIX w. z powodu budowy w latach 1874-1877 Kolei Nadwiślańskiej wzrosło znaczenie Pomiechówka. Była to trzecia tak duża linia kolejowa w Królestwie Polskim. Przy jej budowie była zatrudniona znaczna część okolicznej ludności. Linia ta posiadała bardzo duże znaczenie strategiczne dla przemieszczania się wojsk, handlu i rozwoju pobliskich obszarów, znajdujących się w jej zasięgu. Na terenie Gminy jedyna stacja znajdowała się wtedy w Pomiechowie. W latach 1883-1888 nastąpiła dalsza rozbudowa Twierdzy. Zbudowany został wtedy pierścień fortów okalający Twierdzę, w tym leżące na terenie Gminy – Fort II Kosewo oraz Fort III Pomiechówek.

Według spisu z 1887 roku, Pomiechowo należało do gmin średniej wielkości. Na terenie Gminy było wtedy 456 domów i około 4 500 mieszkańców. Obszar Gminy wynosił 10 198 mórg. W Gminie znajdował się kościół katolicki, cerkiew prawosławna w Stanisławowie, wówczas zwanym Kolonią Aleksandryjską na cześć cara, ewangelicki dom modlitwy, urząd leśny, urząd gminy, sąd, 6 szkół, 11 karczem i stacja kolei żelaznej. Działały także przedsiębiorstwa: fabryka zapalek, fabryka odlewów żelaznych, 2 cegielnie, młyn wodny w Kosewku oraz 5 wiatraków.

Do wybuchu I Wojny Światowej z rozkazu rosyjskiego ministra wojny W. A. Suchomlinowa powstały kolejne betonowe forty m.in. w Goławicach, Czarnowie, Pomiechówku i Brodach (Carskim Darze). I Wojna światowa dotarła na teren Gminy 8 sierpnia 1915 r. wraz z wojskami niemieckimi, którzy rozpoczęli ostrzał i oblężenie Twierdzy, które trwało zaledwie do 19 sierpnia, kiedy to wojska rosyjskie skapitulowały. Teren Gminy znalazł się pod okupacją niemiecką do 11 listopada 1918 r., do czasu, gdy Polska odzyskała niepodległość.

W czasie wojny polsko-bolszewickiej w okolicy Gminy stoczona została, dowodzona przez gen. W. Sikorskiego, zwycięska bitwa nad Wkrą, wypierająca wojska rosyjskie z tych terenów. Oddziały rosyjskie zajęły wtedy kilka fortów w okolicy Pomiechówka, lecz zostały one szybko odbite przez wojska polskie.

W czasie dwudziestolecia międzywojennego, Pomiechówek stał się atrakcyjną miejscowością rekreacyjną i wypoczynkową. Upodobał ją sobie szczególnie przedwojenny premier gen.

Felicjan Sławoj Składkowski. Za jego sprawą wybudowano wtedy w Pomiechówku szkołę podstawową oraz drogę.

Podczas kampanii wrześniowej w dniach 14-29 września 1939 roku obszar Gminy, jak i pozostałe tereny w okolicy, były miejscem zaciętych walk bitwy obronnej stoczonej z wojskami niemieckimi o Twierdzę Modlin. Po klęsce Polski w wojnie obronnej we wrześniu 1939 r. Fort III w Pomiechówku pełnił funkcję więzienia dla obrońców Modlina i okolicznych placówek. Od lutego 1940 roku więzienie zostało przekształcone w obóz przesiedleńczy dla ludności Wielkopolski i Mazowsza. Następnie funkcjonował tu obóz – getto dla ludności żydowskiej z pobliskich miejscowości. Po zlikwidowaniu getta na rozkaz Ericha Kocha III Fort został przekształcony w więzienie policyjne, obóz karno – śledczy Rejencji Ciechanowskiej, w którym przeprowadzano masowe egzekucje. Twierdza wyzwolona została 18 stycznia 1945 roku.

W roku 1972 naprzeciw budynku Szkoły Podstawowej wzniesiony został pomnik Gustawa Zemły przypominający o obozie w III Forcie, którego więźniami było blisko 100 tys. osób. Z powodu rozwoju techniki wojennej, Twierdza Modlin na przestrzeni lat straciła swoje strategiczne funkcje obronne, a brak modernizacji obwarowań i fortów przyczynił się do jej całkowitego upadku i obróceniu w ruinę.

W latach 1975–1998 Gmina Pomiechówek należała do województwa warszawskiego, a po reformie administracyjnej znalazła się w województwie mazowieckim. Postępująca urbanizacja w II poł. XX wieku przyczyniła się do budowy nowych osiedli i rozwoju Gminy.

ZNAKI I SYMBOLE

Patronką Gminy jest św. Anna i to jej wizerunek znajduje się w herbie oraz na fladze Gminy.

Herb Gminy Pomiechówek przedstawia głowę św. Anny, na białym tle, która okryta jest błękitną chustą, z dłonią zakrywającą palcem usta. Jest to nawiązanie do najstarszego fresku, który ją przedstawia, odkrytego w Faras przez polskiego archeologa prof. Kazimierza Michałowskiego. Gest ten symbolizuje cnotę, pokorę, cichość oraz zadumę.

Pod nią znajduje się czerwony most na falistej błękitnej podstawie, która przedstawia rzekę. Symbolizują one położenie Gminy nad ważnymi szlakami i przeprawami rzecznyymi, które miały wpływ na dzieje lokalne na przestrzeni lat.

Rysunek 3. Flaga Gminy Pomiechówek

Źródło: System Identyfikacji Wizualnej Gminy Pomiechówek

Do symbolów Gminy należą również gminne pieczęcie herbowe. Elementem towarzyszącym powstaniu symboli Gminy jest System Identyfikacji Wizualnej Gminy Pomiechówek, który określa dozwolone sposoby korzystania ze znaków Gminy oraz podaje jednolite standardy komunikacji wizualnej.

Rysunek 4. Gminne pieczęcie herbowe

Źródło: System Identyfikacji Wizualnej Gminy Pomiechówek

5.2.2. Krajobraz kulturowy

Środowisko kulturowe Gminy determinowane jest występowaniem na jego terenie: zabytków archeologicznych, zabytków architektury, założeń parkowych oraz wartości niematerialnych, do których zaliczyć można krajobraz oraz kulturę ludową. Warto podkreślić, że zachowane zasoby dziedzictwa kulturowego Gminy stanowią wartości podlegające ochronie prawnej i pozwalają tym samym na wyodrębnienie obszarów o istotnych walorach środowiska kulturowego. Ochrona dóbr kultury materialnej i niematerialnej jest celem polityki przestrzennej, a kształtowanie środowiska kulturowego wpływa na rozwój pozostałych dziedzin regionu, takich, jak: turystyka, rekreacja, osadnictwo czy leśnictwo.

Gmina Pomiechówek posiada liczne walory kulturowe i historyczne. Do najważniejszych zachowanych zabytków, można zaliczyć: kościół pw. św. Anny w Pomiechowie, cmentarz parafialny pw. św. Anny w Pomiechowie, Fort III w Pomiechówku (fragment Twierdzy Modlin), cerkiew prawosławną pw. św. Aleksandry (wraz z otaczającym drzewostanem) w Stanisławowie oraz cmentarz prawosławny w Stanisławowie.

Głównym Ośrodkiem Kultury na terenie Gminy jest **Ośrodek Kultury PomPA** znajdujący się w Pomiechówku. Jego głównym celem jest upowszechnianie kultury, sztuki i nauki oraz zachowanie dziedzictwa kulturowego poprzez przygotowanie i włączenie społeczności lokalnej do aktywnego uczestnictwa w kulturze oraz współtworzenia jej wartości. Ośrodek bierze czynny udział w organizowaniu wystaw, konkursów, zajęć, wydarzeń, kiermaszów czy spotkań autorskich. W ostatnich latach przeprowadzono takie zajęcia, jak: muzyczne zajęcia wokalne i indywidualna nauka gry na pianinie, zajęcia ceramiczne dla dzieci z rodzicami, zajęcia plastyczne i graficzne, warsztaty taneczne mażorettek, gimnastyka dla seniorów, spotkania klubu seniora, spotkania zespołu Desa, próby muzyczne chóru „Cantate Domino”, spotkania Akademii Dorosłego Człowieka – cykl wykładów tematycznych i warsztatów, zajęcia rysunkowo-malarskie, wykład z historii sztuki połączony z warsztatem rysunkowo-malarskim, wykłady z historii sztuki wpisujące się w działalność Akademii Dorosłego Człowieka, klub Mam Pomponik, klub Kreatywnych Kobiet, kiermasz ArtBAZAR, warsztaty barwienia tkanin BATIK czy cykl spotkań teatralnych TEATRALKĄ.

Do stałego kalendarza imprez kulturalnych Gminy Pomiechówek wpisane są m.in. kulturalny dzień kobiet, wielkanocny konkurs palm, święto samorządu, wianki w dolinie Wkry, dożynki połączone z turniejem sołectw, biegi przełajowe Warsa i Sawy, Pomiechówek historyczny czy spotkanie wigilijne mieszkańców.

Na terenie Gminy działa również Biblioteka Publiczna Gminy Pomiechówek z filią we wsi Kosewo. Jest ona samorządową instytucją kultury wpisaną do rejestru Instytucji kultury. Posiada wypożyczalnię dla dorosłych, wypożyczalnię dla dzieci i młodzieży, czytelnię multimedialną oraz salę konferencyjną. Stan księgozbioru na dzień 31.12.2018 r. ogółem wyniósł: 29 265 wol., w tym Biblioteki w Pomiechówku – 22 268 wol., natomiast Fili w Kosewie – 6 997 wol.

Od 13 października 2018 roku Gmina posiada też salę kinową. Kameralne, łączące cechy nowoczesnego multipleksu i kina studyjnego, kino w Pomiechówku wyposażone zostało w najwyższej klasy system dźwiękowy w systemie Dolby 7.1 oraz doskonałą technologię projekcji obrazu. Sala kinowa posiada 104 miejsca siedzące. Inwestycja wzbogaciła ofertę Gminy w zakresie kultury i formy spędzania wolnego czasu.

Rysunek 5. Sala kinowa w Pomiechówku

Źródło: <https://www.pomiechówek.pl/>

Dodatkowo, w budynku przedszkola mieści się Centrum Integracji Społecznej z wyposażoną salą konferencyjną, gabinetami rehabilitacyjnymi, zapleczem kuchennym oraz pokojami logopedy, psychologa i pedagoga oraz zielonym dachem – miejscem kameralnych spotkań artystycznych. Jest ono miejscem aktywności społecznej, integracji, zdobywania wiedzy i spędzania wolnego czasu dla mieszkańców. Nowoczesny budynek, w którym mieści się również gminne przedszkole, przystosowany do potrzeb osób niepełnosprawnych, pozwala na organizację szeregu zajęć o charakterze interdyscyplinarnym.

Na uwagę zasługuje również architektura krajobrazu części Pomiechówka – osiedla Brody-Parcele, którego załóżek w czasie dwudziestolecia wojennego, jako oddzielna miejscowość, powstał na bazie koncepcji „miasta – ogrodu”. Miejscowości takie charakteryzowały się znaczną ilością zieleni oraz luźną zabudową.

Mieszkańcy Gminy Pomiechówek oraz przyjezdni goście mogą korzystać z szerokiej bazy wypoczynkowej i rekreacyjnej. Krajobraz kulturowy determinowany jest poniekąd również przez środowisko naturalne i występujące na danym obszarze tereny i obiekty podlegające ochronie. W granicach Gminy występują:

- Rezerваты przyrody „Pomiechówek” oraz „Dolina Wkry”,
- Warszawski Obszar Chronionego Krajobrazu,
- 3 Obszary Natura 2000 Specjalnej Ochrony Siedlisk: „Dolina Wkry PLH140005”, „Forty Modlińskie PLH140020”, „Świetliste dąbrowy i grądy w Jabłonnej PLH140045”,
- 8 pomników przyrody, z których część posiada własne nazwy.

Położenie obszarowych form ochrony przyrody w granicach administracyjnych Gminy Pomiechówek przedstawia rysunek poniżej.

