

STAROGARD GDAŃSKI

PROGRAM OPIEKI NAD ZABYTKAMI MIASTA STAROGARD GDAŃSKI na lata 2009 - 2012

FAZA II – PROGRAMOWANIA

Opracowanie:

Zespół Przedsiębiorstwa Projektowo-Realizacyjnego „DOM” Sp. z o.o.
w Starogardzie Gdańskim

Mgr inż arch Justyna Czyszek
Mgr inż arch Maria Kiełb-Stańczuk
Mgr Karina Mańkowska

Starogard Gdański – październik 2008

Niniejsza część stanowi II fazę opracowania „Programu Opieki nad Zabytkami miasta Starogard Gdański na lata 2009-2012”.

Obejmuje fazę programowania – w której na podstawie wcześniejszych faz (poznawczej i diagnozy stanu) określa się priorytety i kierunki działań i zadań wraz z instrumentarium, zasadami finansowania oraz kryteriami oceny realizacji programu.

SPIS TREŚCI:

<u>WSTĘP</u>	3
<u>I. PODSTAWA PRAWNA SPORZĄDZANIA PROGRAMU OPIEKI NAD ZABYTKAMI</u>	4
<u>II. ZAŁOŻENIA PROGRAMOWE – CELE PROGRAMU</u>	5
II.1. Cele programu wg ustawy:.....	5
II.2. Priorytety i cele programu opieki nad zabytkami dla Starogardu Gdańskiego	5
<u>III. REALIZACJA PROGRAMU</u>	7
III.1. Realizator programu	7
III.2. Instrumentarium	7
<u>IV. ZADANIA PROGRAMU OPIEKI NAD ZABYTKAMI MIASTA STAROGARD GDAŃSKI DO WYKONANIA W OKRESIE 2009-2012</u>	9
IV.1. Zadania długoterminowe, ciągle – tj. zadania, których wykonanie i realizacja wykracza poza okres obowiązywania Programu Opieki nad Zabytkami.....	9
IV.2. Zadania szczegółowe- jednostkowe programu opieki nad zabytkami.....	10
IV.3. Zadania jednostkowe do realizacji w latach 2009 - 2012.....	12
Z/1- Gminna Ewidencja Zabytków	12
Z/2 Centrum Informacji o Starogardzie Gdańskim /CIS/.	13
Z/3 Promocja dziedzictwa kulturowego miasta.	14
Z/4 Rynek – poprawa estetycznego wizerunku przestrzeni publicznej	16
Z/5 Ratusz – Międzynarodowe Centrum Spotkań Muzealnych.....	17
Z/6 Stado Ogierów – Strzelnica Miejska	19
Z/7 Rewaloryzacja/ rewitalizacja zabytkowego budynku mieszkalnego	21
Z/8 Lokalny Program Rewitalizacji	22
Z/9 Przywołanie tradycji Zakonu Joannitów w Starogardzie Gdańskim	23
Z/10 Rewaloryzacja Cmentarza Żydowskiego	24
Z/11 Europejskie Dni Dziedzictwa.....	25
<u>V. KIERUNKI DZIAŁAŃ DLA REALIZACJI MIEJSKIEGO PROGRAMU OPIEKI NAD ZABYTKAMI</u>	26
<u>VI. WDRAŻANIE I OCENA REALIZACJI PROGRAMU OPIEKI NAD ZABYTKAMI</u> ..	35
VI.1. Wdrażanie	35
VI.2. Monitoring.....	35
<u>VII. FINANSOWANIE I ŹRÓDŁA FINANSOWANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI</u>	37
VII.1. Środki finansowe dla realizacji programu	37
VII.2. Możliwości pozyskania środków zewnętrznych	39
<u>VIII. DZIAŁANIA PERSPEKTYWICZNE</u>	40

PROGRAM OPIEKI NAD ZABYTKAMI MIASTA STAROGARD GDAŃSKI na lata 2009-2012- część II

WSTĘP

Krajobraz kulturowy to historia zapisana w przestrzeni, to świadectwo dokonań społeczności żyjących na danym obszarze. To dziedzictwo przeszłości – dobro wspólne. Jakość tej przestrzeni, dbałość o nią, to wyraz świadomości i odpowiedzialności społecznej. Zabytki, wraz ze środowiskiem przyrodniczym, tworzą przyjazną człowiekowi przestrzeń o wielkim gospodarczym potencjale. Umiejętne zarządzanie nim stymuluje rozwój gospodarczy.

Ustawa o ochronie zabytków i opiece nad zabytkami nakłada na jednostki samorządu terytorialnego obowiązek sporządzenia programu opieki nad zabytkami (art. 87 ustawy). Głównym odbiorcą programu jest społeczność lokalna, która bezpośrednio powinna odczuć efekty jego wdrażania. Zachowane dziedzictwo kulturowe wyróżnia obszar miasta, określa jego atrakcyjność i tożsamość. Przyjęty przez Radę Gminy w formie uchwały gminny program opieki nad zabytkami jest elementem polityki samorządowej. Powinien służyć podejmowaniu planowych działań dotyczących inicjowania, wspierania, koordynowania badań i prac z dziedziny ochrony zabytków i krajobrazu kulturowego oraz upowszechniania i promowania dziedzictwa kulturowego.

Istotną sprawą w tych działaniach jest zapewnienie zrównoważonego rozwoju, ładu przestrzennego i ochrony środowiska przyrodniczego.

Ochrona zabytków, aby była skuteczna, winna odbywać się przy współdziałaniu samorządów, właścicieli i użytkowników zabytków oraz wspólnot lokalnych.

Program winien służyć rozwojowi gminy, poprawie stanu zachowania zabytków, eksponowaniu walorów krajobrazu kulturowego, zwiększeniu atrakcyjności zabytków dla potrzeb społecznych, gospodarczych i edukacyjnych. Winien też pomóc w aktywnym zarządzaniu tym specyficznym zasobem jakim są zabytki.

Podmiotem formułującym gminny program opieki nad zabytkami jest samorząd gminny. Realizacja tego programu odbywa się poprzez szereg działań gminy, które powinny doprowadzić do osiągnięcia zawartych w nim celów.

Wskazane w programie działania ukierunkowane są na poprawę stanu zachowania zabytków, ich adaptację i rewaloryzację oraz zwiększenie dostępności do nich mieszkańców, turystów i inwestorów. Efekty tych działań winny przyczynić się do zwiększenia atrakcyjności miasta, podniesienia konkurencyjności oferowanych produktów turystycznych, a także do szerszego od dotychczasowego wykorzystania potencjału dziedzictwa kulturowego.

Gminny program opieki nad zabytkami jest opracowywany na okres 4 lat. Z realizacji programu wójt (burmistrz, prezydent miasta) co 2 lata sporządza sprawozdanie, które przedstawia Radzie Gminy.

I. PODSTAWA PRAWNA SPORZĄDZANIA PROGRAMU OPIEKI NAD ZABYTKAMI

Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce

Zabytki zostały objęte ochroną zadeklarowaną jako konstytucyjny obowiązek Państwa i każdego obywatela (*art. 5, art. 6 ust. 1 i art. 86 Konstytucji RP*).

Głównym aktem prawnym regulującym zasady ochrony i opieki nad zabytkami w Polsce jest **ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami** (Dz. U. Nr 162, poz. 1568 z późn. zm.).

Przy opracowywaniu programu opieki nad zabytkami należy uwzględnić następujące przepisy: art. 3, 4, 6, 7, 16 ust. 1, art. 17, 18, 19, 20, 21, 22 oraz art. 89.

Wykonywanie zadań w zakresie kultury i ochrony zabytków jest ustawowym zadaniem samorządów. W art. 7, ust. 1, pkt 9 **ustawy z dnia 8 marca 1990 r. o samorządzie gminnym** (Dz. U. z 2001 r., Nr 142, poz. 1591, z późn. zm.) określone zostały zadania własne gminy: „zaspakajanie zbiorowych potrzeb wspólnoty należy do zadań własnych gminy. W szczególności zadania własne obejmują sprawy (...) kultury, w tym (...) ochrony zabytków i opieki nad zabytkami”.

Istotne jest uwzględnienie także innych uregulowań prawnych dotyczących ochrony zabytków i opieki nad zabytkami, które znajdują się w szeregu obowiązujących ustaw, w tym w:

1. ustawie z dnia 27 marca 2003 r. **O planowaniu i zagospodarowaniu przestrzennym** (Dz. U. Nr 80, poz. 717 z późn. zm.),
2. ustawie z dnia 7 lipca 1994 r. – **Prawo budowlane** (tekst jednolity Dz. U. z 2006r. Nr 156, poz. 1118 z późn. zm.),
3. ustawie z dnia 27 kwietnia 2001 r. - **Prawo ochrony środowiska** (tekst jednolity Dz. U. z 2008 r. Nr 25, poz. 150),
4. ustawie z dnia 16 kwietnia 2004 r. **O ochronie przyrody** (Dz. U. Nr 92, poz. 880 z późn. zm.),
5. ustawie z dnia 21 sierpnia 1997 r. **O gospodarce nieruchomościami** (tekst jednolity Dz. U. z 2004 r. Nr 261, poz. 2603 z późn. zm.),
6. ustawie z dnia 25 października 1991 r. **O organizowaniu i prowadzeniu działalności kulturalnej** (tekst jednolity Dz. U. z 2001 Nr 13, poz. 123).

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

Ustawie z dnia 21 listopada 1996 r. o muzeach (Dz. U. z 1997 r. Nr 5, poz. 24 z późn. zm.),

Ustawie z dnia 27 czerwca 1997 r. o bibliotekach (Dz. U. Nr 85, poz. 539 z późn. zm.).

Ochronę materiałów archiwalnych regulują przepisy **Ustawy z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i archiwach** (tekst jednolity Dz. U. z 2006 r. Nr 97, poz. 673 z późn. zm.).

II. ZAŁOŻENIA PROGRAMOWE – CELE PROGRAMU

II.1. Cele programu wg ustawy:

Cele Programu Opieki nad Zabytkami określa Ustawa o ochronie zabytków i opiece nad zabytkami.

Art.87. 2. Programy, o których mowa w ust. 1, mają na celu, w szczególności:

- 1) włączenie problemów ochrony zabytków do systemu zadań strategicznych, wynikających z koncepcji przestrzennego zagospodarowania kraju;*
- 2) uwzględnianie uwarunkowań ochrony zabytków, w tym krajobrazu kulturowego i dziedzictwa archeologicznego, łącznie z uwarunkowaniami ochrony przyrody i równowagi ekologicznej;*
- 3) zahamowanie procesów degradacji zabytków i doprowadzenie do poprawy stanu ich zachowania;*
- 4) wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego;*
- 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.*

II.2. Priorytety i cele programu opieki nad zabytkami dla Starogardu Gdańskiego

Na podstawie przeprowadzonej w fazach poprzednich (poznawczej oraz diagnozy stanu) analizy istniejących materiałów oraz dokumentów o charakterze strategicznym i planistycznym, odnoszących się do Starogardu Gdańskiego, a także po rozpoznaniu stanu zasobów środowiska kulturowego, określić można końcowy zestaw wniosków do dokumentu Programu Opieki nad Zabytkami Miasta Starogard Gdański.

