
UCHWAŁA NR XXI/134/2016
RADY GMINY SADLINKI

z dnia 17 listopada 2016 r.

w sprawie  przyjęcia " Programu Opieki nad Zabytkami Gminy Sadlinki na lata 2016-2019".

Na podstawie art. 87 ust. 3 i ust. 4 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad 
zabytkami (jt. Dz. U. z 2014 r. poz. 1446 ze zm.) i art. 12 pkt 11 ustawy z dnia 8 marca 1990 r. o samorządzie 
gminnym (jt. Dz. U. z 2016 r. poz. 446 z późn. zm.) oraz po uzyskaniu opinii Pomorskiego Wojewódzkiego 
Konserwatora Zabytków w Gdańsku nr RD.5120.17.2016 z dnia 25 października 2016 Rada Gminy Sadlinki na 
wniosek Wójta Gminy Sadlinki uchwala, co następuje:

§ 1. 

Przyjmuje się do realizacji "Program Opieki nad Zabytkami Gminy Sadlinki na lata 2016-2019" stanowiący 
załącznik do niniejszej uchwały.

§ 2. 

Wykonanie uchwały powierza się Wójtowi Gminy Sadlinki.

§ 3. 

Uchwała podlega ogłoszeniu w Dzienniku  Urzędowym Województwa Pomorskiego.

§ 4. 

Uchwała wchodzi w życie z dniem podjęcia.

 

Przewodniczący Rady Gminy 
Sadlinki

Wojciech Berent

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 1


 

 

 

 

 

PROGRAM OPIEKI NAD ZABYTKAMI 

GMINY SADLINKI 

na lata 2016-2019 

 

 

1. Wstęp 

 

Gmina Sadlinki, dzięki swojemu położeniu, posiada urozmaicony i atrakcyjny krajobraz. Na 

wyjątkowość krajobrazu gminy składa się od zachodu płaski, pocięty rowami melioracyjnymi teren Doliny 

Wisły, zaś od wschodu zwarty kompleks leśny na krawędzi Wysoczyzny Doliny Wisły. 

Gmina posiada duży potencjał w postaci obiektów zabytkowych i cennych historycznych układów 

ruralistycznych. Aby zachować to bogate dziedzictwo kulturowe opracowano Program Opieki nad Zabytkami 

Gminy Sadlinki na lata 2016-2019 (dalej Program Opieki), który jest podstawowymi dokumentem służącym 

inicjowaniu, wspieraniu oraz koordynowaniu prac z dziedziny ochrony zabytków i krajobrazu kulturowego 

oraz upowszechnianiu i promowaniu dziedzictwa kulturowego przez jednostki samorządu terytorialnego.  

Głównym jego celem tego opracowania jest dążenie do znaczącej poprawy stanu zasobów dziedzictwa 

kulturowego położonego na obszarze gminy, w szczególności w zakresie stanu zachowania i utrzymania 

obiektów zabytkowych oraz zachowania krajobrazu kulturowego. Realizacja tego celu będzie się odbywała 

poprzez wskazane w dokumencie kierunki działań w ramach zdefiniowanych priorytetów.   

Ze względu na ogromną kulturową spuściznę, jaką otrzymało społeczeństwo ziemi sadlińskiej od 

niegdyś zamieszkujących te tereny osadników, działania Gminy powinny w pierwszej kolejności skupić się na 

wzmacnianiu obszarów dawnego osadnictwa olęderskiego w tym mennonickiego, poprzez wspieranie prac 

konserwatorskich i restauratorskich przy nielicznych już zachowanych zabytkach tej kultury (budynków 

mieszkalnych, gospodarczych, a także cmentarzy). Ważnym elementem działań na rzecz zachowania tego 

dziedzictwa jest wspieranie bądź współdziałanie przy zakładaniu parków etnograficznych, w których 

prezentowane byłyby oprócz kultury materialnej olędrów, także elementy kultury niematerialnej (zwyczaje, 

wartości, tradycje, religia, legendy). Ważnym elementem kulturowym i krajobrazowym, wyróżniającym gminę 

w województwie pomorskim są, związane z kontynuowaną nieprzerwanie od końca XIX w. uprawą tytoniu, 

drewniane suszarnie tytoniu. Ze względu na nasiloną w ostatnich latach degradację tych budynków należałoby 

objąć ścisłą ochroną konserwatorską te obiekty. Istotnym działaniem Gminy powinno być stworzenie programu 

mającego na celu ratowanie tych zabytków. 

Ważnym czynnikiem promocji Gminy jest włączenie się do regionalnych lub międzynarodowych 

szlaków turystycznych (pieszych, rowerowych oraz samochodowych). Dla realizacji tych działań niezbędna 

jest współpraca z gminami sąsiednimi.  