Rysunek 6. Formy ochrony przyrody w granicach Gminy Pomiechówek

Źródło: Opracowanie własne na podstawie <https://mapy.geoportal.gov.pl/>

5.2.3. Zabytki nieruchome

Na terenie Gminy Pomiechówek występują zabytki nieruchome ujęte w wojewódzkiej ewidencji zabytków oraz rejestrze zabytków województwa mazowieckiego prowadzonym przez Mazowieckiego Wojewódzkiego Konserwatora Zabytków. Wykaz zabytków nieruchomych ujętych w wojewódzkiej ewidencji zabytków i wpisanych do wojewódzkiego rejestru zabytków zamieszczono w załączniku nr 1 niniejszego Programu. Zabytki nieruchome ujęte w Gminnej Ewidencji Zabytków Gminy Pomiechówek wykazano w rozdziale 5.4 niniejszego Programu.

5.2.4. Zabytki ruchome

Rejestr zabytków ruchomych prowadzony jest przez wojewódzkiego konserwatora zabytków. Do rejestru wpisuje się zabytek ruchomy na podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków na wniosek właściciela tego zabytku. Wojewódzki konserwator zabytków może wydać z urzędu decyzję o wpisie zabytku ruchomego do rejestru w przypadku uzasadnionej obawy zniszczenia, uszkodzenia lub nielegalnego wywiezienia zabytku za granicę.

Do rejestru nie są wpisywane obiekty wpisane do inwentarza muzeum lub wchodzące w skład narodowego zasobu bibliotecznego. Zasoby muzealne i archiwalne chronione są na podstawie odrębnych przepisów.

Zabytkami ruchomymi na terenie Gminy Pomiechówek są m.in. pamiątki historyczne związane z historią regionu (głównie fortów Twierdzy Modlin zlokalizowanych na terenie Gminy).

W rejestrze zabytków znajdują się następujące zabytki ruchome:

- gm. Pomiechówek, m. Pomiechowo, kościół św. Anny, organy, dec. B-2502 z 12.09.1997
- gm. Pomiechówek, m. Pomiechówek, kościół św. Anny, wyposażenie, dec. B-2222/232 z 17.09.1970
- gm. Pomiechówek, m. Stanisławowo, parafia prawosławna p.w. św. Aleksandry, wyposażenie, dec. B-2491 z 5.04.1993

5.2.5. Zabytki archeologiczne

W tabeli poniżej przedstawiono wykaz stanowisk archeologicznych zamieszczonych w wojewódzkiej ewidencji zabytków, zgodnie z danymi Mazowieckiego Wojewódzkiego Konserwatora Zabytków.

Tabela 2. Wykaz stanowisk archeologicznych

	Obszar AZP/ nr stanowiska	Adres	Określenie obiektu	Czas powstania	Sposób ochrony	Uwagi
1	51-63/8	Administracja Lasów Państwowych	Ślady osadnictwa	b.d.	wojewódzka ewidencja zabytków	w mat. Archiwalnych pod „Szczypiorno” (szczątki nowożytnego urządzenia ogniowego)
2	50-63/3	Błędowo	Osada Ślady osadnictwa starożytnego	— XIII – XIV w.	wojewódzka ewidencja zabytków	-
3	50-63/4	Błędowo	Ślady osadnictwa starożytnego	— ślady osadnictwa XIII – XIV w.	wojewódzka ewidencja zabytków	-
4	50-63/5	Błędowo	Osada	— XIII – XIV w. — XV – XVI w.	wojewódzka ewidencja zabytków	-
5	50-63/6	Błędowo	Osada	— XIV – XV w.	wojewódzka ewidencja zabytków	-
6	50-63/7	Błędowo	Ślady osadnictwa	— starożytność	wojewódzka ewidencja zabytków	-
7	50-63/8	Błędowo	Ślady osadnictwa	— epoka kamienia-wczesna epoka brązu.	wojewódzka ewidencja zabytków	-
8	50-63/2	Błędowo/ Borkowo	Ślady osadnictwa Osada	— ślady osadnictwa z epoki kamienia/epoki brązu oraz okresu halsztackiego/okres u lateńskiego — osada: XI – XIII w.	wojewódzka ewidencja zabytków	-

	Obszar AZP/ nr stanowiska	Adres	Określenie obiektu	Czas powstania	Sposób ochrony	Uwagi
9	51-64/10	Brody	Ślady osadnictwa	— neolit, — wczesna epoka brązu.	wojewódzka ewidencja zabytków	-
10	51-64/11	Brody	Osada, ślad osadnictwa	Osada: — epoka brązu/ okres halsztacki), Ślad osadnictwa: — okres wczesno-średniowieczny.	wojewódzka ewidencja zabytków	-
11	52-64/59	Brody Nowe	Ślady osadnictwa	— epoka kamienia, — wczesna epoka brązu.	wojewódzka ewidencja zabytków	-
12	51-64/7	Czarnowo	Osada	— paleolit/okres wpływów rzymskich.	wojewódzka ewidencja zabytków	-
13	51-64/8	Czarnowo	Ślady osadnictwa	— epoka kamienia-wczesna epoka brązu, — okres starożytny, — XIII-XIV w.	wojewódzka ewidencja zabytków	-
14	51-64/9	Czarnowo	Ślady osadnictwa	— późny paleolit/mezolit, — epoka kamienia/wczesna epoka brązu.	wojewódzka ewidencja zabytków	-
15	50-63/1	Goławice Pierwsze	Ślady osadnictwa	— epoka kamienia, — wczesna epoka brązu.	wojewódzka ewidencja zabytków	-
16	51-63/10	Goławice Pierwsze	Ślady osadnictwa, osada	Ślady osadnictwa: — okres starożytny, Osada: — XIII-XIV w., — XVI-XVII w.	wojewódzka ewidencja zabytków	-
17	51-63/11	Goławice Pierwsze	Osada	— XIV-XV w.	wojewódzka ewidencja zabytków	-
18	51-64/1	Kikoły	Ślady osadnictwa	— późny neolit/wczesna epoka brązu, — okres halsztacki/lateński.	wojewódzka ewidencja zabytków	-
19	51-64/2	Kikoły	Ślady osadnictwa	— wczesna epoka brązu.	wojewódzka ewidencja zabytków	-
20	51-64/4	Kikoły	Ślady osadnictwa	— Neolit.	wojewódzka ewidencja zabytków	-
21	51-64/5	Kikoły	Ślady osadnictwa	— neolit/wczesna epoka brązu, — okres wpływów rzymskich, — okres średniowieczny.	wojewódzka ewidencja zabytków	-
22	51-64/6	Kikoły	Ślady osadnictwa	— okres wpływów rzymskich.	wojewódzka ewidencja zabytków	-

	Obszar AZP/ nr stanowiska	Adres	Określenie obiektu	Czas powstania	Sposób ochrony	Uwagi
23	51-63/1	Kosewko	Ślady osadnictwa	— starożytność	wojewódzka ewidencja zabytków	-
24	51-63/2	Kosewko	Ślady osadnictwa	— epoka kamienia-wczesna epoka brązu)	wojewódzka ewidencja zabytków	-
25	51-63/3	Kosewko	Osada	— XI-XIII w.	wojewódzka ewidencja zabytków	-
26	51-63/9	Kosewko	Osada	— XIII-XIV w.	wojewódzka ewidencja zabytków	-
27	52-63/4	Kosewo	Ślady osadnictwa	— epoka kamienia-wczesna epoka brązu, — okres halsztacki-okres lateński, — okres średniowieczny XIV-XV w.	wojewódzka ewidencja zabytków	-
28	52-63/7	Kosewo	Skarb	— nowożytność.	wojewódzka ewidencja zabytków	-
29	52-63/8	Kosewo	Ślady osadnictwa	— epoka kamienia, — wczesna epoka brązu.	wojewódzka ewidencja zabytków	-
30	52-63/10	Kosewo	Cmentarzysko	— neolit.	wojewódzka ewidencja zabytków	-
31	52-63/16	Kosewo - Cegielnia	Cmentarzysko	— okres wczesno-średniowieczny.	wojewódzka ewidencja zabytków	-
32	51-64/3	Nowe Orzechowo	Ślady osadnictwa	— mezolit/neolit, — okres starożytny.	wojewódzka ewidencja zabytków	-
33	51-65/20	Orzechowo Nowe	Ślady osadnictwa	— okres średniowieczny, — okres nowożytny	wojewódzka ewidencja zabytków	zbiór ceramiki znaleziony między Kikołami a Orzechowem, obecnie w PMA
34	51-65/22	Orzechowo Stare	Ślady osadnictwa	— XV w.	wojewódzka ewidencja zabytków	zbiór ceramiki przekazany do PMA, brak dokładniejszych informacji
35	51-65/1	Orzechowo Stare	Ślady osadnictwa	— okres wczesno-średniowieczny.	wojewódzka ewidencja zabytków	-
36	51-65/2	Orzechowo Stare	Ślady osadnictwa	— wczesna epoka brązu.	wojewódzka ewidencja zabytków	-
37	51-65/21	Orzechowo Stare	Ślady osadnictwa	— okres średniowieczny, — okres nowożytny	wojewódzka ewidencja zabytków	stanowisko nie istnieje (piec garncarski zniszczony przez osuwanie się skarpy)

	Obszar AZP/ nr stanowiska	Adres	Określenie obiektu	Czas powstania	Sposób ochrony	Uwagi
38	52-64/55	Pomiechowo	Ślady osadnictwa starożytnego Osada	— Ślady osadnictwa starożytnego — osada XIII-XIV w.	wojewódzka ewidencja zabytków	-
39	52-64/56	Pomiechowo	Osada	— XV-XVII w.	wojewódzka ewidencja zabytków	-
40	52-64/57	Pomiechowo	Osada	— XV-XVIII w.	wojewódzka ewidencja zabytków	-
41	52-64/58	Pomiechowo	Ślady osadnictwa	— epoka kamienia-wczesna epoka brązu, — okres wpływów rzymskich.	wojewódzka ewidencja zabytków	-
42	52-63/2	Stanisławowo	Ślady osadnictwa	— starożytność, — okres wczesno-średniowieczny XII-XIII w.	wojewódzka ewidencja zabytków	-
43	52-63/3	Stanisławowo	Ślady osadnictwa	— epoka kamienia-wczesna epoka brązu.	wojewódzka ewidencja zabytków	-
44	51-63/4	Szczypiorno	Ślady osadnictwa	— wczesne średniowiecze, — średniowiecze.	wojewódzka ewidencja zabytków	-
45	51-63/5	Szczypiorno	Osada	— okres wpływów rzymskich, — XIII - XVII w.	wojewódzka ewidencja zabytków	-
46	51-63/6	Szczypiorno	Ślady osadnictwa	— XIII w., — XVI-XVII w.	wojewódzka ewidencja zabytków	-
47	51-63/7	Szczypiorno	Osada	— XIII - XIV/XV w., — XV-XVII w.	wojewódzka ewidencja zabytków	-

Źródło: <https://www.mwz.pl/rejestr-i-ewidencja-zabytkow>, archeologia - rejestr i ewidencja, luty 2017, dostęp grudzień 2019

5.2.6. Zabytki w zbiorach muzealnych i innych

Na terenie Gminy znajduje się Izba Pamięci, która mieści się w budynku Szkoły Podstawowej im. gen. Wiktora Thommee w Pomiechówku. Posiada ona w swoim zbiorze pamiątki historyczne związane z historią szkoły, jej patronem oraz obroną Twierdzy Modlin w roku 1939 oraz Fortem III w Pomiechówku.

Rysunek 7. Pamiątki historyczne znajdujące się w Izbie Pamięci w Pomiechówku

Źródło: <https://www.forttrzcipomiechowek.org/>

5.2.7. Dziedzictwo niematerialne

Ochrona niematerialnego dziedzictwa kulturowego jest celem Konwencji UNESCO w sprawie ochrony niematerialnego dziedzictwa kulturowego z 2003 r. Niematerialne dziedzictwo kulturowe przejawia się m.in. w następujących dziedzinach: tradycje i przekazy ustne, w tym język jako nośnik niematerialnego dziedzictwa kulturowego, sztuki widowiskowe, zwyczaje, rytuały i obrzędy świąteczne, wiedza i praktyki dotyczące przyrody i wszechświata, umiejętności związane z rzemiosłem tradycyjnym.