I tak, z punktu widzenia polityki zapisanej w dokumentach wszystkich szczebli wynika, iż ochrona dziedzictwa kulturowego winna służyć rozwojowi społeczno – gospodarczemu miasta i regionu. Rozwój ten dotyczyć winien przede wszystkim funkcji turystycznych i związanych z kulturą, i jako taki, ma szansę na uzyskanie wsparcia ze strony programów centralnych i regionalnych, w tym – finansowanych ze środków Unii Europejskiej. Jednocześnie integralnym elementem tych działań winna stać się kompleksowa rewitalizacja obszaru miasta, gdzie – w granicach tzw. obszarów zdegradowanych – zlokalizowana jest większość wartościowych elementów zasobu dziedzictwa.

Uznać także należy, iż problematyka ochrony obszarów i obiektów o walorach kulturowych jest dość dobrze osadzona we wszystkich poziomach dokumentów strategicznych sporządzonych dla miasta. Znajduje ona także odzwierciedlenie w lokalnej polityce przestrzennej, i to zarówno na poziomie dokumentu Studium uwarunkowań i kierunków zagospodarowania przestrzennego (dokument z 2001r,

zaktualizowany w 2005r), jak i w zapisach poszczególnych planów miejscowych (obowiązujące obejmują ok. 15% powierzchni miasta w granicach administracyjnych, a dla pozostałego obszaru plan jest w trakcie opracowania w oparciu o uchwałę Rady Miejskiej z 2004r.).

W oparciu o cele określone w Ustawie, analizę dokumentów programowych i strategicznych, analizę SWOT – oceny krajobrazu kulturowego miasta Starogard Gdański, określono cele realizacji Programu Opieki nad Zabytkami.

Jako priorytet przyjęto:

Zachowanie, utrwalenie, podkreślenie tożsamości miasta oraz aktywizację obywatelską, społeczną i zawodową mieszkańców

Priorytet realizowany będzie za pomocą celów głównych:

1. **Realizacja zadań własnych gminy w zakresie opieki nad zabytkami.**
2. **Ochrona i świadome kształtowanie krajobrazu kulturowego.**
3. **Utrwalenie wartości dziedzictwa kulturowego w świadomości mieszkańców i promocja środowiska kulturowego.**
4. **Wspieranie aktywności lokalnej społeczności w działaniach na rzecz ochrony środowiska kulturowego.**
5. **Tworzenie miejsc pracy związanych z działaniami na rzecz ochrony środowiska kulturowego.**

Dla celów głównych określono kierunki działań i spodziewane efekty, możliwe do osiągnięcia w ich realizacji.

Program Opieki nad Zabytkami jest dokumentem programowym – gminnym. Realizowany jest w okresie czteroletnim. Jednakże obok zadań Programu wykonywanych w tym okresie, tj w latach 2009-2012, miasto prowadzić będzie działania ciągle związane z ochroną środowiska kulturowego, wynikające z wykonywania statutowych obowiązków, realizowanych strategii, innych programów. Są to działania długoterminowe. Pozwalają one na wykonywanie bieżących zadań i tworzą podstawy do wykonywania zadań przyszłych, możliwych do realizacji w następnych Programach, konstruowanych na kolejne lata.

Dla Starogardu Gdańskiego, w niniejszym Programie, zaproponowano działania w dwóch grupach :

I grupa – działania z zakresu edukacji, promocji i informacji,

Celem działań w pierwszej grupie jest:

- promocja wartości kulturowych miasta,
- wzmocnienie i utrwalenie wizerunku Starogardu Gdańskiego jako miasta zabytkowego o bogatej historii,

- przygotowanie społeczności lokalnej do aktywnego partnerstwa w realizacji programu Opieki nad Zabytkami, Lokalnego Programu Rewitalizacji miasta oraz zadań, zasad i konieczności prowadzenia ochrony środowiska kulturowego.
- poznanie zadań i zasad prowadzenia prac konserwatorskich zgodnie ze „sztuką.” i na profesjonalnym poziomie. Przygotowanie świadomego i aktywnego partnera tych działań.

II grupa – działania inwestycyjne.

Celem działań w drugiej grupie – działań inwestycyjnych, jest praktyczna realizacja wybranych zadań ochrony środowiska kulturowego w celu:

- fizycznej ochrony substancji zabytkowej,
- zdobycia doświadczeń,
- wypracowania wzorca i modelu współpracy,
- wskazania na gospodarczą rolę zabytku – stymulującego rozwój gospodarczy,
- wskazania działań powodujących tworzenie miejsc pracy, poprawę jakości przestrzeni publicznych, warunków i jakości życia oraz wpływu tych działań na kształtowanie (w powszechnym odbiorze) wizerunku miasta i na jego promocję.

III. REALIZACJA PROGRAMU

III.1. Realizator programu

Program realizowany jest przez Prezydenta Miasta.

Opracowany program podlega opiniowaniu przez Wojewódzkiego Konserwatora Zabytków, a po uchwaleniu podlega publikacji w dzienniku urzędowym.

Program realizowany jest w okresie czteroletnim. Po dwóch latach Prezydent składa Radzie Miasta sprawozdanie z realizacji programu.

Art. 87. 3. Wojewódzki, powiatowy i gminny program opieki nad zabytkami przyjmuje odpowiednio sejmik województwa, rada powiatu i rada gminy, po uzyskaniu opinii wojewódzkiego konserwatora zabytków.

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

III.2. Instrumentarium

Realizator Programu wykorzystuje do jego realizacji następujące instrumenty:

Typ	Rodzaj instrumentu
Prawne	Instrumenty prawne, wynikające z przepisów stosownych Ustaw (np. dot. ustawy o podatkach i opłatach lokalnych), rozporządzeń wykonawczych, dokumentów wydawanych przez Wojewódzkiego Konserwatora Zabytków, zapisów miejscowych planów zagospodarowania przestrzennego, zapisów uchwalonego Lokalnego Programu Rewitalizacji

	Obszarów Miejskich miasta Starogard Gdański na lata 2008 – 2013; Wynikające z programów określających politykę państwa i woj. pomorskiego w zakresie ochrony dziedzictwa kulturowego
Koordynacyjne	Programy określające politykę państwa i województwa w przedmiotowym zakresie, strategię rozwoju społeczno – gospodarczego / plany rozwoju lokalnego, programy rozwoju infrastruktury, programy ochrony środowiska przyrodniczego, programy prac konserwatorskich, studia, analizy, koncepcje, umowy, porozumienia, współpraca z ośrodkami naukowymi i akademickimi, organizacjami wyznaniowymi
Finansowe	Dotacje, subwencje, dofinansowania, nagrody, zachęty finansowe, zbiórki społeczne, programy finansowane z funduszy europejskich np. programy operacyjne
Społeczne	Edukacja kulturowa, informacja, komunikacja , współpraca z organizacjami społecznymi, fundacjami, osobami fizycznymi
Kontroli	Monitoring stanu zachowania i funkcjonowania środowiska kulturowego Aktualizacja baz danych dotyczących stanu zachowania obiektów zabytkowych (w ramach gminnej ewidencji zabytków)

Wskazane jest aby władze miasta:

- zdobyły poparcie społeczne dla prowadzonych działań;
- nawiązały współpracę z gminą wiejską oraz powiatem w celu realizacji wspólnych zadań dotyczących dziedzictwa kulturowego, a także wspólnej promocji Kociewia;
- nawiązały stałą współpracę z organizacjami pozarządowymi, stowarzyszeniami zainteresowanymi programem, działającymi na terenie miasta.

IV. ZADANIA PROGRAMU OPIEKI NAD ZABYTKAMI MIASTA STAROGARD GDAŃSKI DO WYKONANIA W OKRESIE 2009-2012

IV.1. Zadania długoterminowe, ciągle – tj. zadania, których wykonanie i realizacja wykracza poza okres obowiązywania Programu Opieki nad Zabytkami

1. Realizacja zadań z zakresu opieki nad zabytkami wynikających z dokumentów strategicznych i programowych gminy.
2. Realizacja Lokalnego Programu Rewitalizacji.
3. Podejmowanie projektów związanych z rewitalizacją zabytkowych obiektów, zespołów, układów przestrzennych i przestrzeni publicznych.
4. Podejmowanie projektów i ich realizacji, zmierzających do ożywienia obiektów i miejsc zabytkowych / działań mających na celu poprawę jakości i warunków życia oraz jakości przestrzeni publicznej.
5. Realizacja zadań wynikających z przyjętej polityki przestrzennej określonej zapisami Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i polityki przestrzennej dotyczącej ochrony dziedzictwa kulturowego przyjętej w miejscowych planach zagospodarowania przestrzennego.
6. Ochrona wartości zabytkowych historycznych układów przestrzennych.
7. Kontynuacja prac archeologicznych nad rozpoznaniem pradziejowej historii Starogardu i historii osadnictwa od czasów średniowiecznych.
8. Pozyskiwanie środków finansowych z budżetu państwa oraz programów UE na prowadzenie prac przy zabytkach.
9. Dofinansowanie z budżetu gminy prac konserwatorskich prowadzonych przy najcenniejszych dla miasta zabytkowych obiektach.
10. Przygotowanie właścicieli i użytkowników obiektów zabytkowych do pozyskiwania programowych funduszy na ochronę zabytków z UE.
11. Wspieranie i promowanie działań chroniących zabytki (w tym, zapewnienie informacji o zasadach finansowania, uwarunkowaniach prawnych oraz zapewnienie specjalistycznego doradztwa konserwatorskiego).
12. Kontynuacja prac przy sporządzeniu i okresowej weryfikacji Gminnej Ewidencji Zabytków.
13. Sporządzanie opracowań studialnych na potrzeby zadań związanych z ochroną zabytków.
14. Inicjowanie i realizacja projektów mających na celu ochronę i promowanie walorów środowiska przyrodniczego i kulturowego w myśl zasady zrównoważonego rozwoju.
15. Prowadzenie okresowych przeglądów oceniających stan zachowania i użytkowania obiektów zabytkowych.