Program Opieki opracowany został na cztery lata i będzie cyklicznie aktualizowany. Dwa lata od 

ogłoszenia w dzienniku urzędowym wójt sporządzi sprawozdanie z jego wykonania, które przedstawi radzie 

gminy. Prowadzony trakcie realizacji programu monitoring umożliwi uwzględnianie nowych uwarunkowań 

prawnych, społecznych i gospodarczych oraz sprecyzowanie lub modyfikację założonych celów.  

 

2. Podstawa prawna opracowania i cele programu ochrony zabytków w świetle ustawy o ochronie 

zabytków 

 

Załącznik do Uchwały Nr XXI/134/2016

Rady Gminy Sadlinki

z dnia 17 listopada 2016 r.

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 1


Podstawą prawną niniejszego opracowania jest ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece 

nad zabytkami 
1
. 

Program Opieki ma na celu: 

  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. 

 

3. Uwarunkowania prawne ochrony i opieki nad zabytkami 

 

3.1. Obowiązek konstytucyjny ochrony zabytków 

 

Na obowiązek ochrony zabytków wskazuje Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 

1997 r.
2
 W myśl art. 5 Konstytucji „Rzeczpospolita Polska (…) strzeże dziedzictwa narodowego (…)”. 

Natomiast art. 6 mówi o tym, że „Rzeczpospolita Polska stwarza warunki upowszechniania i równego dostępu 

do dóbr kultury, będącej źródłem tożsamości narodu polskiego, jego trwania i rozwoju”. Art. 73 zapewnia 

wolność korzystania z dóbr kultury. Art. 82 Konstytucji wskazuje, iż obowiązkiem Obywatela Polskiego jest 

m.in. troska o dobro wspólne. 

 

3.2. Zasady ochrony dziedzictwa kulturowego w świetle ustawy o ochronie zabytków i opiece nad 

zabytkami 

 

Ustawa o ochronie zabytków i opiece nad zabytkami definiuje pojęcie zabytku. Jest 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 podlegają ochronie i opiece bez względu na stan zachowania. Podzielone zostały na grupy. 

Pierwszą stanowią zabytki nieruchome, do których zaliczają się krajobrazy kulturowe, układy urbanistyczne, 

ruralistyczne i zespoły budowlane, dzieła architektury i budownictwa, dzieła budownictwa obronnego, obiekty 

techniki, a zwłaszcza kopalnie, huty, elektrownie i inne zakłady przemysłowe, cmentarze, parki, ogrody i inne 

formy zaprojektowanej zieleni, miejsca upamiętniające wydarzenia historyczne bądź działalność wybitnych 

osobistości lub instytucji. Druga grupa obejmuje zabytki ruchome: dzieła sztuk plastycznych, rzemiosła 

artystycznego i sztuki użytkowej, kolekcje, numizmaty, militaria, sztandary, pieczęcie, odznaki, medale i 

ordery, wytwory techniki, materiały biblioteczne, instrumenty muzyczne, wytwory sztuki ludowej i rękodzieła 

oraz inne obiekty etnograficzne. Trzecią grupą są zabytki archeologiczne: pozostałości terenowe pradziejowego 

i historycznego osadnictwa, cmentarzyska, kurhany, relikty działalności gospodarczej, religijnej i artystycznej. 

Ochronie mogą podlegać także nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, 

placu, ulicy lub jednostki osadniczej. 

                                                 
1 jt. Dz. U. 2014 r. poz. 1446 ze zm.; 
2 Dz. U. z 1997 r. Nr 78, poz. 483 ze zm.; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 2


Organami ochrony zabytków są: 

- minister właściwy do spraw kultury i 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. Wojewoda, na wniosek wojewódzkiego konserwatora zabytków, może powierzyć w drodze 

porozumienia wykonywanie części kompetencji wojewódzkiego konserwatora zabytków gminom i powiatom, 

z wyjątkiem prowadzenia rejestru zabytków i wojewódzkiej ewidencji zabytków. 

Ochrona zabytków polega na podejmowaniu przez administrację publiczną działań mających na celu 

zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie 

zabytków oraz ich zagospodarowanie i utrzymanie, zapobieganie zagrożeniom mogącym spowodować 

uszczerbek dla wartości zabytków, udaremnienie niszczenia i niewłaściwego korzystania z zabytków, 

przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę, kontrolę stanu 

zachowania i przeznaczenia zabytków, uwzględnienie zadań ochronnych w planowaniu i zagospodarowaniu 

przestrzennym oraz przy kształtowaniu środowiska. 