W rozumieniu Konwencji UNESCO „niematerialne dziedzictwo kulturowe” oznacza *praktyki, wyobrażenia, przekazy, wiedzę i umiejętności, jak również związane z nimi instrumenty, przedmioty, artefakty i przestrzeń kulturową, które wspólnoty, grupy i, w niektórych przypadkach, jednostki uznają za część własnego dziedzictwa kulturowego. To niematerialne dziedzictwo kulturowe, przekazywane z pokolenia na pokolenie, jest stale odtwarzane przez wspólnoty i grupy w relacji z ich otoczeniem, oddziaływaniem przyrody i ich historią oraz zapewnia im poczucie tożsamości i ciągłości, przyczyniając się w ten sposób do wzrostu poszanowania dla różnorodności kulturowej oraz ludzkiej kreatywności.*

Gmina Pomiechówek nie posiada zbyt wielu elementów dziedzictwa niematerialnego. Do najważniejszych należą obchody świąteczne takie, jak odpust św. Anny – patronki Gminy oraz dożynki. W ostatnich latach odbyły się również rekonstrukcje bitew stoczonych na terenie

Gminy i w jej okolicy. Należą do nich Bitwa nad Wkrą z czasów wojny polsko-bolszewickiej oraz Bitwa pod Czarnowem z okresu wojen napoleońskich.

Do dziedzictwa niematerialnego można zaliczyć także historyczne i geograficzne nazwy miejscowości, rzek, jezior i innych elementów geograficznych oraz organizowane wydarzenia kulturalne, których inicjatorem jest głównie Ośrodek Kultury PomPA znajdujący się w Pomiechówku.

5.3. Zabytki objęte prawnymi formami ochrony

Zabytki w wojewódzkiej ewidencji zabytków

Wojewódzką ewidencję zabytków w formie kart ewidencyjnych zabytków znajdujących się na terenie województwa prowadzi wojewódzki konserwator zabytków. Włączenie karty ewidencyjnej zabytku ruchomego niewpisanego do rejestru, do wojewódzkiej ewidencji zabytków może nastąpić za zgodą właściciela tego zabytku. Zgoda ta nie jest wymagana w przypadku włączenia karty ewidencyjnej zabytku nieruchomego.

Wpis do wojewódzkiej ewidencji zabytków nie wywołuje skutków prawnych, ale rodzi pewne obowiązki informacyjne. Zgodnie z art. 28 ustawy o ochronie zabytków i opiece nad zabytkami właściciel lub posiadacz zabytku wpisanego do rejestru lub zabytku znajdującego się w wojewódzkiej ewidencji zabytków zawiadamia wojewódzkiego konserwatora zabytków o:

1. uszkodzeniu, zniszczeniu, zaginięciu lub kradzieży zabytku, nie później niż w terminie 14 dni od dnia powzięcia wiadomości o wystąpieniu zdarzenia;
2. zagrożeniu dla zabytku, nie później niż w terminie 14 dni od dnia powzięcia wiadomości o wystąpieniu zagrożenia;
3. zmianie miejsca przechowania zabytku ruchomego w terminie miesiąca od dnia nastąpienia tej zmiany;
4. zmianach dotyczących stanu prawnego zabytku, nie później niż w terminie miesiąca od dnia ich wystąpienia lub powzięcia o nich wiadomości.

W przypadku zabytków nieruchomych ujętych w wojewódzkiej ewidencji zabytków zastosowanie ma również art. 31 ust. 1a ww. ustawy, zgodnie z którym osoba fizyczna lub jednostka organizacyjna, która zamierza realizować:

1. Roboty budowlane przy zabytku nieruchomym wpisanym do rejestru lub objętym ochroną konserwatorską na podstawie ustaleń miejscowego planu zagospodarowania przestrzennego lub znajdującym się w ewidencji wojewódzkiego konserwatora zabytków albo

2. Roboty ziemne lub dokonać zmiany charakteru dotychczasowej działalności na terenie, na którym znajdują się zabytki archeologiczne, co doprowadzić może do przekształcenia lub zniszczenia zabytku archeologicznego

jest obowiązana, z zastrzeżeniem art. 82a ust. 1, pokryć koszty badań archeologicznych oraz ich dokumentacji, jeżeli przeprowadzenie tych badań jest niezbędne w celu ochrony tych zabytków.

Wykaz obiektów znajdujących się w wojewódzkiej ewidencji zabytków z terenu Gminy Pomiechówek zawiera Załącznik 1 do niniejszego Programu.

Zabytki w wojewódzkim rejestrze zabytków

Rejestr zabytków, dla zabytków znajdujących się na terenie województwa prowadzi wojewódzki konserwator zabytków. Do rejestru wpisuje się zabytek nieruchomy na podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków z urzędu bądź na wniosek właściciela zabytku nieruchomego lub użytkownika wieczystego gruntu, na którym znajduje się zabytek nieruchomy oraz zabytek ruchomy na podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków na wniosek właściciela tego zabytku. Do rejestru nie wpisuje się zabytku: wpisanego na Listę Skarbów Dziedzictwa, wpisanego do inwentarza muzeum, a także wchodzącego w skład narodowego zasobu bibliotecznego.

Obiekty, zespoły oraz założenia urbanistyczne wpisane do rejestru zabytków są objęte rygorami prawnymi, które wynikają z obowiązujących przepisów ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami. Wszelkie prace konserwatorskie, restauratorskie czy roboty budowlane, prowadzenie badań, zmiany przeznaczenia zabytków wpisanych do rejestru, itp. wymagają uzyskania pozwolenia wojewódzkiego konserwatora zabytków.

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)¹ precyzuje wymagania względem osób prowadzących prace przy obiektach zabytkowych.

¹ zmienione Rozporządzeniem Ministra Kultury i Dziedzictwa Narodowego z dnia 28 sierpnia 2019 r. zmieniającym rozporządzenie 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. 2019 poz. 1721).

Rozporządzenie określa tryb wydawania pozwoleń na:

- prowadzenie prac konserwatorskich przy zabytku wpisanym do rejestru zabytków,
- prowadzenie prac konserwatorskich przy zabytku wpisanym na Listę Skarbów Dziedzictwa,
- prowadzenie prac restauratorskich przy zabytku wpisanym do rejestru zabytków,
- prowadzenie prac restauratorskich przy zabytku wpisanym na Listę Skarbów Dziedzictwa,
- prowadzenie robót budowlanych przy zabytku wpisanym do rejestru zabytków,
- prowadzenie badań konserwatorskich przy zabytku wpisanym do rejestru zabytków,
- prowadzenie badań konserwatorskich przy zabytku wpisanym na Listę Skarbów Dziedzictwa,
- prowadzenie badań architektonicznych przy zabytku wpisanym do rejestru zabytków,
- przemieszczenie zabytku nieruchomego wpisanego do rejestru zabytków,
- trwałe przeniesienie zabytku ruchomego wpisanego do rejestru zabytków, z naruszeniem ustalonego tradycją wystroju wnętrza, w którym zabytek ten się znajduje,
- dokonywanie podziału zabytku nieruchomego wpisanego do rejestru zabytków,
- zmianę przeznaczenia zabytku wpisanego do rejestru zabytków lub sposobu korzystania z tego zabytku,
- umieszczanie na zabytku wpisanym do rejestru zabytków urządzeń technicznych, tablic reklamowych lub urządzeń reklamowych w rozumieniu art. 2 pkt 16b i 16c ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2018 r. poz. 1945 z późn. zm.) oraz napisów;
- prowadzenie badań archeologicznych;
- poszukiwanie ukrytych lub porzuconych zabytków ruchomych, w tym zabytków archeologicznych, przy użyciu wszelkiego rodzaju urządzeń elektronicznych i technicznych oraz sprzętu do nurkowania,
- wykonywanie robót budowlanych w otoczeniu zabytku;
- podejmowanie innych działań, które mogłyby prowadzić do naruszenia substancji lub zmiany wyglądu zabytku wpisanego do rejestru zabytków.

Rozporządzenie określa także dane i informacje, które powinny zawierać wnioski o wydanie ww. pozwoleń, dokumentacja dołączana do tych wniosków, niezbędna do ich rozpatrzenia, dane i informacje, które zawierają te pozwolenia oraz warunki, które mogą zostać w nich zastrzeżone, a także elementy, które zawiera dokumentacja prac konserwatorskich i prac restauratorskich prowadzonych przy zabytku ruchomym wpisanym do rejestru zabytków albo na Listę Skarbów Dziedzictwa oraz dokumentacja badań archeologicznych.

Wykaz obiektów wpisanych do wojewódzkiego rejestru zabytków z terenu Gminy Pomiechówek zawiera Załącznik 1 do niniejszego Programu.

5.4. Zabytki w gminnej ewidencji zabytków

Zgodnie z ustawą o ochronie zabytków i opiece nad zabytkami z dnia 23 lipca 2003 r. oraz rozporządzeniem Ministra Kultury i Dziedzictwa Narodowego z dnia 26 maja 2011 r. w sprawie prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem², ewidencja jest prowadzona w formie zbioru kart adresowych zabytków nieruchomości z terenu gmin.

W gminnej ewidencji zabytków powinny być ujęte:

- 1) zabytki nieruchome wpisane do rejestru;
- 2) inne zabytki nieruchome znajdujące się w wojewódzkiej ewidencji zabytków;
- 3) inne zabytki nieruchome wyznaczone przez wójta (burmistrza, prezydenta miasta) w porozumieniu z wojewódzkim konserwatorem zabytków.

Karta adresowa zabytku nieruchomego zawiera następujące rubryki:

- 1) nazwa;
- 2) czas powstania;
- 3) miejscowość;
- 4) adres;
- 5) przynależność administracyjna;
- 6) formy ochrony;
- 7) fotografia z opisem wskazującym orientację w stosunku do sąsiednich terenów lub stron świata albo mapa z zaznaczonym stanowiskiem archeologicznym;
- 8) historia, opis i wartości;
- 9) stan zachowania i postulaty dotyczące konserwacji;
- 10) wykonanie karty;
- 11) zatwierdzenie karty.

Głównym celem prowadzenia ewidencji zabytków jest zebranie i opracowanie najistotniejszych informacji o obiektach zabytkowych niezbędnych do prowadzenia planowej polityki konserwatorskiej w zakresie:

— wpisów do rejestru zabytków;

² zmienione Rozporządzeniem Ministra Kultury i Dziedzictwa Narodowego z dnia 10 września 2019 r. zmieniającym rozporządzenie w sprawie prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem (Dz.U. 2019 poz. 1886)

- współpracy konserwatora przy opracowywaniu miejscowych planów zagospodarowania przestrzennego;
- prac remontowo – budowlanych;
- dofinansowania prac konserwatorskich;
- przygotowywaniu szczegółowej dokumentacji obiektów dziedzictwa kulturowego.

Wzór karty adresowej zabytku nieruchomego określa załącznik nr 6 do ww. rozporządzenia³.

Wzór karty przedstawiono także poniżej.