16. Prowadzenie okresowych przeglądów zabezpieczeń cennych obiektów zabytkowych na wypadek sytuacji kryzysowych i konfliktowych.
17. Prowadzenie bieżących prac porządkowych, zabezpieczających i pielęgnacyjnych na terenach stref ochronnych zabytkowych terenów zieleni.
18. Podejmowanie działań promocyjnych w celu znalezienia użytkownika / właściciela dla zdegradowanych obiektów, zespołów zabytkowych - stworzenie oferty inwestycyjnej, niezależnie od ich formy własności.
19. Monitoring działań remontowo – budowlanych na obszarach objętych ochroną konserwatorską i przy obiektach zabytkowych – wpisanych do rejestru zabytków, chronionych zapisami miejscowych planów zagospodarowania przestrzennego oraz ujętych w gminnej ewidencji zabytków.
20. Promocja zabytkowych walorów miasta: krajobrazu kulturowego, obiektów i zespołów zabytkowych, działań kultywujących niematerialne tradycje.
21. Edukacja społeczna wszystkich grup wiekowych mieszkańców miasta.
22. Szkolenia zawodowe pracowników Urzędu Miasta zajmujących się problematyką ochrony środowiska kulturowego.
23. Tworzenie nowych miejsc pracy związanych z realizacją zadań inwestycyjnych przy obiektach zabytkowych.
24. Podejmowanie działań wspierających rozwój funkcji turystyczno – rekreacyjnej w mieście.

IV.2. Zadania szczegółowe- jednostkowe programu opieki nad zabytkami

L.P	Zadanie	Okres przygotowania	Uzasadnienie
1.	Opracowanie zasad i podjęcie uchwały o trybie i warunkach dofinansowania prac konserwatorskich przy obiektach zabytkowych : 1/ wpisanych do rejestru zabytków nieruchomości, 2/ objętych ochroną zapisami w mpzp* , 3/ figurujących w GEZ **	koniec 2009	Wzmocnienie skuteczności ochrony zabytków. Poprawa estetycznego wizerunku zabytkowego miasta i poprawa warunków życia mieszkańców. Wsparcie procesu rewitalizacji. Stymulacja rozwoju gospodarczego

2.	<p>Wystąpienie Prezydenta o wpisanie do rejestru zabytków nieruchomości następujących obiektów:</p> <ol style="list-style-type: none"> 1. Ratusz 2. Zespół młynów przy ul. Kanałowej 3. Zespół dawnej Strzelnicy Miejskiej 4. Budynek Urzędu Miasta 	2009	<p>ad. 1. Przewidywany do realizacji zadania nr Z/5 ad. 2. Budynek charakterystyczny w krajobrazie miasta, świadek wielowiekowej tradycji – zagrożone przekształceniami ad. 3. Zespół charakterystyczny w krajobrazie kulturowym miasta, związany z tradycją istniejącego od wieków średnich Bractwa Kurkowego ad. 4. Obecny budynek Urzędu Miasta – dawne Starostwo. Eklektyczny zespół zabudowy – zagrożony przekształceniami</p> <p>Wpis do rejestru zabytków nieruchomości wzmacnia ochronę prawną obiektu i umożliwia pozyskiwanie środków finansowych na prowadzenie prac przy obiekcie (zespołach)</p>
3.	<p>Podjęcie prac nad opracowaniem i realizacją programu remontów zabytkowych obiektów będących własnością gminy.</p>	2009	<p>Praktyczne i promocyjne wsparcie procesu rewitalizacji</p>
4.	<p>Opracowanie z Powiatowym Urzędem Pracy, oferty prac sezonowych dla bezrobotnych mieszkańców miasta przy prowadzeniu bieżących prac porządkowych i zabezpieczających na obszarach zabytkowych.</p>	2009	<p>Oferta winna dotyczyć głównie prac na terenach miejskich – zielonych, zaniedbanych bądź zdegradowanych, wymagających okresowych prac porządkowych bądź pielęgnacyjnych (dawne cmentarze, zielone tereny publiczne, „dzikie” zakole Wierzycy, zieleń uliczna, relikty zieleni historycznej, np. rejon dawnej Strzelnicy Miejskiej)</p> <p>Poprawa estetycznego wizerunku miasta, stworzenie miejsc pracy, ochrona zabytkowych terenów zielonych</p>

* - Mpszp – miejscowy plan zagospodarowania przestrzennego

** - GEZ – Gminna Ewidencja Zabytków

IV.3. Zadania jednostkowe do realizacji w latach 2009 - 2012

Zadania poniższe wyznaczono w oparciu o przyjęte kierunki działań, a także w wyniku konsultacji z Wydziałem Planowania i Urbanistyki Urzędu Miasta. Propozycje wstępne zaprezentowano w trakcie publicznego spotkania dotyczącego programu w kwietniu 2008 r oraz na spotkaniach z Prezydentem Miasta (maj 2008 r).

Z/1- Gminna Ewidencja Zabytków

Konieczna do prowadzenia polityki ochrony środowiska kulturowego. Ma na celu rozpoznanie wartości środowiska kulturowego, ocenę stanu jego zachowania i dokonujących się przekształceń.

Uzyskana wiedza wykorzystana winna być w działaniach: informacyjnych, promocyjnych, edukacyjnych miasta i przy realizacji miejskich polityk kierunkowych.

Zadanie	2008	2009-2010	2011 – 2012
Gminna Ewidencja Zabytków	1. Ocena stopnia zaawansowania prac. 2. Kontynuacja i zakończenie prac 3. Konsultacja merytoryczna 4. Przedłożenie Wojewódzkiemu Konserwatorowi Zabytków GEZ do zaopiniowania	1. Przekazanie GEZ Wojewódzkiemu Konserwatorowi Zabytków 2. Upublicznienie GEZ na stronie internetowej miasta i stronie Centrum Informacji o Starogardzie	1. Opracowanie zasad monitoringu obiektów w GEZ 2. Monitoring obiektów figurujących w GEZ 3. Opracowanie wniosków dotyczących stopnia zachowania i dokonujących się przekształceń dot. obiektów figurujących w GEZ.
Cel nr 1: Realizacja zadań własnych miasta w zakresie opieki nad zabytkami			
Finansowanie: Urząd Miasta			

Potencjalni partnerzy:

Wojewódzki Konserwator Zabytków

Krajowy Ośrodek Badań i Dokumentacji Zabytków

Regionalny Ośrodek Badań i Dokumentacji Zabytków w Gdańsku

Wykonawca zewnętrzny

Program Opieki nad Zabytkami miasta Starogard Gdański
na lata 2009-2012- część II

Z/2 Centrum Informacji o Starogardzie Gdańskim /CIS/.

Powołanie instytucji (samodzielnej bądź wspólnej z innymi jednostkami, np powiatem), której celem jest gromadzenie wiedzy o Starogardzie Gdańskim, ze szczególnym uwzględnieniem historii, zasobów środowiska kulturowego i przyrodniczego, prowadzenie działań informacyjnych i edukacyjnych na rzecz miasta.

Zakłada się:

- 1/ pozyskanie i udostępnienie kopii dokumentacji konserwatorskich dotyczących miasta – ewidencji zabytkowych zespołów i obiektów oraz innych istotnych dla miasta opracowań studialnych, wyników badań naukowych nad dziejami miasta;
- 2/ udostępnienie wykazu obiektów wpisanych do rejestru zabytków, objętych ochroną zapisami miejscowych planów zagospodarowania przestrzennego oraz figurujących w GEZ;
- 3/ prezentowanie zadań miasta w zakresie ochrony środowiska kulturowego i przyrodniczego;
- 4/ prezentowanie zasad i uwarunkowań ochrony środowiska kulturowego;
- 5/ organizację internetowego forum dyskusyjnego „O mieście...”;
- 6/ prowadzenie edukacji społecznej na rzecz miasta dla wszystkich grup wiekowych mieszkańców.
- 7/ zebranie informacji, materiałów archiwalnych dotyczących dawnych opracowań planistycznych, praw miejskich, innych ważnych dokumentów obrazujących historię miasta
- 8/ nawiązanie współpracy z archiwami państwowymi, instytucjami naukowymi, uczelniami

Zadanie	2009-2010	2011-2012	Po 2012
Centrum Informacji o Starogardzie Gdańskim	1. Opracowanie założeń programowych, harmonogramu prac nad tworzeniem zasobu 2. Tworzenie zasobu.	3. Udostępnienie zasobu w CIS 4. Uruchomienie strony internetowej 5. Uzupełnianie zasobu – kontynuacja prac	Kontynuacja działania CIS
Cel nr 2 Ochrona i świadome kształtowanie krajobrazu kulturowego			
Cel nr 3 Utrwalenie wartości dziedzictwa kulturowego w świadomości mieszkańców i promocja środowiska kulturowego			
Finansowanie; Urząd Miasta, Biblioteka Wojewódzka, Media , Reklamodawcy, Sponsorzy			

Potencjalni partnerzy:

Biblioteka Miejska, Biblioteka Wojewódzka

Program Opieki nad Zabytkami miasta Starogard Gdański
na lata 2009-2012- część II

Muzeum Ziemi Kociewskiej
 Krajowy i Regionalny Ośrodek Badań i Dokumentacji Zabytków
 Wojewódzki Konserwator Zabytków
 Lokalna Organizacja Turystyczna
 Organizacje pozarządowe
 Starostwo Powiatowe w Starogardzie Gdańskim

Z/3 Promocja dziedzictwa kulturowego miasta.

Szczególną rolę w realizacji Programu odgrywa promocja miasta i jego zasobów kulturowych. Zadaniem jej jest utrwalenie w świadomości społeczności lokalnej wartości środowiska kulturowego, jego atrakcyjności, zasad ochrony, pobudzenie aktywności społecznej przy kreowaniu wizerunku miasta, realizacji zadań jego ochrony, a także możliwości pozyskania środków finansowych na prace konserwatorskie.