³ Załącznik nr 6 do rozporządzenia otrzymał brzmienie określone w załączniku nr 4 do Rozporządzenia Ministra Kultury i Dziedzictwa Narodowego z dnia 10 września 2019 r. zmieniającego rozporządzenie w sprawie prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem (Dz.U. 2019 poz. 1886)

GEZ		KARTA ADRESOWA ZABYTKU	3. Miejscowość
1. Nazwa	2. Czas powstania	4. Adres	5. Przynależność administracyjna województwo powiat gmina
7. Fotografia z opisem wskazującym orientację w stosunku do sąsiednich terenów lub stron świata albo mapa z zaznaczonym stanowiskiem archeologicznym		6. Formy ochrony	

8. Historia, opis i wartości

9. Stan zachowania i postulaty dotyczące konserwacji

10. Wykonanie karty (autor, data i podpis)

11. Zatwierdzenie karty (podpis wojewódzkiego konserwatora zabytków)*

*dotyczy zabytków niewpisanych do rejestru zabytków i niewłączonych do wojewódzkiej ewidencji zabytków

Na terenie Gminy Pomiechówek obowiązują miejscowe plany zagospodarowania przestrzennego, w których zawarte zostały ustalenia dotyczące zasad ochrony dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej. Zapisy dotyczące ochrony terenów i obiektów środowiska kulturowego uwzględniają następujące miejscowe plany zagospodarowania przestrzennego:

- MPZP Gminy Pomiechówek dla części wsi Pomiechówek, Czarnowo, Kikoły i Nowe Orzechowo (Uchwała Nr XXXVI/316/2018 Rady Gminy Pomiechówek z dnia 28 czerwca 2018 r.),
- MPZP Gminy Pomiechówek dla części wsi Czarnowo (Uchwała Nr XV/143/2016 Rady Gminy Pomiechówek z dnia 31 marca 2016 r.),
- MPZP Gminy Pomiechówek dla części wsi Kikoły (Uchwała Nr XV/141/2016 Rady Gminy Pomiechówek z dnia 31 marca 2016 r.),
- MPZP Gminy Pomiechówek dla części wsi Stare Orzechowo (Uchwała Nr XV/140/2016 Rady Gminy Pomiechówek z dnia 31 marca 2016 r.),
- MPZP Gminy Pomiechówek dla części wsi Nowe Orzechowo (Uchwała Nr XV/139/2016 Rady Gminy Pomiechówek z dnia 31 marca 2016 r.),
- MPZP Gminy Pomiechówek dla części wsi Błędowo (Uchwała Nr XXXII/265/2013 Rady Gminy Pomiechówek z dnia 26 listopada 2013 r.),
- MPZP Gminy Pomiechówek dla części wsi Nowy Modlin (Uchwała Nr XXXI/249/2013 Rady Gminy Pomiechówek z dnia 4 października 2013 r.),
- MPZP Gminy Pomiechówek dla części wsi Stanisławowo (Uchwała Nr XXIX/245/2013 Rady Gminy Pomiechówek z dnia 13 sierpnia 2013 r.),
- MPZP Gminy Pomiechówek dla wsi Śniadówko – gmina Pomiechówek (Uchwała Nr X/40/11 Rady Gminy Pomiechówek z dnia 21 lipca 2011 r.),
- MPZP fragmentu Gminy Pomiechówek (Uchwała Nr XIX/149/04 Rady Gminy Pomiechówek z dnia 9 czerwca 2004 r.),
- MPZP Gminy Pomiechówek dla części wsi Pomocnia i części wsi Wola Błędowska (Uchwała Nr XXXV/247/06 Rady Gminy Pomiechówek z dnia 14 czerwca 2006 r.),
- MPZP gruntów Gminy Pomiechówek etap VII wieś Stanisławowo (Uchwała Nr XI/111/2003 Rady Gminy Pomiechówek z dnia 22 października 2003 r.),
- MPZP gruntów Gminy Pomiechówek etap VI wieś Goławice Pierwsze (Uchwała Nr XI/110/2003 Rady Gminy Pomiechówek z dnia 22 października 2003 r.),
- MPZP gruntów Gminy Pomiechówek etap V wieś Kosewko (Uchwała Nr XI/109/2003 Rady Gminy Pomiechówek z dnia 22 października 2003 r.),
- MPZP gruntów Gminy Pomiechówek etap IV wieś Szczypiorno (Uchwała Nr XI/107/2003 Rady Gminy Pomiechówek z dnia 22 października 2003 r.),

- MPZP gruntów Gminy Pomiechówek etap III wieś Błędówko (Uchwała Nr XI/107/2003 Rady Gminy Pomiechówek z dnia 22 października 2003 r.),
- MPZP gruntów Gminy Pomiechówek etap I wieś Błędowo (Uchwała Nr XI/105/2003 Rady Gminy Pomiechówek z dnia 22 października 2003 r.),

Zgodnie z art. 39, ust. 3 ustawy z dnia 7 lipca 1994 r. Prawo budowlane (Dz.U. z 2019 r. poz. 1186, z późn. zm.), w stosunku do obiektów budowlanych oraz obszarów niewpisanych do rejestru zabytków, a ujętych w gminnej ewidencji zabytków, pozwolenie na budowę lub rozbiórkę obiektu budowlanego wydaje organ administracji architektoniczno-budowlanej w uzgodnieniu z wojewódzkim konserwatorem zabytków. Wojewódzki konserwator zabytków jest obowiązany zająć stanowisko w sprawie wniosku o pozwolenie na budowę lub rozbiórkę obiektów budowlanych, w terminie 30 dni od dnia jego doręczenia. Niezajęcie stanowiska w tym terminie uznaje się jako brak zastrzeżeń do przedstawionych we wniosku rozwiązań projektowych.

Zgodnie z art. 67, ust.1 ww. ustawy, jeżeli nieużytkowany lub niewykończony obiekt budowlany nie nadaje się do remontu, odbudowy lub wykończenia, organ nadzoru budowlanego wydaje decyzję nakazującą właścicielowi lub zarządcy rozbiórkę tego obiektu i uporządkowanie terenu oraz określającą terminy przystąpienia do tych robót i ich zakończenia. W stosunku do obiektów budowlanych niewpisanych do rejestru zabytków, a objętych ochroną konserwatorską na podstawie miejscowego planu zagospodarowania przestrzennego, organ nadzoru budowlanego wydaje ww. decyzję po uzgodnieniu z wojewódzkim konserwatorem zabytków. Wojewódzki konserwator zabytków jest obowiązany zająć stanowisko w terminie 30 dni. Niezajęcie stanowiska w tym terminie uznaje się za uzgodnienie.

5.4.1 Stan zachowania zabytków znajdujących się w Gminnej Ewidencji Zabytków

Za pomocą poniższej tabeli określono stan zachowania zabytków nieruchomości na terenie Gminy Pomiechówek znajdujących się w Gminnej Ewidencji Zabytków. Obecnie obowiązująca Gminna Ewidencja Zabytków Gminy Pomiechówek została przyjęta Zarządzeniem Nr 17/2014 Wójta Gminy Pomiechówek z dnia 6 marca 2014 r.

Tabela 3. Stan zachowania i zagospodarowania zabytków znajdujących się w Gminnej Ewidencji Zabytków

L.p.	Obiekt	Adres/Miejscowość	Nr działki ewidencyjnej	Data powstania	Stan zachowania zabytku
Zabytki nieruchome - forteczne					
1.	Zespół umocnień grupy fortowej „Goławice” (Twierdza Modlin)	Goławice Pierwsze	-	1912-1915 r.	zły
2.	Fort XIV a (Twierdza Modlin) – Zespół fortu w grupie fortowej „Goławice”	Goławice Pierwsze	-	1912-1915 r.	zły
3.	Fort XIV a, kaponiera, „Goławice” (Twierdza Modlin) – w Zespole fortu z grupy fortowej „Goławice”	Goławice Pierwsze	dz. 940/4	1912-1915 r.	zły
4.	Fort XIV a, podwalnia (kazamaty), „Goławice” (Twierdza Modlin) – w Zespole fortu z grupy fortowej „Goławice”	Goławice Pierwsze	-	1912-1915 r.	zły
5.	Fort XIV b, (Twierdza Modlin) – Zespół fortu z grupy fortowej „Goławice”	Goławice Pierwsze	-	1912-1915 r.	zły
6.	Grupa fortowa Fortu XV „Carski Dar” – Dzieło prawoskrzydłowe, obwałowania z fosą i okopy otaczające grupę fortową oraz polski eksperymentalny schron bojowy z lat 30. Na południowy wschód od grupy fortowej	Goławice Pierwsze	dz. 940/4	1912-1915 r., przed 1939 r.	zły
7.	Fort XV a, koszary obr. gr. Fort. „Carski Dar” (Twierdza Modlin)	Goławice Pierwsze	dz. 940/4	1912-1914 r.	zły
8.	Fort XV a, kaponiera, gr. Fort. „Carski Dar” (Twierdza Modlin)	Goławice Pierwsze	dz. 940/4	1912-1914 r.	zły
9.	Fort XV a, tradytor, gr. Fort. „Carski Dar” (Twierdza Modlin)	Goławice Pierwsze	dz. 940/4	1912-1914 r.	zły
10.	Fort XV b, Zespół, dzieło lewoskrzydłowe gr. fortowa. „Carski Dar” (Twierdza Modlin)	Goławice Pierwsze	dz. 923/6	1912-1914 r.	zły
11.	Fort XV b, kazamata I, gr. fort. „Carski Dar” (Twierdza Modlin)	Goławice Pierwsze	dz. 923/6	1912-1914 r.	zły
12.	Fort XV b, kazamata II, gr. fort. „Carski Dar” (Twierdza Modlin)	Goławice Pierwsze	dz. 923/6	1912-1914 r.	zły
13.	Fort XV b, kazamata III, gr. fort. „Carski Dar” (Twierdza Modlin)	Goławice Pierwsze	dz. 923/6	1912-1914 r.	zły
14.	Fort XV b, kazamata IV, gr. fort. „Carski Dar” (Twierdza Modlin)	Goławice Pierwsze	dz. 923/6	1912-1914 r.	zły
15.	Fort XV b, kazamata V, gr. fort. „Carski Dar” (Twierdza Modlin)	Goławice Pierwsze	dz. 923/6	1912-1914 r.	zły
16.	Zespół umocnień polowych i komunikacji Twierdzy Modlin – odcinek Pomiechówek: zespół baterii i ukryć, ciągnących się od Goławic Pierwszych, na południe od Goławic Drugich i Trojan w okolicy fortu XVI Czarnowo, z największym skupieniem na zapole Grupy Fortowej „Carski Dar”; system dróg fortecznych, łączących poszczególne forty i baterie odcinka Pomiechówek	Goławice Pierwsze, Goławice Drugie	-	1912-1915 r.	zły

L.p.	Obiekt	Adres/Miejscowość	Nr działki ewidencyjnej	Data powstania	Stan zachowania zabytku
17.	Fort II, „Kosewo” (Twierdza Modlin) – Zespół (wraz z terenem działki fortecznej oraz drogą forteczną)	Kosewo	dz. 84	1879-1882 r., 1912-1914 r.	zły
18.	Fort II, schron pogotowia I, „Kosewo” (Twierdza Modlin) – w zespole fortu	Kosewo	dz. 84	1879-1882 r., 1912-1914 r.	zły
19.	Fort II, schron pogotowia II, „Kosewo” (Twierdza Modlin) – w zespole fortu	Kosewo	dz. 84	1879-1882 r.	zły
20.	Fort II, „Wielki” schron pogotowia, „Kosewo” (Twierdza Modlin) – w zespole fortu	Kosewo	dz. 84	1879-1882 r.	zły
21.	Fort II, „Mały” schron pogotowia, „Kosewo” (Twierdza Modlin) – w zespole fortu	Kosewo	dz. 84	1912-1914 r.	zły
22.	Fort II, „Mały” schron pogotowia II, „Kosewo” (Twierdza Modlin) – w zespole fortu	Kosewo	dz. 84	1912-1914 r.	zły
23.	Fort II, „Mały” schron pogotowia III, „Kosewo” (Twierdza Modlin) – w zespole fortu	Kosewo	dz. 84	1912-1914 r.	zły
24.	Fort II, „Mały” schron pogotowia IV, „Kosewo” (Twierdza Modlin) – w zespole fortu	Kosewo	dz. 84	1912-1914 r.	zły
25.	Fort II, kaponiera czołowa, „Kosewo” (Twierdza Modlin) – w zespole fortu	Kosewo	dz. 84	1912-1914 r.	zły
26.	Fort II, kaponiera barkowa płd., „Kosewo” (Twierdza Modlin) – w zespole fortu	Kosewo	dz. 84	1912-1914 r.	zły
27.	Fort II, kaponiera barkowa płn., „Kosewo” (Twierdza Modlin) – w zespole fortu	Kosewo	dz. 84	1912-1914 r.	zły
28.	Fort II, skarpowa Kaponiera barkowa płn., „Kosewo” (Twierdza Modlin) – w zespole fortu	Kosewo	dz. 84	1912-1914 r.	zły
29.	Fort II, skarpowa Kaponiera barkowa płd., „Kosewo” (Twierdza Modlin) – w zespole fortu	Kosewo	dz. 84	1912-1914 r.	zły
30.	Fort II, „Kosewo”, galeria kontrminowa (Twierdza Modlin) w zespole fortu (wraz z terenem działki fortecznej)	Kosewo	dz. 84	1879-1982 r., 1912-1914 r.	zły
31.	Fort II „Kosewo”, tradytor płd. (Twierdza Modlin) w zespole fortu (wraz z terenem działki fortecznej)	Kosewo	dz. 84	1912-1914 r.	zły
32.	Fort II „Kosewo”, tradytor płn. (Twierdza Modlin) w zespole fortu	Kosewo	dz. 84	1912-1914 r.	zły
33.	Dzieło pośrednie nr 8 (Twierdza Modlin), Zespół	Pomiechówek (d. Czarnowo)	dz. 2232 (d. 576 Czarnowo)	1912-1914 r.	zły
34.	Dzieło pośrednie nr 8, kaponiera szyjowa (Twierdza Modlin) - w zespole dzieła	Pomiechówek (d. Czarnowo)	dz. 2232 (d. 576 Czarnowo)	1912-1914 r.	zły
35.	Dzieło pośrednie nr 8, kazamaty wału czołowego (Twierdza Modlin) - w zespole dzieła	Pomiechówek (d. Czarnowo)	dz. 2232 (d. 576 Czarnowo)	1912-1914 r.	zły