Zadanie	2009-2010	2011-2012	2009-2012 (działania coroczne, kontynuowane po 2012)
Promocja miasta Starogard Gdański – stolica Kociewia	1. Utrwalenie w świadomości mieszkańców wizerunku miasta zabytkowego. 2. Współfinansowanie, finansowanie publikacji promujących miasto - informatory turystyczne, - mapy miasta i okolic - opracowania historyczne - albumy prezentujące architekturę miasta - album fotograficzny „Starogard dawniej a dziś” - monografie sławnych mieszkańców miasta	1. Wydanie profesjonalnego przewodnika turystycznego 2. Organizacja pleneru malarskiego (przy założeniu, że część prac pozostanie własnością miasta i służyć będzie celom jego promocji) 3. Organizacja pleneru rzeźbiarskiego (przy założeniu jw) 4. Opracowanie założeń i współorganizacja festiwalu promującego markowy produkt - powstały w mieście lub regionie 5. Wydanie albumu o zasobach kulturowych miasta	1. Obchody rocznic historycznych 2. Obchody Dni Starogardu 3. obchody Dni Dziedzictwa Europejskiego 4. Organizacja imprez; sportowej, turystycznej, rekreacyjnej 5. Realizacja programu edukacji szkolnej i przedszkolnej 5. Realizacja programu

Program Opieki nad Zabytkami miasta Starogard Gdański
 na lata 2009-2012- część II

	<ul style="list-style-type: none"> - osiągnięcia artystów, i twórców ludowych 3. Przygotowanie programu edukacji szkolnej i przedszkolnej. 4. Przygotowanie programu edukacji społecznej 5. Przygotowanie wydawnictw multimedialnych promujących miasto. 6. Przygotowanie i przeprowadzenie konkursu, akcji internetowej itp. pod hasłem „Opowiedz historię swojego domu” 7. Przygotowanie wydania wilkierza miejskiego z XVII wieku 	<p>6. Organizacja widowiska historycznego – ukazującego ważne wydarzenia historyczne i postaci.</p>	<p>edukacji społecznej</p> <p>6. Opracowanie i organizacja konkursu na najlepszego użytkownika obiektu zabytkowego</p>
<p>Cel nr 2 Ochrona i świadome kształtowanie krajobrazu kulturowego</p>			
<p>Cel nr 3 Utrwalenie wartości dziedzictwa kulturowego w świadomości mieszkańców i promocja środowiska kulturowego</p>			
<p>Finansowanie: Urząd Miasta Reklamodawcy Sponsorzy</p>			

Potencjalni partnerzy:

Media publiczne i media lokalne, radio, prasa, telewizja

Lokalna Organizacja Turystyczna

Organizacje pozarządowe

Muzeum Ziemi Kociewskiej

Starogardzkie Centrum Kultury

Uniwersytet III-go Wieku

Biblioteka publiczna

Szkoły i przedszkola

Politechnika Gdańska Wydział Architektury

Uniwersytet Gdański

Inne uczelnie wyższe

Regionalny Ośrodek Badań i Dokumentacji Zabytków w Gdańsku

Program Opieki nad Zabytkami miasta Starogard Gdański
na lata 2009-2012- część II

Pomorska Sieć Informacji Regionalnej
 Urząd Marszałkowski Województwa Pomorskiego
 Powiat Starogardzki
 Gmina Wiejska Starogard Gdański
 Towarzystwo Miłośników Ziemi Kociewskiej
 Starogardzkie Bractwo Rycerskie
 Powiatowy Ośrodek Pracy Pozaszkolnej
 Instytut Kociewski

Z/4 Rynek – poprawa estetycznego wizerunku przestrzeni publicznej

Przestrzeń Rynku, uważana jest przez mieszkańców za najważniejszy obszar w mieście¹. Jest to przestrzeń publiczna, wizerunek miasta – jego wizytówka. Służyć ona winna mieszkańcom, stanowić swoisty identyfikator miasta i jakością zrewaloryzowanej przestrzeni zachęcać do kontynuowania tego typu działań w innych obszarach.

Zadania związane z rewaloryzacją przestrzeni Rynku mieszczą się w Lokalnym Programie Rewitalizacji

A8-4 Kompleksowe zagospodarowanie płyty Rynku

A8-5 Poprawa estetyki elewacji kamienic Rynku

Zadanie	2009-2010	2011-2012	Po 2012
Poprawa estetycznego wizerunku przestrzeni publicznej	1. Analiza i ocena kultury użytkowania przestrzeni publicznej i estetycznego wizerunku miasta. Określenie założeń jej sanacji. 2. Opracowanie projektu zasad kształtowania i użytkowania przestrzeni Rynku i elewacji kamienic przyrynkowych. 3. Opracowanie harmonogramu wdrożeń założeń projektu.	1. Wdrażanie projektu 2. Monitoring stanu zachowania i użytkowania 3. Ocena procesu wdrażania i jego efektywności	1. Kontynuacja zasad kształtowania miejskiej przestrzeni publicznej

¹ Raport z badań socjologicznych wykonanych w ramach aktualizacji Lokalnego Programu Rewitalizacji Starogardu Gdańskiego – dr Małgorzata Dymnicka, Politechnika Gdańska, czerwiec 2008r.

Cel nr 1 Realizacja zadań własnych gminy
Cel nr 2 Ochrona i świadome kształtowanie krajobrazu kulturowego
Cel nr 3 Utrwalenie wartości dziedzictwa kulturowego w świadomości mieszkańców i promocja środowiska kulturowego
Finansowanie: realizatorzy programu rewitalizacji, budżet miasta, fundusze zewnętrzne

Potencjalni partnerzy:

Stowarzyszenie na rzecz Rewitalizacji
Właściciele obiektów zabytkowych
Wydział Architektury Politechniki Gdańskiej
Towarzystwo Urbanistów Polskich Oddział w Gdańsku
Wojewódzki Konserwator Zabytków
Firmy remontowo-budowlane
Zarząd Budynków Komunalnych
Mieszkańcy miasta
Organizacje pozarządowe

Z/5 Ratusz – Międzynarodowe Centrum Spotkań Muzealnych

Formuła/nazwa zaproponowana przez Wydział Planowania i Urbanistyki Urzędu Miejskiego Starogardu Gdańskiego

Ratusz - najważniejszy budynek w mieście, niegdyś symbol i siedziba władz miejskich. W opinii znacznej części respondentów użytkowany jest niewłaściwie². Około 50 % badanych uważa, że powinien być przeznaczony na cele kultury, nieco mniej, że także na rozrywkę – preferowana jest gastronomia. Wg mieszkańców Starogardu winien być wizytówką miasta, powinien żyć w ciągu dnia, ale i wieczorem. Obiekt w zapisach planów miejscowych proponowany jest do wpisania do rejestru zabytków. W celu umotywowania wniosków o dofinansowanie jego remontu i adaptacji na cele kultury konieczne jest wpisanie go do rejestru zabytków woj. pomorskiego. Wniosek winien złożyć właściciel nieruchomości. Celowym jest wykorzystanie nie tylko obecnie użytkowanych pomieszczeń Ratusza, lecz także średniowiecznych piwnic; przebadanie, wykorzystanie i wyeksponowanie średniowiecznych fundamentów.

² Raport z badań socjologicznych wykonanych w ramach aktualizacji Lokalnego Programu Rewitalizacji Starogardu Gdańskiego – dr Małgorzata Dymnicka, Politechnika Gdańska, czerwiec 2008r

Budynek służyć winien:

- promocji miasta i regionu
- prezentacji, promocji dokonań konserwatorskich miasta
- rozwojowi muzealnej współpracy międzynarodowej i regionalnej
- ożywieniu przestrzeni publicznej Rynku

Zadanie	2009-2010	2011-2012
Ratusz- Międzynarodowe Centrum Spotkań Muzealnych	1. Analiza wartości i stopnia zachowania budynku. Studium historyczne, badania architektoniczne 2. Opracowanie założeń programowych 3. Opracowanie założeń formalno-prawnych i harmonogramu działań 4. Pozyskanie partnerów 5. Pozyskanie środków finansowych	1. Realizacja projektu 2. Inauguracja działalności 3. Ocena realizacji projektu
Cel nr 2 Ochrona i świadome kształtowanie krajobrazu kulturowego Cel nr 3 Utrwalenie wartości dziedzictwa kulturowego w świadomości mieszkańców i promocja środowiska kulturowego Cel nr 5 tworzenie miejsc pracy związanych z działaniami na rzecz ochrony środowiska kulturowego		
Cel nr 2 Ochrona i świadome kształtowanie krajobrazu kulturowego Cel nr 3 Utrwalenie wartości dziedzictwa kulturowego w świadomości mieszkańców i promocja środowiska kulturowego		
Finansowanie : Muzeum Ziemi Kociewskiej, Muzeum w Munster, Muzeum w Ellingen , Fundacja Współpracy Polsko – Niemieckiej, realizatorzy programu rewitalizacji		

Potencjalni partnerzy:

Muzeum Ziemi Kociewskiej,
Muzeum w Munster,
Muzeum w Ellingen
Fundacja Współpracy Polsko – Niemieckiej ,
Realizatorzy programu rewitalizacji

Program Opieki nad Zabytkami miasta Starogard Gdański
na lata 2009-2012- część II

Z/6 Stado Ogierów – Strzelnica Miejska

Zespół Stada Ogierów (zespół cenny pod względem zabytkowym: zachowany układ przestrzenny, architektura obiektów, po części wyposażenie wnętrz) powstał pod koniec XIX wieku, atrakcyjnie położony. Wpisany w atrakcyjny przyrodniczo krajobraz. Położony na skraju kompleksu leśnego, w sąsiedztwie dawnej Strzelnicy Miejskiej.

Wartości przestrzenne i przyrodnicze predysponują go do rozwoju turystyki kwalifikowanej: całorocznej i weekendowej, organizacji wystaw, widowisk, plenerów, konkursów itp. Zespół wymaga działań inwestycyjnych – związanych z rewaloryzacją przestrzeni i zabudowy, zabudowy służącej celom hodowli, sportu i rekreacji (np. nowej ujeżdżalni) oraz funkcji mieszkaniowej i hotelowej. Konieczne są także nakłady na urządzenie i utrzymanie muzealnej ekspozycji zabytkowych powozów i uprzęży. W planowanym przedsięwzięciu zasadne jest planowanie działalności sportowo – rekreacyjnej i kulturalnej wykorzystującej potencjał obu zespołów: Stada Ogierów i dawnej Strzelnicy Miejskiej (w projekcie planu miejscowego jest to fragment terenów sportowo-rekreacyjnych o charakterze ogólnomiejskim).

Zespół: Stada Ogierów i Strzelnicy Miejskiej, w powiązaniu z sąsiednimi terenami leśnymi oraz nowoprojektowanymi terenami rekreacyjno-wypoczynkowymi może stać się sportowo rekreacyjną wizytówką miasta, wykorzystywaną w działaniach promujących miasto oraz stymulatorem rozwoju gospodarczego, miejscem tworzenia nowych miejsc pracy i ochrony znikających zawodów (w tym związanych z tradycjami końskimi, np. produkcja kopii bryczek, powozów itp.), poligonem doświadczeń konserwatorskich i promocji tych działań. W obszarze objętym zadaniem odbywać mogłyby się różnego rodzaju imprezy plenerowe, w tym cykliczne wpisujące się w ustalone kalendarium, plenery, wystawy, zawody sportowo-rekreacyjne.

Zespół Stado Ogierów - Zespół przestrzenny wpisany do rejestru zabytków nieruchomości.

Zespół zabytkowych uprzęży i powozów wpisany do rejestru zabytków ruchomych.

Zespół dawnej Strzelnicy Miejskiej przy ul. Mickiewicza - proponowany do wpisania do rejestru zabytków (zgodnie z wytycznymi konserwatorskimi do projektu planu miejscowego oraz zgodnie z projektem mpzp będącym w trakcie sporządzania).

Zadania	2009-2010	2010-2011	2008-2012	Po 20112
Wykorzystanie zespołu Stado Ogierów-Strzelnica Miejska	1. Analiza wartości zabytkowych i ocena stopnia zachowania obu zespołów. Studium historyczne wartości kulturowych. 2. Opracowanie założeń programowych 3. Opracowanie założeń formalno – prawnych	1. Realizacja projektu (etapowa) 2. Ocena realizacji projektu 3. Ocena efektywności przedsięwzięcia	1. Utrzymanie funkcjonowania Stada Ogierów 2. Organizacja imprez sportowych,	1. Realizacja kolejnych etapów projektów .

	4. Opracowanie projektu rewaloryzacji 5. Pozyskanie partnerów 6. Pozyskanie środków finansowych 7. Opracowania kalendarza imprez sportowych, rekreacyjnych, kulturalnych		rekreacyjnych, widowisk itp.,	
Cel nr 2 Ochrona i świadome kształtowanie krajobrazu kulturowego Cel nr 3 Utrwalenie wartości dziedzictwa kulturowego w świadomości mieszkańców i promocja środowiska kulturowego Cel nr 5 Tworzenie miejsc pracy związanych z działaniami na rzecz ochrony środowiska kulturowego				
Finansowanie: Urząd Miasta, Stado Ogierów w Łącku, Ministerstwo Rolnictwa, Ministerstwo Dziedzictwa Narodowego, Wojewódzki Konserwator Zabytków				

Potencjalni partnerzy:

Ministerstwo Rolnictwa

Wojewódzki Konserwator Zabytków

Bractwo Kurkowe

Muzeum Ziemi Kociewskiej

Lokalna Organizacja Turystyczna

Starostwo Powiatowe w Starogardzie Gdańskim

Nadleśnictwo Starogard Gdański

Ministerstwo Kultury i Dziedzictwa Narodowego

Stado Ogierów w Łącku

Stado Ogierów Starogard Gdański

Z/7 Rewaloryzacja/ rewitalizacja zabytkowego budynku mieszkalnego

Rewaloryzacja / rewitalizacja wybranego budynku mieszkalnego. Praktyczna realizacja partnerstwa publiczno – prywatnego, służąca wypracowaniu modelu tego typu działań w mieście, zdobycie doświadczeń oraz ich promocji.

Postulowane obiekty, wskazywane jako priorytetowe:

- budynki komunalne mieszkalne w obrębie Starego Miasta (w granicach LPR), w tym w rejonie ul. Rycerskiej
- budynek w rejestrze zabytków Hallera 22 (naprzeciwko poczty)
- budynek mieszkalny (komunalny) w zespole Młynów
- wybrane obiekty z ul. Kościuszki, ul. Chojnickiej – jako przykłady zabudowy dawnych przedmieść

Zadanie	2009-2010	2010-2012	Po 2012
Rewaloryzacja/ rewitalizacja budynku mieszkalnego	1. Opracowanie kryteriów wyboru i sposobu realizacji projektu. 2. Analiza zasobu, wskazania obiektów, wybór konkretnego obiektu. 3. Przygotowanie założeń programowych 4. Przygotowanie założeń formalno prawnych i finansowych 5. Wykonanie dokumentacji projektowej zadania	1. Realizacja projektu 2. Ocena realizacji projektu 3. Propagowanie realizacji partnerstwa publiczno – prywatnego 4. Wykorzystanie doświadczeń w planowaniu i realizacji analogicznych projektów w następnych okresach	1. Kontynuacja projektów w relacji partnerstwa publiczno – prywatnego.
Cel: nr 1 Realizacja zadań własnych miasta w zakresie opieki nad zabytkami Cel nr 2 Ochrona i świadome kształtowanie krajobrazu kulturowego			
Finansowanie : Urząd Miasta , Właściciel, Wojewódzki Konserwator Zabytków			

Potencjalni partnerzy:

Wojewódzki Konserwator Zabytków

Prywatni inwestorzy, właściciele i użytkownicy obiektów zabytkowych

Wydział Architektury Politechniki Gdańskiej

Spółeczny Komitet Zagospodarowania i Rewitalizacji Śródmieścia Starogardu

Z/8 Lokalny Program Rewitalizacji

(jest o nim informacja w działaniach długoterminowych)

Lokalny Program Rewitalizacji na lata 2009-2013 wpisuje się w Program Opieki nad Zabytkami, jest z nim spójny. Jest to niezależne działanie miasta, które rozpoczęto w 2006. roku. Aktualizacja programu została przyjęta uchwałą Rady Miasta do realizacji w dniu 25 czerwca 2008 roku.

W ramach programu, tworzonego w procedurze uspołecznionej, ustalono cele rewitalizacji oraz określono szereg projektów i przedsięwzięć służących ich realizacji. Zdecydowano o podziale prac na etapy. Ogółem w I etapie wybrano 32 projekty.

Szczególne powiązania z pozostałymi zadaniami programu opieki nad zabytkami dotyczą celów (nazwy i numeracja wg LPR) :

A2 Zachowanie i wykorzystanie walorów historyczno-kulturowych miasta

A2-1 Objęcie obiektów wartościowych ochroną przed rozbiórką lub dewastacją

A2-2 Wykorzystanie obiektów wartościowych do nowych celów z zachowaniem ich walorów kulturowych i zabytkowych

A5 Zagospodarowanie terenów przemysłowych (II etap)

A7 Zagospodarowanie terenów zielonych

A7-2 Zagospodarowanie terenów zielonych-Strzelnica, Francuska Górka

A8 Intensyfikacja zagospodarowania przestrzennego Rynku

A8-1 (II etap)Uzupełnienie zabudowy

A8-2 Połączenie Rynku z parkiem przy Farze

A8-3 Zagospodarowanie podziemi Rynku

A8-4 Kompleksowe zagospodarowanie płyty Rynku

A8-5 Poprawa estetyki elewacji kamienic w Rynku i w jego otoczeniu

B2 Lepsze wykorzystanie walorów turystycznych miasta

B4 Wykorzystanie lokalnych tradycji kulturowych

B4-1 Upamiętnienie tradycji 2 Pułku Szwoleżerów Rokitniańskich

B4-2 Stworzenie punktu umożliwiającego gromadzenie pamiątek świadczących o historii i tradycji miasta

Szczegółowy wykaz zadań i projektów zawarty jest w opracowaniu LPR.

Założono finansowanie projektów :

ze środków budżetowych gminy, środków pochodzących funduszy unijnych, z innych źródeł budżetowych (samorząd powiatowy i wojewódzki, Skarb państwa) , środków partnerów prywatnych

Potencjalni partnerzy:

Wojewódzki Konserwator Zabytków
Prywatni inwestorzy, właściciele i użytkownicy obiektów zabytkowych
Wydział Architektury Politechniki Gdańskiej
Społeczny Komitet Zagospodarowania i Rewitalizacji Śródmieścia Starogardu
Politechnika Gdańska Wydział Architektury
Inne uczelnie wyższe
Muzeum Ziemi Kociewskiej
Zarząd Budynkami Mieszkalnymi

Z/9 Przywołanie tradycji Zakonu Joannitów w Starogardzie Gdańskim

Zakon Joannitów uposażony przez księcia Grzymisława osiadł na terenie dzisiejszego Starogardu Gdańskiego i niedalekich Skarszew w XII wieku. W wieku XIV ich dobra przejęli Krzyżacy. Zakon istnieje do dzisiaj pod nazwą Suwerenny Rycerski Zakon Szpitalników św. Jana z Jerozolimy, z Rodos i z Malty.

Misją Zakonu jest: misja szpitalnicza i dobroczynna na rzecz chorych.

Pozyskane wyniki badań archeologicznych, historycznych w przyszłych zadaniach wykorzystać można przy:

1. organizacji skansenu archeologicznego
2. podjęciu współpracy Szpitala dla Nerwowo i Psychiczenie Chorych w Kocborowie z Zakonem Maltańskim

Kocborowo – zespół przestrzenny szpitala wpisany do rejestru zabytków

Zadanie	2009-2012	Po 2012
Kontynuacja badań	1. Kontynuacja współpracy z Muzeum	1. Kontynuacja badań archeologicznych i historycznych

archeologicznych i historycznych nad historią osadnictwa joannickiego w Starogardzie Gdańskim	Archeologicznym w Gdańsku 2. Kontynuacja prac wykopaliskowych na Wzgórzu św. Jana 3. Odnowienie kontaktów i wzmocnienie współpracy z Zakonem Maltańskim	2. Kontynuacja współpracy z Zakonem Maltańskim
Cel nr 2 Ochrona i świadome kształtowanie krajobrazu kulturowego Cel nr 3 Utrwalenie wartości dziedzictwa kulturowego w świadomości mieszkańców i promocja środowiska kulturowego Cel nr 5 tworzenie miejsc pracy związanych z działaniami na rzecz ochrony środowiska kulturowego		
Finansowanie: Urząd Miasta , Wojewódzki Konserwator Zabytków, Ministerstwo Dziedzictwa Narodowego, Muzeum Archeologiczne w Gdańsku, Szpital dla Nerwowo i Psychiczenie Chorych w Starogardzie Gdańskim, Zakon Maltański		

Potencjalni partnerzy:

Muzeum Archeologiczne w Gdańsku

Muzeum Ziemi Kociewskiej

Zakon Maltański

Szpital dla Nerwowo i Psychiczenie Chorych w Kocborowie

Organizacje i stowarzyszenia zawodowe lekarzy

Z/10 Rewaloryzacja Cmentarza Żydowskiego

Zadanie	2009-2010	2011-2012
Rewaloryzacja cmentarza Żydowskiego	1. Nawiązanie współpracy z gminą żydowską (właściwą dla terenu) i organizacjami żydowskimi 2. Analiza wartości zachowanej przestrzeni. Wykonanie opracowań studialnych 3. Wykonanie projektu rewaloryzacji	Realizacja projektu

Cel nr 2 – Ochrona i świadome kształtowanie krajobrazu kulturowego
Cel nr 3 – Utrwalenie wartości dziedzictwa kulturowego w świadomości mieszkańców i promocja środowiska kulturowego
Finansowanie: Gmina miejska, Wojewódzki Konserwator Zabytków, Ministerstwo Dziedzictwa Narodowego, Wyznaniowa gmina żydowska, Stowarzyszenia żydowskie.

Potencjalni partnerzy :

Urząd Miasta

Gmina Żydowska

Wojewódzki Konserwator Zabytków

Fundacje i organizacje żydowskie

Z/11 Europejskie Dni Dziedzictwa

Europejskie Dni Dziedzictwa to wspólna inicjatywa Rady Europy i Unii Europejskiej. Jest to jedno z najważniejszych wydarzeń kulturalnych mające na celu szeroko pojętą edukację historyczną i kulturalną, promowanie regionalnego dziedzictwa z ukazaniem jego bogactwa oraz przypomnienia o wspólnych korzeniach kultury europejskiej. Koordynatorem Dni Dziedzictwa Kulturowego z ramienia Rady Europy jest od 2006 roku EUROPA NOSTRA, europejska federacja zajmująca się ochroną dziedzictwa kultury.