L.p.	Obiekt	Adres/Miejscowość	Nr działki ewidencyjnej	Data powstania	Stan zachowania zabytku
36.	Fort XVIa, (Twierdza Modlin) – zespół fortu	Pomiechówek (d. Czarnowo)	dz. 1806 (d. 94/55 Czarnowo)	1912-1914 r.	zły
37.	Fort XVIa, kaponiera przeciwskarpowa jednostronna (Twierdza Modlin)	Pomiechówek (d. Czarnowo)	dz. 1806 (d. 94/55 Czarnowo)	1912-1914 r.	zły
38.	Fort XVIa, kaponiera przeciwskarpowa dwustronna (Twierdza Modlin) – w zespole fortu	Pomiechówek (d. Czarnowo)	dz. 1806 (d. 94/55 Czarnowo)	1912-1914 r.	zły
39.	Fort XVIa, kazamaty wału czołowego (Twierdza Modlin) – w zespole fortu	Pomiechówek (d. Czarnowo)	dz. 1806 (d. 94/55 Czarnowo)	1912-1914 r.	zły
40.	Fort III	Pomiechówek	dz. 275/2	1883-1988 r.	niepokojący
41.	Fort III Pomiechówek (Pomiechowo) – stok bojowy fortu z łukiem otaczającej fort dawnej drogi oraz studnia na południowy zachód od fortu (uwaga: postępowanie w sprawie wpisu do rejestru zabytków)	Pomiechówek	dz. 113-124	1882-1900 r.	zły
42.	Zespół koszarowy – kilka budynków koszarowych i pomocniczych	Pomiechówek, Wojska Polskiego	dz. 273/15	ok. 1900 r.	zadowolający
43.	Biała prochownia – zespół prochowni w granicach historycznej działki, w tym magazyn amunicyjny, laboratorium, układ komunikacyjny i słupy graniczne	Stanisławowo	dz. 203	1912-1915 r.	zły
44.	Czerwona prochownia – wartownia (Twierdza Modlin)	Stanisławowo	dz. 207	ok. 1925 r.	zły
45.	Polski schron bojowy (dla ckm do ognia dwubocznego), na wschód od krzyżówki z drogą do Kosewa	Stanisławowo (przy szosie Nowy Dwór – Pomiechówek)	dz. 449	1939 r.	zły
46.	Polowa pozycja ryglowa Twierdzy Modlin – punkt oporu nr 2 i 3 w Wymysłach i Szczypiornie, znajdujące się na wydmach między nimi okopy i przecinający pozycję rów przeciwczołgowy z 1944 r.	Wymysły, Szczypiorno	-	1915, 1944 r.	zły
Zabytki nieruchome - sakralne oraz kultowe					
47.	Cmentarz wojenny z I wojny światowej	Kikoły	dz. 118/1	1915 r.	zadowolający
48.	Dawny cmentarz prawosławny	Nowy Modlin	dz. 105	XVIII/XIX w.	zły
49.	Cmentarz parafialny p.w. św. Anny	Pomiechowo	dz. 30	ok. XVII w.	dobry
50.	Kościół p.w. św. Anny	Pomiechowo	dz. 55	1415-1783 r., 1900 r.	dobry

L.p.	Obiekt	Adres/Miejscowość	Nr działki ewidencyjnej	Data powstania	Stan zachowania zabytku
51.	Cmentarz wojenny z I wojny światowej	Pomiechówek (d. Czarnowo)	dz. 1902 (d. dz. 94/95)	1915 r.	dobry
52.	Cerkiew p.w. św. Aleksandry (wraz z otaczającym drzewostanem)	Stanisławowo	dz. 333	1937 r.	dobry
53.	Cmentarz prawosławny	Stanisławowo	dz. 218/2	I poł. XVIII w.	zły
Zabytki nieruchome - pozostałe					
54.	Chałupa nr 41	Szczypiorno 41	dz. 45	1924 r.	niepokojący

Źródło: Opracowanie własne na podstawie Gminnej Ewidencji Zabytków Gminy Pomiechówek

5.5. Zabytki o najwyższym znaczeniu dla Gminy Pomiechówek

Poniżej przedstawiono obiekty zabytkowe charakteryzujące się najwyższym znaczeniem dla Gminy Pomiechówek. Należą do nich obiekty, które zostały wpisane do rejestru zabytków, w tym przede wszystkim:

Kościół p.w. św. Anny w Pomiechowie

Jest to budowla pochodząca pierwotnie z 1415 roku. Na przestrzeni XVI wieku została rozbudowana przez opatów czerwińskich. Do 1544 r. wzniesiono prezbiterium, a w 1556 r. murowaną kaplicę pod wezwaniem Różańca św. Około 1640 r. wybudowano wieże oraz wymieniono starą drewnianą nawę na nową marmurową. W roku 1649 bp Wojciech Tolibowski dokonał konsekracji świątyni p.w. św. Piotra, Pawła i św. Anny. W wieku XVIII została znacznie rozbudowana i odrestaurowana przez proboszcza ks. Michała Mieszkowskiego. Uszkodzona w czasie wojen napoleońskich. W roku 1900 odrestaurowano wieże. Ponownie, budowla została uszkodzona w czasie II wojny światowej, a następnie odbudowana po niej. Obiekt ten należy do najciekawszych zabytków Gminy. Rozbudowywana i naprawiana na przestrzeni wieków, łączy wiele stylów architektonicznych, począwszy od gotyku, poprzez renesans, po barok. Widoczna z daleka, poprzez kwadratową wieżę, zwieńczoną sygnaturką i kopulastym hełmem. Wnętrze kościoła posiada charakterystyczne łukowate arkady, które wsparte są na przyściennych filarach. Ich autorami najprawdopodobniej byli architekci pochodzący z Włoch. Obiekt wpisany jest do rejestru zabytków, nr rej.: 1083/675/62 z dnia 12.04.1962 r.

Rysunek 8. Kościół pw. św. Anny w Pomiechowie

Źródło: <https://zabytek.pl/>

Cmentarz parafialny p.w. św. Anny w Pomiechowie

Cmentarz parafialny p.w. św. Anny założony został około XVII wieku. Zlokalizowany jest w centralnej części Pomiechowa. Na jego terenie znajdują się groby wojskowe z okresu II wojny światowej i wojny polsko-bolszewickiej.

Rysunek 9. Cmentarz parafialny pw. św. Anny w Pomiechowie

Źródło: Gminna Ewidencja Zabytków

Cerkiew p.w. św. Aleksandry w Stanisławowie

Pierwotny budynek cerkwi wzniesiony został według projektu Jana Jakuba Gaya po sprowadzeniu i osiedleniu się rosyjskich osadników na terenie Gminy w I poł. XIX w. Kamień węgielny położony został 10 maja 1844 roku, a konsekracji dokonano w dniu 29 sierpnia 1846 r. Świątynia wybudowana została w stylu romańskim. Wieńczyło ją 5 kopuł – jedna centralna i cztery mniejsze, które umieszczone były na narożnych wieżach. W czasie I wojny światowej, cerkiew została uszkodzona, najprawdopodobniej w wyniku ostrzału artyleryjskiego. W roku 1930 z powodu popadnięcia w ruinę, władze podjęły decyzję o jej rozebraniu. Pod koniec dwudziestolecia międzywojennego, na miejscu rozebranej cerkwi grupa prawosławnym wiernych rozpoczęła budowę nowej, której budowa ukończona została w 1938 roku. Nowy budynek wybudowany został według projektu Bogdana Lewandowskiego. Do jego budowy wykorzystano cegłę pochodzącą z poprzedniej świątyni. Nowa cerkiew wzniesiona została na fundamentach poprzedniej. Wykorzystano cztery sześciometrowe filary środkowe po poprzedniej budowli, które obecnie są narożami nowego budynku.

Bryłę obecnej świątyni stanowi prostopadłościan z małą kruchtą od strony północnej. Nakryta jest ona dachem namiotowym o zwieńczeniu w formie kopułki. Część wyposażenia cerkwi pochodzi ze starej, która została rozebrana. Należy do niego m.in. ikona przedstawiająca

patronkę parafii - św. Aleksandrę. Dodatkowo, wyposażenie zostało uzupełnione z rozebranej cerkwi p.w. św. Jerzego, która znajdowała się na terenie Twierdzy Modlin. W pobliżu budowli zlokalizowane są oryginalne elementy XIX-wieczne, do których należą: brama wjazdowa, nagrobek duchownego oraz cztery kasztanowce.

Cerkiew wpisana została do rejestru zabytków, pod nr rej.: 1106/677/62 dnia 12.04.1962 r., przy czym dziewiętnastowieczna cerkiew projektu Jana Jakuba Gaya wpisana do rejestru zabytków nie istnieje (skreślona decyzją Ministra Kultury i Dziedzictwa Narodowego z dnia 3 sierpnia 2012 roku), na jej miejscu znajduje się świątynia z lat 30. włączona do wojewódzkiej ewidencji.

Rysunek 10. Cerkiew pw. św. Aleksandry w Stanisławowie

Źródło: <https://mazowieckie.fotopolska.eu>

Dawny cmentarz prawosławny w Stanisławowie

Stary cmentarz prawosławny w Stanisławowie pochodzi z I poł. XVIII wieku. Jest on obecnie zaniedbany i zarośnięty, w bardzo złym stanie.

Rysunek 11. Cmentarz prawosławny w Stanisławowie

Źródło: Gminna Ewidencja Zabytków

Fort III „Pomiecówek” Twierdzy Modlin

Jest to jeden z fortów otaczających Twierdzę Modlin. Budowę rozpoczęto w 1883 r. w ramach budowy pierwszego, wewnętrznego pierścienia fortów Twierdzy. Ukończony został w roku 1888 jako największy fort Twierdzy. Jego niesymetryczny kształt związany jest z dopasowaniem go do kształtu skarpy, na której został umieszczony. Głównym zadaniem fortu była obrona przeprawy przez Wkrę, kontrolowanie doliny Narwi, blokowanie drogi z Nasielska do Serocka oraz linii Kolei Nadwiślańskiej. W związku z rozwijaniem się techniki wojσκowej został on zmodernizowany najpierw w okresie 1894-1900, a następnie w latach 1912-1914. W roku 1915 składał się on z budowli obronnych murowanych z cegły (do których należały koszary obronne i kaponiera szyjowa), budowli murowanych z cegły wzmocnionych betonem (schrony w wale czołowym, prochownie i skrzydłowe podziemne chodniki komunikacyjne) oraz betonowych półkaponier ostrzeliwania międzypól oraz kojców przeciwskarpowych połączonych poterną. Podczas I wojny światowej, w związku z kapitulacją rosyjskiej załogi fortu, został bez większych przeszkód szybko zdobyty przez wojska niemieckie. W roku 1918 przejęty przez wojska polskie. Podczas kampanii wrześniowej broniony był przez 21 dni i poddał się dopiero 29 września 1939 r., dzień po kapitulacji Warszawy, razem z całą Twierdzą Modlin. W roku 1941 Niemcy przemianowały go na obóz dla przesiedleńców, a następnie na miejsce przetrzymywania Żydów. Od roku 1942 pełnił funkcję więzienia karno-śledczego, w którym więźniowie przetrzymywani byli w morderczych

warunkach. Wykonywane były tam również liczne masowe egzekucje. Fort był obozem przejściowym, w którym panowała bardzo duża rotacja więźniów. Szacuje się, że przewinęło się przez niego do 100 tys. więźniów. Wyzwolony został w roku 1945. Po II wojnie światowej powoli zaczął popadać w ruinę i służył jako składnica wojskowej amunicji. W roku 2009 wpisany został do rejestru zabytków pod nr rej.: A-861 z dnia 11.05.2009 r.. Od roku 2018 teren Fortu jest miejscem badań Instytutu Pamięci Narodowej.