W celu propagowania dziedzictwa kulturowego miasta i powiatu zaleca się organizację Dni Dziedzictwa Kulturowego. W dniach tych „otwiera” się dla zwiedzających niedostępne na co dzień obiekty, ukazując ich kulturowe walory. Prezentuje się kolekcje, zbiory zabytków ruchomych, dokonania kultury materialnej i niematerialnej lokalnych społeczności. Prezentacjom tym zazwyczaj towarzyszą widowiska historyczne, koncerty, występy zespołów. Program i formuła obchodów lokalnych jest każdorazowo programem autorskim miasta, z wykorzystaniem hasła aktualnego na dany rok.

Partnerzy : Urząd Miasta, Urząd Powiatowy , Muzeum Ziemi Kociewskiej, Izby regionalne, Biblioteki, Parafie rzymsko – katolickie, Regionalny Ośrodek Dokumentacji Zabytków w Gdańsku.

Finansowanie: Urząd Miasta, Starostwo Powiatowe w Starogardzie Gdańskim

Program Opieki nad Zabytkami miasta Starogard Gdański
na lata 2009-2012- część II

V. KIERUNKI DZIAŁAŃ DLA REALIZACJI MIEJSKIEGO PROGRAMU OPIEKI NAD ZABYTKAMI

Cel 1

Realizacja zadań własnych miasta w zakresie opieki nad zabytkami

Cel główny-strategiczny	Kierunki zadań	Spodziewane efekty, rezultaty
Realizacja zadań własnych miasta w zakresie opieki nad zabytkami.	<ol style="list-style-type: none"> 1. Rozpoznanie, weryfikacja i dokumentacja zasobów środowiska kulturowego. 2. Uzupełnienie, dokończenie gminnej ewidencji zabytków. Jej okresowa weryfikacja i uzupełnianie. 3. Uwzględnianie zadań ochronnych w planowaniu przestrzennym i przy kształtowaniu środowiska . 4. Kontrola stanu zachowania i przeznaczenia zabytków. 5. Zapobieganie zagrożeniom które mogą spowodować uszczerbek dla zabytków. 6. Udaremnianie niszczenia i niewłaściwego korzystania z zabytków. 7. Bieżąca współpraca z Wojewódzkim Konserwatorem Zabytków 	<ol style="list-style-type: none"> 1) Powstrzymanie degradacji obszarów kulturowych, historycznych. 2) Utrzymanie zróżnicowania krajobrazu kulturowego w mieście. 3) Podniesienie konkurencyjności miasta w regionie dzięki walorom kulturowym. 4) Aktualizacja ciągła danych o stanie i zachowaniu oraz użytkowaniu zabytków. 5) Pogłębienie współpracy z konserwatorem zabytków wojewódzkim, nadzorem budowlanym.

Cel 2**Ochrona i świadome kształtowanie krajobrazu kulturowego**

Cel główny- strategiczny	Kierunki zadań	Spodziewane efekty, rezultaty
-----------------------------	----------------	-------------------------------

<p>Ochrona i świadome kształtowanie krajobrazu kulturowego miasta</p> <p>(Ochrona materialnej i niematerialnej spuścizny miasta</p> <p>Poprawa stanu jej zachowania i zahamowanie degradacji).</p>	<ol style="list-style-type: none"> 1. Realizacja zapisów dotyczących ochrony wartości kulturowych w planach zagospodarowania przestrzennego i Studium uwarunkowań 2. Ochrona panoramy zespołu lokacyjnego miasta średniowiecznego 3. Ochrona architektonicznego-zróźnicowanego wyrazu poszczególnych przestrzeni miejskich / dzielnic, osiedli, przedmieść/ 4. Opracowanie programu rewitalizacji dla poszczególnych wybranych fragmentów miasta. 5. Realizacja programu rewitalizacji. 6. Przegląd i wytypowanie obiektów dla których należy opracować badania konserwatorskie, architektoniczne i archeologiczne współfinansowane przez miasto. 7. Promocja kontynuacji i wdrażania miejskiej tradycji budowlanej. 8. Sukcesywna wymiana lub przebudowa obiektów dysharmonijnych w przestrzeniach historycznych, zwłaszcza w terenach stanowiących własność miasta. 9. Stworzenie zintegrowanego programu ochrony dziedzictwa kulturowego i przyrodniczego 10. Ochrona wartości przyrodniczych – w tym w szczególności doliny Wierzycy 11. Tworzenie kompleksowych i wieloletnich programów ochronnych w myśl unijnej zasady programowania 12. Zapobieganie degradacji zabytków: poprzez 	<ol style="list-style-type: none"> 1) Zachowanie historycznie ukształtowanych przestrzeni miejskich 2) Ochrona obszarów pierwotnego osadnictwa na terenie miasta 3) Zachowanie powiązań funkcjonalno – przestrzennych 4) Zapewnienie warunków ekspozycji charakterystycznych obiektów i zespołów identyfikujących tożsamość miasta 5) Kompleksowa rewitalizacja obiektów i przestrzeni zabytkowych 6) Uzyskanie atrakcyjnych przestrzeni dla mieszkania, wypoczynku, pracy. 7) Poprawa estetyki rozwiązań, poprawa stanu przestrzeni. 8) Podkreślenie tożsamości poszczególnych przestrzeni miejskich 9) Ochrona środowiska życia człowieka jako sumy środowiska przyrodniczego i kulturowego 10) Uzyskanie możliwości finansowania i realizacji zintegrowanych programów ochrony środowiska przyrodniczego i kulturowego w działaniach perspektywicznych 11) Poprawa stanu substancji zabytkowej 12) Ożywienie historycznych przestrzeni w śródmieściu 13) Podniesienie atrakcyjności miasta, a zwłaszcza jego centrum 14) Poprawa warunków zamieszkiwania i
--	--	---

- opracowanie modelu rewaloryzacji obszarów zdegradowanych np. dla wybranych „pilotażowych” fragmentów miasta.
13. Realizacja programu „Lokalny Program Rewitalizacji”.
 14. Wspieranie działań propagujących ochronę zabytków.
 15. Opracowanie zasad współpracy samorządu gminnego z właścicielami zabytków. Zasady ew. dotacji budżetowych dla prac związanych z zabytkami.
 16. Promocja i gratyfikacja „pro-zabytkowych” postaw.
 17. Stała współpraca z konserwatorem zabytków w kwestii ochrony obiektów zabytkowych zagrożonych w istnieniu, interwencji w przypadku zagrożenia istnienia zabytku.
 18. Uporządkowanie gospodarki zabytkowym zasobem mieszkaniowym i usługowym miasta (komunalnym).
 19. Stworzenie oferty nieruchomości zabytkowych – do sprzedaży, dzierżawy osobom które będą chciały sfinansować ich rewaloryzację, remont itd.
 20. Poprawa stanu przestrzeni historycznych, terenów w strefach ochrony konserwatorskiej, zwłaszcza w centrum.
 21. Monitorowanie stanu zabytków –ich zachowania i użytkowania.
 22. Prowadzenie działań sanacyjnych w wybranych fragmentach miasta .

- wypoczynku .
- 15) Wprowadzenie nowej architektury uzupełniającej, podnoszącej walory.
 - 16) Poprawa stanu technicznego zabytków.
 - 17) Ożywienie centrum historycznego.
 - 18) Nadzór merytoryczny nad realizacją programu

	<p>23. Ustalenie zasad postępowania dot. zabytków przy realizacji umów sprzedaży, dzierżawy – np. obligujących do przeprowadzenia przez nabywców, dzierżawców, najemców niezbędnych prac konserwatorskich.</p> <p>24. Organizacja prac studialnych, konkursowych dotyczących zabudowy, zagospodarowania wybranych obszarów</p>	
--	--	--

Cel 3

Utrwalenie dziedzictwa kulturowego w świadomości mieszkańców i promocja środowiska kulturowego

Cel główny – strategiczny	Kierunki zadań	Spodziewane efekty i rezultaty
Utrwalanie wartości dziedzictwa kulturowego w świadomości mieszkańców	<ol style="list-style-type: none"> 1. Edukacja i kształtowanie postaw promujących ochronę zabytków. 2. Wprowadzenie problematyki ochrony dziedzictwa kulturowego do programu edukacji przedszkolnej i szkolnej, organizacja spotkań muzealnych, spacerów historycznych itp 3. Organizacja edukacji z problematyki ochrony środowiska kulturowego dla dorosłych 4. Organizacja konkursów promujących zabytkowe walory miasta 5. Organizacja konkursu – dla najlepszego użytkownika obiektu zabytkowego 6. Utrwalenia w świadomości społecznej tożsamości kulturowej miasta 7. Udostępnienie wiedzy o mieście – historii, zasobach kulturowych 8. Wykorzystanie wartości kulturowych 	<ol style="list-style-type: none"> 1) Budowa i uzyskanie powszechnej akceptacji mieszkańców i ich zaangażowania w ideę ochrony zabytków 2) Wzmocnienie więzi z miejscem pochodzenia i zamieszkania. 3) Docenienie walorów zabytkowych miasta przez mieszkańców 4) Wychowanie nowych pokoleń świadomych konieczności ochrony środowiska kulturowego 5) Pogłębienie znajomości zasad ochrony środowiska kulturowego w społeczności miasta 6) Zrozumienie i akceptacja zasad ochrony środowiska kulturowego 7) Poszerzenie grona osób zainteresowanych ochroną środowiska kulturowego

- i elementów tożsamości kulturowej miasta w gospodarczym rozwoju miasta
9. Wspieranie artystycznej i lokalnej twórczości ludowej jako elementu tożsamości kulturowej miasta
 10. Wspieranie i promowanie programów edukacyjnych uwzględniających: historię miasta, prezentację zasobu i walorów krajobrazu kulturowego miasta oraz poszczególnych zabytków.
 11. Prezentacja, ekspozycja i udostępnienie zabytków o szczególnych wartościach: interesujących stanowisk i obiektów archeologicznych, układów przestrzennych, obiektów architektury i budownictwa, kształtujących krajobraz kulturowy, zabytków ruchomych, w tym dzieł sztuki, rzemiosła i sztuki ludowej.
 12. Stała szeroka współpraca z właścicielami i użytkownikami zabytkowych zasobów – szczególnie mieszkaniowych (wspieranie postaw pro – zabytkowych, doradztwo formalno – prawne, finansowe, specjalistyczne-konserwatorskie).
 13. Zaangażowanie sektora prywatnego w ochronę dziedzictwa poprzez system zachęt finansowych
 14. Uświadamianie i podkreślanie stymulującej roli zabytków w rozwoju gospodarczym.
 15. Współpraca z ośrodkami akademickimi – wskazywanie tematów prac dyplomowych, prac