Rysunek 12. Fort III „Pomiechówek” Twierdzy Modlin

Źródło: Gminna Ewidencja Zabytków

Pozostała architektura militarna na terenie Gminy Pomiechówek

Najbardziej liczny zbiór zabytków, z którym nierozzerwalnie związany był rozwój i układ przestrzenny Gminy, to zespół fortów i umocnień Twierdzy Modlin. Na terenie Gminy znajduje się około 30% wszystkich jej fortyfikacji. Wzniesione na przełomie XIX i XX wieku stanowią dziedzictwo architektury militarnej z różnych epok. Najstarszymi obiektami są fort II „Kosewo” oraz fort III „Pomiechówek”, należące do wewnętrznego pierścienia, które wzniesione zostały w okresie 1879-1882 (Kosewo) i 1883-1888 (Pomiechówek), a następnie, na przestrzeni kolejnych lat zmodernizowane. W latach 1912-1914 wzniesione zostały forty drugiego pierścienia (zewnątrznego). Do wybuchu I wojny światowej wybudowane zostały forty XIVa i XIVb w Goławicach, zespół fortowy „Carski Dar” (forty XVa i XVb w Goławicach), fort XVI w Pomiechówku oraz punkt oporu nr 8 (Czarnowo). W czasie dwudziestolecia międzywojennego dokonano ostatniej, nieznaczącej rozbudowy, dobudowując eksperymentalne schrony bojowe i pojedyncze budynki. Na uwagę zasługuje również sieć dróg fortecznych, łącząca poszczególne forty ze sobą. Stan obecny poszczególnych elementów fortyfikacyjnych jest w przeważającej większości zły. Część budowli została rozebrana, część została zaadaptowana na inne funkcje, a po niektórych zachowały się jedynie pozostałości ziemne. Tylko niewielka część jest nadal pielęgnowana i zachowała się w dobrym stanie.

Fort II „Kosewo” i Fort III „Pomiechówek” wpisane są do rejestru zabytków województwa mazowieckiego. Oba forty należą do jednych z najlepiej zachowanych do dnia dzisiejszego. Dla zwiedzających dostępny jest jedynie Fort III stanowiący własność wojska, natomiast Fort II stanowi własność osoby fizycznej i nie jest udostępniany turystom.

Fort XIVb należący do Grupy Fortowej „Goławice” znajdujący się w Goławicach został rozparcelowany i zaadaptowany na ogródki działkowe. Jego układ przestrzenny uległ zatarciu, a pozostałe budynki służą działkowiczom jako schowki i komórki.

Fort XIV zlokalizowany jest na polach nieopodal miejscowości Goławice. Jest on ogrodzony i niezagospodarowany. Możliwe jest jego zwiedzanie.

Grupa fortowa „Carski Dar” powstała w celu obrony linii Kolei Nadwiślańskiej biegnącej przez jej środek w kierunku cytadeli Twierdzy. Obecnie część fortyfikacji (m.in. Punkt Oporu Fort XVb) jest użytkowany przez wojsko i niedostępny dla zwiedzających. Natomiast pozostałe elementy grupy fortowej są nieużywane i możliwe do zwiedzania.

Fort XVI „Czarnowo” znajduje się w miejscowości Czarnowo, w kierunku północno-wschodnim od Pomiechówka. Należy do Stowarzyszenia Miłośników Fortu XVII Czarnowo. Fort otoczony jest przez ogródki działkowe.

Dzieło D-8 (Punkt Oporu nr 8 w Czarnowie), zlokalizowane jest przy drodze krajowej nr 62 w Czarnowie.

Dzieła D-5 oraz D-6 nie przetrwały do naszych czasów. Obecnie jedynymi pozostałościami po nich są ledwo widoczne pozostałości ziemne.

Dodatkowo, w lesie pomiędzy miejscowością Goławice a fortem XVI „Czarnowo”, znajduje się wiele pozostałości okopowych z czasów II wojny światowej.

Rysunek 13. Architektura militarna Twierdzy Modlin na terenie Gminy Pomiechówek

Źródło: Opracowanie własne na podstawie <https://mapy.geoportal.gov.pl/>

6. Ocena stanu dziedzictwa kulturowego – analiza szans i zagrożeń

Zachowane obiekty zabytkowe na terenie Gminy Pomiechówek są zróżnicowane pod względem architektonicznym, a także pod względem sposobu użytkowania i stanu zachowania. Analiza stanu dziedzictwa kulturowego i uwarunkowań jego ochrony na terenie Gminy doprowadziła do rozpoznania następujących czynników determinujących jej dalszy rozwój.

W tabeli poniżej zestawiono mocne i słabe strony oraz szanse i zagrożenia. Zdiagnozowane mocne strony oraz szanse dają możliwość dalszego rozwoju społeczno-gospodarczego regionu z uwzględnieniem wartości historycznych i kulturowych tego obszaru. Należy jednak zwrócić uwagę na występujące nadal słabe strony w zakresie ochrony dziedzictwa kulturowego, a także na potencjalne zagrożenia, które mogą powodować negatywne skutki dla ochrony obiektów i obszarów zabytkowych zlokalizowanych w granicach Gminy.

Tabela 4. Ocena stanu dziedzictwa kulturowego Gminy Pomiechówek

Mocne strony	Słabe strony
<ul style="list-style-type: none"> Zachowane obiekty architektury sakralnej i kultu religijnego; Zachowane obiekty fortyfikacji militaryjnych; Występowanie stanowisk archeologicznych; Wykorzystanie obiektów zabytkowych do rozwoju atrakcji turystycznych; Promocja historii i dziedzictwa kulturowego na stronie internetowej Gminy; Uwzględnienie ochrony dziedzictwa kulturowego w Strategii Rozwoju Gminy; Działające instytucje kultury w Gminie. 	<ul style="list-style-type: none"> Niewystarczające środki w budżecie Gminy na renowację zabytkowych obiektów; Zły stan zachowania części obiektów zabytkowych i postępujący proces ich niszczenia; Konkurencja turystyczna ze strony sąsiednich gmin w regionie.
Szanse	Zagrożenia
<ul style="list-style-type: none"> Rosnąca świadomość mieszkańców nt. znaczenia krajobrazu kulturowego i obiektów zabytkowych jako produktu turystycznego; Wzrost roli mediów w popularyzowaniu tematów historycznych oraz tematów dotyczących zabytków i ich ochrony; Możliwość rewaloryzacji znaczącej części obiektów zabytkowych z wykorzystaniem środków krajowych i dotacji unijnych; Możliwość pozyskania dotacji na prace konserwatorskie i roboty budowlane przy obiektach zabytkowych ze środków finansowych pochodzących z różnych źródeł; Prowadzenie dalszych badań archeologicznych. 	<ul style="list-style-type: none"> Ryzyko wystąpienia negatywnych zdarzeń losowych mogących uszkodzić lub zniszczyć obiekty zabytkowe; Brak możliwości podjęcia prac remontowo – konserwatorskich przy obiektach stanowiących dziedzictwo kulturalne będących własnością prywatną; Trudności w pozyskiwaniu środków zewnętrznych, głównie przez prywatnych właścicieli; Samowolne działania na zabytkach.

Źródło: Opracowanie własne

7. Założenia programowe

7.1. Priorytety programu opieki nad zabytkami

Po przeprowadzeniu analizy, określono priorytety realizacji Programu Opieki nad Zabytkami Gminy Pomiechówek na lata 2020-2023. Celem podjęcia wieloletnich i kompleksowych działań jest poprawa stanu obiektów zabytkowych, ale także ochrona dziedzictwa kulturowego i budowanie tożsamości regionalnej, jak również promowanie dotychczasowego dorobku lokalnej społeczności wśród mieszkańców Gminy i turystów.

W ramach przedmiotowego Programu wyznaczono następujące priorytety:

- **Priorytet I.** Ochrona dziedzictwa kulturowego jako element rozwoju społeczno-gospodarczego,
- **Priorytet II.** Ochrona i świadome kształtowanie krajobrazu kulturowego,
- **Priorytet III.** Badanie i dokumentacja dziedzictwa kulturowego oraz promocja i edukacja służąca budowaniu tożsamości.

7.2. Kierunki działań i zadania programu opieki

W ramach wymienionych priorytetów wytyczono kierunki działań i na tej podstawie wytyczono poszczególne zadania do realizacji.

Tabela 5. Kierunki działań oraz zadania przyjęte przez Gminę Pomiechówek – priorytet I

PRIORYTET I. OCHRONA DZIEDZICTWA KULTUROWEGO JAKO ELEMENT ROZWOJU SPOŁECZNO - GOSPODARCZEGO		
Kierunki działań	Zadania	Termin realizacji
Zahamowanie procesu degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania	<ul style="list-style-type: none"> • Prowadzenie prac remontowo – konserwatorskich przy obiektach zabytkowych • Opracowanie długofalowego, uwzględniającego kompleksowość działań planu remontów obiektów zabytkowych • Podejmowanie starań o uzyskanie środków zewnętrznych na rewaloryzację zabytków • Zmiana sposobu użytkowania lub adaptacja nieużytkowanych obiektów zabytkowych do nowych funkcji • Rewaloryzacja zespołów zabytkowej zieleni (w tym parków, cmentarzy, obszarów nieczynnych cmentarzy). • Rewaloryzacja obszarów i obiektów zabytkowych z możliwością ich adaptacji do nowych funkcji, • Zabezpieczenie obiektów zabytkowych przed pożarem, zmieszczeniem i kradzieżą (montaż instalacji przeciwpożarowej i alarmowej, zabezpieczeń przeciw włamaniom, znakowanie i ewidencjonowanie zabytków ruchomych itp.) • Opracowanie planu systematycznych kontroli stanu utrzymania i sposobu użytkowania obiektów zabytkowych • Wyznaczenie społecznych opiekunów zabytków 	2020-2023

PRIORYTET I. OCHRONA DZIEDZICTWA KULTUROWEGO JAKO ELEMENT ROZWOJU SPOŁECZNO - GOSPODARCZEGO		
Kierunki działań	Zadania	Termin realizacji
<p>Podjęcie działań zwiększających atrakcyjność zabytków na potrzeby społeczne, turystyczne i edukacyjne</p>	<ul style="list-style-type: none"> • Prowadzenie bieżących prac porządkowych przy zabytkowych zespołach zieleni: parkach, cmentarzach, obszarach nieczynnych cmentarzy, dawnych parkach dworskich itp. • Iluminacja najcenniejszych zabytków • Określenie zasad i konsekwentne ich wdrażanie w zakresie umieszczania szyldów i reklam na obiektach zabytkowych • Umieszczanie tablic informacyjnych na zabytkach 	2020-2023
<p>Podjęcie działań umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami</p>	<ul style="list-style-type: none"> • Współpraca z urzędami pracy w zakresie prowadzenia bieżących prac pielęgnacyjnych, porządkowych i zabezpieczających na terenach objętych ochroną • Wspieranie rozwoju muzeów regionalnych, skansenów i innych instytucji kultury • Szkolenie osób bezrobotnych w rzemiosłach związanych z tradycyjną sztuką budowlaną • Wspieranie utrzymania na rynku prac zanikających rzemiosł i zawodów • Wspieranie rozwoju gospodarstw agroturystycznych w zabytkowych obiektach budownictwa drewnianego oferujących wypoczynek i rozrywkę (regionalne potrawy, zwyczaje itp.) oparte na miejscowych tradycjach 	2020-2023