- 8) Poprawa estetycznego wizerunku miasta
- 9) Poprawa stanu substancji zabytkowej
- 10) Ożywienie historycznych przestrzeni w śródmieściu
- 11) Pozyskanie sponsorów i partnerów zainteresowanych ochroną dziedzictwa.
- 12) Powstanie komputerowej bazy danych o zabytkach miasta
- 13) Pozyskanie sponsorów na realizację prestiżowych przedsięwzięć.

	studialnych i badawczych dot. środowiska kulturowego Starogardu Gd.	
Promocja wartości kulturowych miasta. .	<ol style="list-style-type: none"> 1. Opracowanie i wdrożenie systemu informacji o środowisku kulturowym miasta, w tym komputerowej bazy danych o zabytkach i środowisku kulturowym, informacji internetowych. 2. Opracowanie przewodnika – prezentującego historię i zabytki Starogardu 3. Organizacja wystaw tematycznych promujących tożsamość miasta 4. Organizowanie Europejskich Dni Dziedzictwa kulturowego 5. Wspieranie finansowe bądź rzeczowe szkolnych konkursów wiedzy o zabytkach 6. Promocja i popularyzacja wartości kulturowych miasta. 7. Tożsamość kulturowa miasta elementem marketingu. 8. Tworzenie oferty turystycznej opartej o walory kulturowe materialne i niematerialne miasta. 9. Przeznaczenie obiektów zabytkowych będących w posiadaniu miasta na cele publiczne, np. muzeum, obsługa ruchu turystycznego. 10. Przygotowanie oferty nieruchomości miejskich przeznaczonych do sprzedaży inwestorom zainteresowanym działaniem w obszarach zabytkowych. 11. Promocja dobrych wzorów, pozytywnych 	<ol style="list-style-type: none"> 1) Wykreowanie markowego produktu turystycznego opartego na walorach kulturowych miasta. 2) Ułatwienie dostępu do informacji o zabytkach i środowisku kulturowym. 3) Wykorzystanie danych do prac naukowych, promocyjnych, edukacyjnych. 4) Podniesienie konkurencyjności miasta. 5) Stworzenie propozycji wypoczynku dla mieszkańców i turystów, rozszerzenie oferty miasta w tej dziedzinie. 6) Poprawa wykorzystania i właściwego wykorzystania zabytków- poprzez ich wielofunkcyjność. 7) Podniesienie świadomości mieszkańców 8) Uzyskanie materiałów promujących miasto 9) Uatrakcyjnienie form propagowania właściwych postaw i zachowań wobec zabytków. 10) Poszerzenie kręgu osób zainteresowanych zabytkami

działań dotyczących zabytków i ich bezpośredniego otoczenia.

12. Wspieranie wydawnictw prezentujących miasto i jego dziedzictwo .
13. Organizacja konkursów związanych z zabytkami
14. Ustanowienie nagród – dla najlepszego użytkownika obiektu zabytkowego
15. Popularyzacja tematyki w mediach (pras, radio, telewizja, Internet)
16. Współpraca z LOT (Lokalna Organizacja Turystyczna)
17. Współpraca z przedsiębiorcami, fundacjami , osobami fizycznymi
18. Wspieranie organizacji społecznych, organizacji pozarządowych, związków wyznaniowych i środowisk zajmujących się ochrona środowiska kulturowego
19. Wyznaczenie tras turystycznych, spacerowych bazujących na zasobie zabytkowym miasta, odpowiednio oznakowanych (tablice, plansze, mapy) i wypromowanych

Cel 4 Wspieranie aktywności lokalnej społeczności w działaniach na rzecz ochrony środowiska kulturowego

Cel główny strategiczny	Kierunki zadań	Spodziewane efekty i rezultaty
	<ol style="list-style-type: none">1. Wspieranie i inicjowanie powstawania pozarządowych organizacji wspierających ochronę środowiska kulturowego2. Wspieranie właścicieli i użytkowników obiektów zabytkowych<ul style="list-style-type: none">- nieruchomości- ruchomych3. Wspieranie inicjatyw lokalnej społeczności w ochronie materialnej i niematerialnej tradycji4. Wprowadzenie zasad współpracy w ramach partnerstwa publiczno – prywatnego dla rewaloryzacji obszarów i obiektów zabytkowych.5. Współfinansowanie oraz pomoc organizacyjna dot. prac badawczych i dokumentacyjnych w zagrożonych obiektach (ważnych dla miasta)	<ol style="list-style-type: none">1. Pozyskanie aktywnych, świadomych partnerów do realizacji zadań ochrony środowiska kulturowego2. Zwiększenie liczby osób zainteresowanych ochroną środowiska kulturowego3. Pozyskanie społecznych Opiekunów Zabytków4. Stworzenie przyjaznej atmosfery dla idei ochrony środowiska kulturowego5. Pozyskanie materialnych pamiątek dotyczących historii miasta.

Cel 5 Tworzenie miejsc pracy związanych z działaniami na rzecz ochrony środowiska kulturowego

Cel główny – strategiczny	Kierunki zadań	Spodziewane efekty
	<ol style="list-style-type: none">1. Przygotowanie programu zadań dla opieki nad zabytkami – dla stworzenia nowych miejsc pracy2. Wspieranie i organizowanie prac porządkowych, remontowych i konserwatorskich przy obiektach zabytkowych3. Pomoc w organizacji doskonalenia zawodowego – dla zawodów zanikających4. Przygotowanie ofert inwestycyjnych dla obiektów zabytkowych.	<ol style="list-style-type: none">1. Wzrost roli zabytków w stymulowaniu rozwoju gospodarczego2. Pozyskanie miejsc pracy w obiektach zabytkowych3. Pozyskanie i zachowanie zawodów zanikających, związanych np. z tradycyjną sztuką budowlaną4. Podniesienie poziomu wykształcenia5. Obniżenie bezrobocia6. Organizacja i wsparcie prac ratowniczych i porządkowych przy zabytkach

VI. WDRAŻANIE I OCENA REALIZACJI PROGRAMU OPIEKI NAD ZABYTKAMI

VI.1. Wdrażanie

Program wdrażany będzie przez Prezydenta Miasta Starogard Gdański. Prezydent wyznaczyć może Koordynatora projektu.

Wdrażanie odbywać się będzie przy współpracy Wydziałów Urzędu Miasta, jednostek budżetowych miasta, Urzędu Wojewódzkiego Konserwatora Zabytków, właścicieli obiektów zabytkowych, organizacji pozarządowych, instytucji dla których opieka nad zabytkami jest działalnością statutową, osób fizycznych i prawnych.

Prezydent / Koordynator/ zapewni:

- przepływ informacji pomiędzy jednostkami odpowiedzialnymi za realizację zadań
- zorganizuje forum wymiany informacji i doświadczeń
- określi zasady prowadzenia monitoringu wdrażania poszczególnych zadań
- wykona ocenę stopnia realizacji celów programu i określi szczegółowe kryteria oceny realizacji po czterech latach wdrażania programu oraz w przedziałach częściowych /np. corocznych lub w okresie dwuletnim/

VI.2. Monitoring

Celem monitoringu jest zbieranie informacji dotyczących realizacji poszczególnych zadań Programu Ochrony Zabytków na każdym etapie jego wdrażania. Stanowi on podstawę oceny uzyskanych efektów oraz formułowania ewentualnych wytycznych i propozycji zmian dla kolejnych edycji Programu.

Proces monitorowania będzie polegał na przyglądaniu się zmianom, jakie zachodzą w wyniku realizacji danych zadań, na analizie zebranych danych i opracowaniu stosownych raportów oraz podejmowaniu inicjatyw warunkujących pozytywną ich realizację. Wskazane byłoby także rejestrowanie wszelkich uwag i postulatów zgłaszanych w trakcie realizacji programu przez mieszkańców, uczestników poszczególnych projektów.

Na podstawie zebranych informacji będzie można opracować dla potrzeb: Prezydenta, Rady Miasta i Wojewódzkiego Konserwatora Zabytków dwuletnie sprawozdania z realizacji programu oraz ocenę realizacji programu, sporządzaną w okresie czteroletnim.

Zakłada się, że ocenę taką sporządza Jednostka Koordynująca/ wskazana lub powołana przez Prezydenta/m i przedstawia Prezydentowi Miasta. Prezydent przedstawi wyniki z realizacji programu Radzie Miasta. Oceny realizacji programu, powinny stanowić punkt wyjścia do opracowania kolejnego programu/ kolejnej jego edycji. Obowiązek ten wynika z art. 87 ust. 5 i 6 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami.

Zgodnie z cytowaną ustawą, Prezydent Miasta winien przedstawiać Radzie Miasta sprawozdanie z realizacji Programu w cyklu dwuletnim. Następnie sprawozdanie to powinno zostać przedstawione Wojewódzkiemu Konserwatorowi

Zabytków, który wykorzysta je przy opracowywaniu aktualizacji i oceny realizacji wojewódzkiego programu ochrony zabytków i opieki nad zabytkami.

Przykładowe kryteria, które mogą być zastosowane do oceny realizacji zadań i celów Programu.

1. Potwierdzenie wykonania mpzp dla obszaru miasta
2. Potwierdzenie realizacji zadań LPR (Lokalnego Programu Rewitalizacji Obszarów Miejskich miasta Starogard Gdański na lata 2008 – 2013);
3. Potwierdzenie prowadzenie prac nad opracowywaniem planów Rewitalizacji dla wybranych obszarów
4. Określenie liczby szkoleń dla pracowników Urzędu Miasta dotyczących ochrony środowiska kulturowego
5. Dokonanie okresowej oceny aktualności gminnej ewidencji zabytków.
6. Określenie ilości obiektów zabytkowych, stanowiących własność gminy objętych działaniami zabezpieczającymi
7. Określenie efektów i ilości kontroli sprawdzających stan utrzymania i użytkowania obiektów objętych ochroną konserwatorską
8. Potwierdzenie opracowania szkolnych i przedszkolnych programów edukacyjnych
9. Potwierdzenie ilości przeprowadzonych lekcji muzealnych
10. Potwierdzenie opracowania programu edukacyjnych dla właścicieli obiektów zabytkowych, ich użytkowników oraz mieszkańców miasta
11. Potwierdzenie udostępnienia bazy danych o historii miasta i jego zabytkach
12. Potwierdzenie ilości wypożyczeń książek związanych z ochroną zabytków, dokumentacji konserwatorskiej itp.
13. Określenie rodzaju i ilości konkursów dotyczących problematyki ochrony środowiska kulturowego
14. Określenie ilości uczestników w konkursie na najlepszego użytkownika obiektu zabytkowego
15. Określenie ilości spotkań i prezentowanych tematów dotyczących poznania i ochrony środowiska kulturowego miasta
16. Potwierdzenie opracowania harmonogramu spotkań i prezentowanej problematyki z przedstawicielami służb konserwatorskich
17. Ocena stopnia wykorzystania mediów do przedstawiania problematyki ochrony środowiska kulturowego
18. Potwierdzenie ilości wydanych publikacji: map, informatorów, przewodników, albumów i innych
19. Potwierdzenie ilości zorganizowanych widowisk historycznych, imprez sportowo- rekreacyjnych, koncertów itp.
20. Potwierdzenie ilości powstałych stowarzyszeń pozarządowych, Społecznych Opiekunów zabytków

21. Ilość podjętych remontów obiektów zabytkowych
22. Ilość wniosków składanych przez właścicieli o wpisanie obiektu do rejestru zabytków
23. Potwierdzona ilość dotacji celowych na remont obiektów zabytkowych
24. Potwierdzenie stworzenia informacji turystycznej

VII. FINANSOWANIE I ŹRÓDŁA FINANSOWANIA GMINNEGO PROGRAMU OPIEKI NAD ZABYTKAMI.

Obowiązek dbania o stan zabytków , w tym ponoszenie nakładów na prace konserwatorskie spoczywa na właścicielach i użytkownikach obiektów zabytkowych , także gminach / art.61 Ustawy Prawo budżetowe, art. 5 i 71 Ustawy o ochronie zabytków i opiece nad zabytkami, art.7 ust.1 pkt 9 Ustawy o samorządzie gminnym.

VII.1. Środki finansowe dla realizacji programu

Program finansowany może być ze środków budżetowych: województwa, samorządu, państwa, środków UE i funduszy prywatnych.

Są to:

- środki własne budżetu gminy;
- dotacje podmiotowe dla instytucji, których organizatorem jest samorząd gminy;
- środki znajdujące się w gestii wojewódzkiego konserwatora zabytków;
- dotacje samorządu województwa dla jednostek samorządu terytorialnego innych szczebli realizacji zadań z zakresu kultury i sztuki;
- dotacje, granty, nagrody samorządu województwa dla podmiotów nie zaliczanych do sektora finansów publicznych;
- dochody własne instytucji kultury;
- środki Ministra Kultury i Dziedzictwa Narodowego w ramach programu „promesa Ministra Kultury”;
- kredyty bankowe zaciągane przez Zarząd Gminy na realizację określonych celów i inwestycji;
- zyski z działalności statutowej i gospodarczej;
- odsetki z kont i rachunków bankowych;
- dotacje i fundusze celowe rządowych i poza rządowych programów pomocowych;
- składki i zbiórki publiczne i finansowane ze środków ludności;
- fundusze krajowe i zagraniczne Unii Europejskiej;
- inne środki przewidziane prawem.

Ze środków budżetowych zasadnicze znaczenie mają:

- Środki Generalnego Konserwatora Zabytków;
- Środki Wojewódzkiego Konserwatora Zabytków;

- Środki Ministra Kultury i Dziedzictwa Narodowego (środki specjalne – z gier losowych);
- Środki Ministra Spraw Wewnętrznych i Administracji – Fundusz na remont i konserwacja obiektów sakralnych;
- Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (finansowanie zabytkowych parków wpisanych do rejestru zabytków oraz finansowania publikacji związanych z ochroną dziedzictwa kulturowego i przyrodniczego);
- Zintegrowany Program Operacyjny Rozwoju Regionalnego i programy sektorowe.

Rada Gminy w drodze uchwały może określić corocznie wysokość wydatków na ochronę środowiska kulturowego, w tym na realizację Programu Opieki nad Zabytkami.

Wydatki na realizację zadań inwestycyjnych, w tym:

- zadania inwestycyjne związane z ochroną zabytków stanowiących własność komunalną (np. prace remontowo-budowlane, konserwatorskie, związane z konserwacją i pielęgnacją zieleni zabytkowej)
 - zadania inwestycyjne wprowadzone do gminnych programów przyjętych przez Radę Miasta uchwałami tejże Rady (np. objęte Lokalnym Programem Rewitalizacji, programami rozwoju lokalnego, ochrony środowiska i gospodarki komunalnej itp.)
- wprowadzone zostaną do rocznych i wieloletnich planów inwestycyjnych.

Finansowane z budżetu gminy mogą i powinny być ponadto inne, nieinwestycyjne działania, w tym takie jak np. prace studialne, badawcze, dokumentacyjne, konkursy, działania promocyjne, edukacyjne itd.

Celowym byłoby określenie poziomu- wysokości planowanego przez miasto dofinansowania zadań zakresu opieki nad zabytkami (np. % w corocznym budżecie miejskim), a także ustalenie, opracowanie zasad udzielania dotacji celowych na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach. Przede wszystkim dotyczyć to może zabytków wpisanych do rejestru zabytków (tych dla Starogardu Gdańskiego jest stosunkowo niewiele), ale także innych, np. figurujących w ewidencji zabytków i wskazywanych do ochrony ustaleniami planu miejscowego.

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

VII.2. Możliwości pozyskania środków zewnętrznych

Informacje o możliwościach pozyskania środków finansowych na zadania związane z ochroną i opieką nad zabytkami zawarte są na podanych poniżej stronach internetowych (informacja aktualna na koniec czerwca 2008 – wymaga aktualizacji):

- Informacje na temat programu operacyjnego „Promesa Ministra Kultury” dostępne są na stronie internetowej **www.mkidn.gov.pl**
- Informacje na temat programu operacyjnego Ministerstwa Kultury i Dziedzictwa Narodowego „Dziedzictwo Kulturowe” dostępne są na stronach internetowych **www.mkidn.gov.pl**
- Informacje na temat programu Rozwój Inicjatyw Lokalnych dostępne są na stronie internetowej **www.mkidn.gov.pl**
- Informacje na temat programu operacyjnego Kultura 2007-2013, znajdują się na stronach internetowych **www.mkidn.gov.pl**
- Informacje dotyczące sposobów finansowania dostępne są na stronie internetowej Narodowego Centrum Kultury www.regiony.nck.pl.
- Program Rozwoju Obszarów Wiejskich dostępny jest na stronie internetowej www.minrol.gov.pl
- Program Operacyjny Kapitał Ludzki dostępny jest na stronie internetowej www.mrr.gov.pl
- Program Operacyjny Infrastruktura i Środowisko dostępny jest na stronie internetowej www.mrr.gov.pl.
- Informacje dotyczące możliwości finansowania przy wykorzystaniu ustawy o partnerstwie publiczno-prywatnym znajdują się na stronie internetowej www.partnerstwopublicznoprywatne.info/ustawa_ppp.php

VIII. DZIAŁANIA PERSPEKTYWICZNE

Wykorzystując doświadczenia Programu Opieki nad Zabytkami na lata 2009-2012, po realizacji założonych w nim zadań i ich ocenie, sformułowane zostaną wnioski do dalszych prac przewidzianych na kolejne lata.

Niezmiennie pozostaną w większości kierunki działań i zadania długoterminowe. W tej grupie znajdują się głównie działania związane z kontynuacją realizacji zadań wskazanych w obecnym Programie (np. z zakresu partnerstwa prywatno – publicznego, realizacji Lokalnego Programu Rewitalizacji, poprawy estetyki miejskich przestrzeni publicznych).

Biorąc pod uwagę rozpoznane dotychczas wartości środowiska kulturowego oraz cele stojące przed zadaniami ochrony środowiska i „utrwalania tożsamości kulturowej miasta” już teraz można wskazać na kierunki przyszłych działań.

Szczególnie ważne dla miasta będą:

- 1. Rozpoznanie, badanie i prezentacja materialnej kultury starogardzkiego mieszczaństwa.**
- 2. Rozpoznanie, badanie, zachowanie (uratowanie w wielu przypadkach) i prezentacja dorobku z zakresu kultury technicznej**

Starogard przez wieki rozwijał się jako lokalny ośrodek rzemiosła. W XIX wieku stał się ważnym w Regionie ośrodkiem przemysłowym. Ten charakter miasta widoczny jest w jego strukturze przestrzennej. Strukturze po części zdegradowanej, przekształcającej się, która wymaga rewaloryzacji. Obok materialnych wartości niezwykle istotna jest dokumentacja myśli technicznych i dokonań z zakresu jej realizacji. Zaleca się podjęcie działań:

- 1/ dokumentujących krajobraz kulturowy miasta
- 2/ dokumentujących techniczne wyposażenie dawnych zakładów przemysłowych
- 3/ dokumentowanie kultury materialnej i niematerialnej społeczności miasta:
 - mieszczańskiej
 - robotniczej.

Konieczne też wydaje się podjęcie działań nad utworzeniem lapidarium – technicznego wyposażenia dawnych zakładów przemysłowych.

Ponadto interesujące byłoby utworzenie ekspozycji/muzeum/izby regionalnej prezentującej zachowane wartości materialnej kultury miasta – np. wnętrza, stroje, meble.

Nośną w skali Regionu, a także biorąc pod uwagę kontakty europejskie miasta i spodziewane kontakty międzynarodowe (w kontekście Międzynarodowego Centrum Spotkań Muzealnych) pozostawać będzie historia i dokonania Zakonu Joannitów na Ziemi Starogardzkiej.

Zestawienie proponowanych dalszych działań:

Zadania do realizacji w latach 2009-2012	Okres 2013-2016
Z/1 Gminna Ewidencja Zabytków	Okresowa weryfikacja
Z/2 Centrum Informacji o Starogardzie	Kontynuacja
Z/3 Promocja dziedzictwa kulturowego miasta	kontynuacja
Z/4 Rynek poprawa estetycznego wizerunku przestrzeni publicznej	Kontynuacja realizacji wypracowanych zasad
Z/5 Ratusz – Centrum Międzynarodowych Spotkań Muzealnych	kontynuacja
Z/6 Stado Ogierów – Strzelnica Miejska	kontynuacja
Z/7 Rewaloryzacja/rewitalizacja zabytkowego budynku mieszkalnego	kontynuacja
Z/8 Lokalny Program Rewitalizacji	kontynuacja
Z/9 Przywołanie tradycji Zakonu Joannitów w Starogardzie Gdańskim	Kontynuacja
Z/10 Rewaloryzacja Cmentarza Żydowskiego	Działanie zakończone
Z/11 Europejskie Dni Dziedzictwa	Działania coroczne

Dalsze propozycje działań na lata 2013-2016 :

1. Opracowanie koncepcji skansenu archeologicznego – Wzgórze św. Jana – gród Joannitów.
2. Rewaloryzacja przestrzenno – architektoniczna Zespołu Kocborowo we współpracy z Zakonem Maltańskim.
3. Organizacja lapidarium wyposażenia technicznego zakładów.
4. Organizacja ekspozycji kultury mieszczańskiej i robotniczej miasta.
5. Rewitalizacja terenów przemysłowych.
6. Rewitalizacja przedmieść – Gniewskiego, Chojnickiego