Źródło: Opracowanie własne

Tabela 6. Kierunki działań oraz zadania przyjęte przez Gminę Pomiechówek – priorytet II

PRIORYTET II. OCHRONA I ŚWIADOME KSZTAŁTOWANIE KRAJOBRAZU KULTUROWEGO		
Kierunki działań	Zadania	Termin realizacji
<p>Zintegrowana ochrona dziedzictwa kulturowego i środowiska przyrodniczego</p>	<ul style="list-style-type: none"> • Opracowywanie miejscowych planów zagospodarowania przestrzennego, szczególnie obszarów o dużym nasyceniu obiektami zabytkowymi (w tym weryfikacja obowiązujących w zakresie aktualizacji zagadnień związanych z ochroną zabytków) • Konsekwentne egzekwowanie zapisów dotyczących działalności inwestycyjnej na obszarach objętych ochroną określonych w miejscowych planach zagospodarowania przestrzennego • Walka z samowolami budowlanymi • Wdrażanie zapisów gminnych/ lokalnych programów rewitalizacji w realizacji zagospodarowania przestrzennego (w tym w miejscowych planach zagospodarowania przestrzennego) 	2020-2023
<p>Rozszerzenie zasobu i ochrony dziedzictwa kulturowego</p>	<ul style="list-style-type: none"> • Wystąpienie do Wojewódzkiego Konserwatora Zabytków z wnioskiem o wpisanie do rejestru zabytków cennych obszarów i obiektów zabytkowych 	2020-2023

Źródło: Opracowanie własne

Tabela 7. Kierunki działań oraz zadania przyjęte przez Gminę Pomiechówek – priorytet III

PRIORYTET III. BADANIE I DOKUMENTACJA DZIEDZICTWA KULTUROWEGO ORAZ PROMOCJA I EDUKACJA SŁUŻĄCA BUDOWANIU TOŻSAMOŚCI		
Kierunki działań	Zadania	Termin realizacji
Szeroki dostęp do informacji o dziedzictwie kulturowym	<ul style="list-style-type: none"> • Udostępnienie informacji o zabytkach na stronie internetowej gminy • Utworzenie systemu informacji i promocji (bazy danych) środowiska kulturowego • Opracowanie mapy zabytków znajdujących się na terenie gminy, jako atrakcyjnej graficznie formy promocji ułatwiającej dotarcie do wszystkich elementów dziedzictwa kulturowego 	2020-2023
Edukacja i popularyzacja wiedzy o regionalnym dziedzictwie kulturowym	<ul style="list-style-type: none"> • Wydawanie i wspieranie publikacji (w tym folderów promocyjnych, przewodników) poświęconych problematyce dziedzictwa kulturowego • Organizowanie i wspieranie realizacji konkursów, wystaw i innych działań edukacyjnych • Wspieranie i upowszechnianie tematyki ochrony dziedzictwa kulturowego do systemu edukacji przedszkolnej i szkolnej poprzez organizowanie i wspieranie zajęć 	2020-2023
Specjalistyczne rozpoznanie badawcze poszczególnych obiektów, zespołów oraz obszarów zabytkowych związane z przygotowywanym lub realizowanym procesem inwestycyjnym	<ul style="list-style-type: none"> • Weryfikacja obiektów wpisanych do wojewódzkiego rejestru zabytków i wojewódzkiej ewidencji zabytków pod kątem zgodności ze stanem faktycznym • Prowadzenie monitoringu i weryfikacji obiektów wpisanych do ewidencji zabytków 	2020-2023
Promocja regionalnego dziedzictwa kulturowego służąca kreacji produktów turystyki kulturowej	<ul style="list-style-type: none"> • Wprowadzenie zintegrowanego systemu informacji wizualnej (m.in. za pomocą tablic informacyjnych) obejmującego zasoby i wartości dziedzictwa kulturowego • Tworzenie i modernizacja elementów infrastruktury służących funkcjonowaniu i rozwojowi turystyki kulturowej. 	2020-2023

Źródło: Opracowanie własne

Zadania określone przez Gminę Pomiechówek planowane są do realizacji w sposób ciągły w okresie obowiązywania Programu, tj. w latach 2020-2023. Będą one finansowane głównie ze środków własnych, budżetu Gminy Pomiechówek, a w miarę możliwości uzyskania wsparcia z zewnątrz, również ze środków zewnętrznych, w tym funduszy europejskich. Ze względu na brak sprecyzowanych planów we wszystkich ww. kierunkach działań, nie jest możliwa szczegółowa charakterystyka zadań.

8. Instrumentarium realizacji programu opieki nad zabytkami

Zadania określone w niniejszym Programie będą wykonywane przy pomocy następujących instrumentów:

- a) **instrumentów prawnych** – wynikających z przepisów ustawowych, obejmujących między innymi uchwalanie miejscowych planów zagospodarowania przestrzennego, budowę parków kulturowych, wnioskowanie o wpis do wojewódzkiego rejestru lub wojewódzkiej ewidencji zabytków obiektów będących własnością Gminy Pomiechówek, wykonywanie decyzji administracyjnych wojewódzkiego konserwatora zabytków;
- b) **instrumentów finansowych** – obejmujących między innymi finansowanie prac konserwatorskich i remontowych przy obiektach zabytkowych będących własnością Gminy Pomiechówek, korzystanie z programów uwzględniających finansowanie z funduszy europejskich oraz dotacje, subwencje, dofinansowania, nagrody, zachęty finansowe dla właścicieli i posiadaczy obiektów zabytkowych;
- c) **instrumentów koordynacji** – obejmujących między innymi realizację projektów i programów dotyczących ochrony dziedzictwa kulturowego zapisanych w wojewódzkich, powiatowych i gminnych strategiach, współpraca z organizacjami wyznaniowymi w zakresie ochrony i opieki nad zabytkami;
- d) **instrumentów społecznych** – obejmujących m.in. działania edukacyjne i promocyjne, współdziałanie z organizacjami społecznymi, działania prowadzące do tworzenia miejsc pracy związanych z opieką nad zabytkami;
- e) **instrumentów kontrolnych** – obejmujących między innymi aktualizację gminnej ewidencji zabytków, monitoring stanu zagospodarowania przestrzennego oraz stanu zachowania dziedzictwa kulturowego.

9. Zasady oceny realizacji programu opieki nad zabytkami

Program opieki nad zabytkami, po zaopiniowaniu przez Wojewódzkiego Konserwatora Zabytków, zostaje przedstawiony Radzie Gminy Pomiechówek, w celu przyjęcia go uchwałą (zgodnie z pkt 3 art. 87 ustawy o ochronie zabytków i opiece nad zabytkami). Program opracowywany jest na okres czterech lat i stanowi dokument uzupełniający w stosunku do innych dokumentów planistycznych i aktów prawa miejscowego. Wójt Gminy Pomiechówek jest odpowiedzialny za sporządzanie co dwa lata sprawozdań z realizacji zadań Programu i przedstawienie ich Radzie Gminy.

Głównym odbiorcą niniejszego Programu jest społeczność lokalna, która bezpośrednio powinna odczuć efekty jego wdrażania. Dotyczy to nie tylko właścicieli i użytkowników

obszarów i obiektów zabytkowych, ale również wszystkich mieszkańców Gminy Pomiechówek. Program powinien służyć podejmowaniu planowych działań dotyczących: inicjowania, wspierania, koordynowania badań i prac z dziedziny ochrony zabytków i opieki nad nimi oraz upowszechniania i promowania dziedzictwa kulturowego.

W poniższej tabeli przedstawiono przykładowe kryteria prowadzenia oceny realizacji Programu.

Tabela 8. Kryteria prowadzenia oceny realizacji Programu

Nazwa priorytetu	Wskaźniki
<p><u>PRIORYTET I</u> Ochrona dziedzictwa kulturowego jako element rozwoju społeczno - gospodarczego</p>	<ul style="list-style-type: none"> • Poziom wydatków budżetu Gminy na ochronę i opiekę nad zabytkami; • Wartość finansowa wykonanych prac remontowo - konserwatorskich przy zabytkach; • Liczba obiektów, w obrębie których przeprowadzono prace remontowo-konserwatorskie; • Wartość pozyskanych środków z źródeł zewnętrznych; • Powierzchnia, na której dokonano rewaloryzacji; • Koszty bieżących prac porządkowych; • Ilość zamieszczonych nowych tablic informacyjnych na zabytkach; • Liczba zadań zrealizowanych we współpracy z powiatowym urzędem pracy; • Liczba wspartych gospodarstw agroturystycznych;
<p><u>PRIORYTET II</u> Ochrona i świadome kształtowanie krajobrazu kulturowego</p>	<ul style="list-style-type: none"> • Liczba miejscowych planów zagospodarowania przestrzennego, które zostały sporządzone przez Gminę Pomiechówek; • Liczba wykrytych samowoli budowlanych; • Liczba wniosków skierowanych do Wojewódzkiego Konserwatora Zabytków o wpis do rejestru zabytków;
<p><u>PRIORYTET III</u> Priorytet III. Badanie i dokumentacja dziedzictwa kulturowego oraz promocja i edukacja służąca budowaniu tożsamości</p>	<ul style="list-style-type: none"> • Liczba zrealizowanych konkursów, wystaw; • Liczba przeprowadzonych dodatkowych zajęć szkolnych o tematyce historycznej i kulturowej; • Liczba opracowanych, wydanych wydawnictw (w tym folderów promocyjnych, przewodników); • Liczba utworzonych, zmodernizowanych elementów infrastruktury służących funkcjonowaniu i rozwojowi turystyki kulturowej; • Liczba obiektów wpisanych i wykreślonych z wojewódzkiego rejestru zabytków i/lub wojewódzkiej ewidencji zabytków;

Źródło: Opracowanie własne

10. Źródła finansowania programu opieki nad zabytkami

Art. 71 ustawy o ochronie zabytków i opiece nad zabytkami mówi, iż *w zakresie sprawowania opieki nad zabytkami osoba fizyczna lub jednostka organizacyjna posiadająca tytuł prawny do zabytku wynikający z prawa własności, użytkowania wieczystego, trwałego zarządu, ograniczonego prawa rzeczowego albo stosunku zobowiązaniowego finansuje prowadzenie prac konserwatorskich, restauratorskich i robót budowlanych przy tym zabytku*. Ponadto *sprawowanie opieki nad zabytkami, w tym finansowanie prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku, do którego tytuł prawny posiada jednostka samorządu terytorialnego, jest zadaniem własnym tej jednostki*.

Zgodnie z art. 73 ustawy podmioty będące właścicielem lub posiadaczem zabytku wpisanego do rejestru albo posiadające zabytek w trwałym zarządzie albo będące właścicielem lub posiadaczem zabytku wpisanego na Listę Skarbów Dziedzictwa, mogą ubiegać się o udzielenie dotacji celowej z budżetu państwa na dofinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru albo prac konserwatorskich lub restauratorskich przy zabytku wpisanym na Listę Skarbów Dziedzictwa.

Z kolei zgodnie z art. 74 ustawy dotacja na dofinansowanie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru może być udzielona przez:

- 1) ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego ze środków budżetu państwa, z części, której dysponentem jest ten minister;
- 2) wojewódzkiego konserwatora zabytków ze środków finansowych z budżetu państwa w części, której dysponentem jest wojewoda.

Dotacja na dofinansowanie prac konserwatorskich lub restauratorskich przy zabytku wpisanym na Listę Skarbów Dziedzictwa jest udzielana ze środków budżetu państwa, z części, której dysponentem jest minister właściwy do spraw kultury i ochrony dziedzictwa narodowego.

Zgodnie z art. 81 w trybie określonym odrębnymi przepisami dotacja na prace konserwatorskie, restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru może być udzielona przez organ stanowiący gminy, powiatu lub samorządu województwa, na zasadach określonych w podjętej przez ten organ uchwale.

Poniżej przedstawiono możliwe źródła finansowania prac konserwatorskich, restauratorskich i robót budowlanych przy obiektach zabytkowych. Zasadne jest sprawdzenie możliwości ubiegania się o wsparcie w instytucjach każdorazowo przed złożeniem wniosku o dotację.

Istnieje możliwość finansowania zadań związanych z ochroną i opieką nad zabytkami z następujących źródeł:

- Rady Gminy Pomiechówek (budżet Gminy Pomiechówek);
- Rady Powiatu (budżet powiatu);
- Sejmiku Województwa (budżet województwa);
- Wojewódzkiego Konserwatora Zabytków (ze środków finansowych z budżetu państwa w części, której dysponentem jest wojewoda);
- Ministra Kultury i Dziedzictwa Narodowego (ministra właściwego do spraw kultury i ochrony dziedzictwa narodowego) oraz innych ministrów;
- Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej;
- Środków Unii Europejskiej i innych środków pomocowych (m.in. PROW na lata 2014-2020, RPO na lata 2014-2020)
- Funduszu Kościelnego w Ministerstwie Spraw Wewnętrznych i Administracji (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, przeciwłamaniowej 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).

11. Załączniki

Załącznik 1. Wykaz zabytków nieruchomych znajdujących się w wojewódzkiej ewidencji zabytków i wojewódzkim rejestrze zabytków z terenu Gminy Pomiechówek

Załącznik 1. Wykaz zabytków nieruchomych znajdujących się w wojewódzkiej ewidencji zabytków i wojewódzkim rejestrze zabytków z terenu Gminy Pomiechówek⁴

L.p.	Miejscowość	Nr	Obiekt	Ewidencja/ Nr rejestru	Uwagi
1.	Wola Błędowska	1	Chałupa	ewid.	karta archiwalna - obiekt rozebrany
2.	Pomocnia	16	Chałupa	ewid.	karta archiwalna - obiekt rozebrany
3.	Wola Błędowska	17	Chałupa	ewid.	karta archiwalna - obiekt rozebrany
4.	Szczypiorno	41	Chałupa	ewid.	-
5.	Goławice Pierwsze	42	Chałupa	ewid.	-
6.	Goławice Pierwsze	43	Chałupa	ewid.	-
7.	Goławice Pierwsze	63	Chałupa	ewid.	-
8.	Goławice Pierwsze	65	Chałupa	ewid.	-
9.	Brody Warszawskie	-	Fort XV b - zespół, dzieło lewoskrzydłowe gr. Fortowa "Carski Dar" (Twierdza Modlin)	ewid.	-
10.	Brody Warszawskie	-	Fort XV b, kazamata I, gr. fort. "Carski Dar" (Twierdza Modlin)	ewid.	-
11.	Brody Warszawskie	-	Fort XV b, kazamata II, gr. fort. "Carski Dar" (Twierdza Modlin)	ewid.	-
12.	Brody Warszawskie	-	Fort XV b, kazamata III, gr. fort. "Carski Dar" (Twierdza Modlin)	ewid.	-
13.	Brody Warszawskie	-	Fort XV b, kazamata IV, gr. fort. "Carski Dar" (Twierdza Modlin)	ewid.	-
14.	Brody Warszawskie	-	Fort XVb, kazamata V, gr. fort. "Carski Dar" (Twierdza Modlin)	ewid.	-
15.	Brody Warszawskie	-	Fort XV a, koszary obr. gr. Fort. "Carski Dar" (Twierdza Modlin)	ewid.	-
16.	Brody Warszawskie	-	Fort XV b, kaponiera, gr. Fort. "Carski Dar" (Twierdza Modlin)	ewid.	-
17.	Brody Warszawskie	-	Fort XV a , tradytor, gr. Fort. "Carski Dar" (Twierdza Modlin)	ewid.	-
18.	Czarnowo	-	Dzieło pośrednie nr 8 (Twierdza Modlin), zespół	667	-
19.	Czarnowo	-	Dzieło pośrednie nr 8, kaponiera szyjowa (Twierdza Modlin), w zespole dzieła	667	-

⁴ Zestawienie sporządzono na podstawie Ewidencji i Rejestru zabytków nieruchomych woj. mazowieckiego, dostępnego na stronie internetowej Mazowieckiego Urzędu Ochrony Zabytków w Warszawie – Mazowieckiego Wojewódzkiego Konserwatora Zabytków pod adresem: <https://www.mwzkz.pl/rejestr-i-ewidencja-zabytkow> (dostęp: listopad 2019)

L.p.	Miejscowość	Nr	Obiekt	Ewidencja/ Nr rejestru	Uwagi
20.	Czarnowo	-	Dzieło pośrednie nr 8, kazamaty wału czołowego (Twierdza Modlin), w zespole dzieła	667	-
21.	Czarnowo	-	Fort XVI (Twierdza Modlin) - zespół fortu	ewid.	-
22.	Czarnowo	-	Fort XVIa, kaponiera przeciwskarpowa jednostronna (Twierdza Modlin)	ewid.	-
23.	Czarnowo	-	Fort XVI a, kaponiera przeciwskarpowa dwustronna (Twierdza Modlin), w zespole fortu	ewid.	-
24.	Czarnowo	-	Fort XVI a, kazamaty wału czołowego (Twierdza Modlin), w zespole fortu	ewid.	-
25.	Goławice	-	zespół umocnień grupy fortowej "Goławice" (Twierdza Modlin)	ewid.	-
26.	Goławice	-	Fort XIV (Twierdza Modlin) - zespół fortu w grupie fortowej "Goławice"	ewid.	-
27.	Goławice	-	Fort XIVa (Twierdza Modlin) - zespół fortu w grupie fortowej "Goławice"	ewid.	-
28.	Goławice	-	Fort XIVa, podwalnia (kazamaty) , "Goławice" (Twierdza Modlin) - w zespole fortu z grupy fortowej Goławice	ewid.	-
29.	Goławice	-	Fort XIVa, kaponiera, "Goławice" (Twierdza Modlin) - w zespole fortu z grupy fortowej "Goławice"	ewid.	-
30.	Kikoły	-	Cmentarz wojenny z I wojny światowej	ewid.	-
31.	Kosewo	-	Fort II, "Kosewo" (Twierdza Modlin) -zespół (wraz z terenem działki fortecznej)	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
32.	Kosewo	-	Fort II "Kosewo", środkowy schron pogotowia, (Twierdza Modlin) - w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
33.	Kosewo	-	Fort II "Kosewo", środkowy schron pogotowia (Twierdza Modlin) w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
34.	Kosewo	-	Fort II "Kosewo", poterna centralna, (Twierdza Modlin) w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji

L.p.	Miejscowość	Nr	Obiekt	Ewidencja/ Nr rejestru	Uwagi
35.	Kosewo	-	Fort II, lewy schron pogotowia, "Kosewo" (Twierdza Modlin) w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
36.	Kosewo	-	Fort II, lewy schron pogotowia, "Kosewo" (Twierdza Modlin) w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
37.	Kosewo	-	Fort II "Kosewo", prawy schron pogotowia, (Twierdza Modlin) w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
38.	Kosewo	-	Fort II "Kosewo", prawy schron pogotowia, (Twierdza Modlin) w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
39.	Kosewo	-	Fort II "Kosewo", czołowy kojec (kaponiera przeciwskarpowa), (Twierdza Modlin) w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
40.	Kosewo	-	Fort II, kazamata strzelecka lewego barku, "Kosewo" (Twierdza Modlin) w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
41.	Kosewo	-	Fort II, kazamata strzelecka prawego barku, "Kosewo" (Twierdza Modlin) w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
42.	Kosewo	-	Fort II "Kosewo", kaponiera prawego barku, (Twierdza Modlin) w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
43.	Kosewo	-	Fort II "Kosewo", kaponiera lewego barku, (Twierdza Modlin) w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
44.	Kosewo	-	Fort II "Kosewo", galeria przeciwskarpowa, (Twierdza Modlin) w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
45.	Kosewo	-	Fort II "Kosewo", lewy trytytor (Twierdza Modlin) w zespole fortu (wraz z terenem działki fortecznej)	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji

L.p.	Miejscowość	Nr	Obiekt	Ewidencja/ Nr rejestru	Uwagi
46.	Kosewo	-	Fort II "Kosewo", prawy trydytor. (Twierdza Modlin) w zespole fortu	dec. A-1128 z dn. 8.03.2013	Zespół fortu i teren wpisany do rejestru oznaczony na załączniku graficznym do decyzji
47.	Nowy Modlin	-	Cmentarz prawosławny	ewid.	-
48.	Pomiechowo	-	Kościół p.w. Św. Anny	dec. A- 1083/675 z dn. 12.04.1962	z otoczeniem w promieniu 50 m
49.	Pomiechowo	-	Cmentarz par. p.w. św. Anny	ewid.	-
50.	Pomiechówek	-	Cmentarz wojenny z I wojny światowej	ewid.	-
51.	Pomiechówek	-	Fort III	dec. A-861 z dn. 11.05.2009	Umocnienia wraz z obiektami kubaturowymi tworzącymi zespół budowlany- obronny fortu
52.	Stanisławowo	-	Cerkiew p.w. św. Aleksandry (wraz z otaczającym drzewostanem)	1106/677 (skreślona z rejestru) ewid.	Dziewiętnastowieczna cerkiew proj Jana Jakuba Gaya wpisana do rejestru zabytków nie istnieje (skreślona decyzją Ministra Kultury i Dziedzictwa Narodowego z dnia 3 sierpnia 2012 roku), na jej miejscu znajduje się świątynia z lat. trzydziestych włączona do wojewódzkiej ewidencji.
53.	Stanisławowo	-	Czerwona prochownia - wartownia (Twierdza Modlin)	ewid.	-

Spis tabel, rysunków i wykresów

Tabela 1. Cele strategiczne Programu opieki nad zabytkami w Województwie Mazowieckim 2018 - 2021	18
Tabela 2. Wykaz stanowisk archeologicznych	43
Tabela 3. Stan zachowania i zagospodarowania zabytków znajdujących się w Gminnej Ewidencji Zabytków.....	57
Tabela 4. Ocena stanu dziedzictwa kulturowego Gminy Pomiechówek	69
Tabela 5. Kierunki działań oraz zadania przyjęte przez Gminę Pomiechówek – priorytet I ...	70
Tabela 6. Kierunki działań oraz zadania przyjęte przez Gminę Pomiechówek – priorytet II ..	71
Tabela 7. Kierunki działań oraz zadania przyjęte przez Gminę Pomiechówek – priorytet III ..	72
Tabela 8. Kryteria prowadzenia oceny realizacji Programu.....	74
Rysunek 1. Struktura celów rozwojowych województwa mazowieckiego	15
Rysunek 2. Położenie Gminy Pomiechówek na tle powiatu nowodworskiego i województwa mazowieckiego.....	35
Rysunek 3. Flaga Gminy Pomiechówek	39
Rysunek 4. Gminne pieczęcie herbowe	39
Rysunek 5. Sala kinowa w Pomiechówku	41
Rysunek 6. Formy ochrony przyrody w granicach Gminy Pomiechówek	42
Rysunek 7. Pamiątki historyczne znajdujące się w Izbie Pamięci w Pomiechówku	47
Rysunek 8. Kościół pw. św. Anny w Pomiechowie	61
Rysunek 9. Cmentarz parafialny pw. św. Anny w Pomiechowie	62
Rysunek 10. Cerkiew pw. św. Aleksandry w Stanisławowie	63
Rysunek 11. Cmentarz prawosławny w Stanisławowie	64
Rysunek 12. Fort III „Pomiechówek” Twierdzy Modlin.....	65
Rysunek 13. Architektura militarna Twierdzy Modlin na terenie Gminy Pomiechówek	68
Załącznik 1. Wykaz zabytków nieruchomych znajdujących się w wojewódzkiej ewidencji zabytków i wojewódzkim rejestrze zabytków z terenu Gminy Pomiechówek	78