Formami ochrony zabytków są: wpis do rejestru zabytków, wpis na Listę Skarbów Dziedzictwa
3
, 

uznanie za pomnik historii, utworzenie parku krajobrazowego, ustalenia ochrony w miejscowym planie 

zagospodarowania przestrzennego. 

 

3.3. Zadania samorządu z zakresu ochrony dziedzictwa kulturowego 

 

Ustawa o ochronie zabytków i opiece nad zabytkami nakłada na gminy obowiązek sporządzenia 

gminnego programu opieki nad zabytkami. Program opieki przyjmuje rada gminy po uzyskaniu opinii 

wojewódzkiego konserwatora zabytków. Następnie dokument ten jest ogłaszany w wojewódzkim dzienniku 

urzędowym. Z realizacji tegoż programu Wójt sporządza co 2 lata sprawozdanie, które przedstawia radzie 

gminy. Co cztery lata program ten powinien być aktualizowany. 

Organ stanowiący gminy może udzielić dotacji na prace konserwatorskie, restauratorskie lub roboty 

budowlane przy zabytku wpisanym do rejestru, na zasadach określonych w podjętej przez ten organ uchwale. 

Zadaniem własnym jednostki samorządu terytorialnego jest sprawowanie opieki nad zabytkami, w tym 

finansowanie prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku, do którego tytuł 

prawny posiada. 

Ponadto zadania gminy z zakresu kultury oraz ochrony zabytków i opieki nad zabytkami wpisane są w 

ustawę z dnia 8 marca 1990 r. o samorządzie gminnym
4
. 

 
3.4. Inne uregulowania prawne 

 
Obowiązek ochrony zabytków uwzględniony został również w innych ustawach, takich jak: 

- ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym
5
, 

- ustawa z dnia 7 lipca 1994 r. Prawo budowlane
6
, 

- ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska
7
, 

- ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody
8
, 

- ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej
9
, 

- ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie
10

, 

- ustawa z dnia 31 stycznia 1959 r. o cmentarzach i chowaniu zmarłych
11

, 

                                                 
3 przepis dotyczący Listy Skarbów Dziedzictwa wchodzi w życie 25 listopada 2016 r. na podstawie ustawy z dnia 10 lipca 2015 r. o zmianie ustawy o 
ochronie zabytków i opiece nad zabytkami oraz ustawy o muzeach (Dz. U. z dnia 24 sierpnia 2016 r. poz. 1330); 
4 jt. Dz. U. z 2016 r. poz. 446: 
5 jt. Dz. U. z 2016 r. poz. 778 ze zm.;  
6 jt. Dz. U. z 2016, poz. 290 ze zm.; 
7 jt. Dz. U. z 2016 r. poz. 672 ze zm.; 
8 jt. Dz. U. z 2015 r. poz. 1651 ze zm.; 
9 jt. Dz. U. z 2012 r. poz. 406 ze zm.; 
10 jt. Dz. U. z 2016 poz. 239 ze zm.;  

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 3


- ustawa z dnia 21 sierpnia 1997 r. o gospodarce nieruchomościami
12

, 

- ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych
13

, 

- ustawa z dnia 28 września 1991 r. o lasach
14

, 

- ustawa z dnia 21 listopada 1996 r. o muzeach
15

, 

- ustawa z dnia 27 czerwca 1997 r. o bibliotekach
16

, 

- ustawa z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i archiwach
17

. 

 

 

4. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego 

 

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

 

4.1.1 Strategia Rozwoju Kraju 2020 

 

„Strategia Rozwoju Kraju 2020” przyjęta została uchwałą Nr 157 Rady Ministrów z dnia 25 września 

2012 r. w sprawie przyjęcia Strategii Rozwoju Kraju 2020 (M. P. z 2012r., poz. 882) i jest elementem nowego 

systemu zarządzania rozwojem kraju, którego fundamenty zostały określone w znowelizowanej ustawie z dnia 

6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz.U. z 2009 r. Nr 84, poz. 712, z późn. zm.) oraz 

w przyjętym przez Radę Ministrów 27 kwietnia 2009 r. dokumencie Założenia systemu zarządzania rozwojem 

Polski. 

„Strategia Rozwoju Kraju 2020” (ŚSRK) stanowi najważniejszy dokument w perspektywie 

średniookresowej, określający cele strategiczne rozwoju Polski do 2020 r. Jest ona kluczowa dla określenia 

działań rozwojowych, w tym możliwych do sfinansowania w ramach przyszłej perspektywy finansowej UE na 

lata 2014-2020 oraz 9 zintegrowanych strategii, służących realizacji założonych celów rozwojowych. 

Jako cel główny strategii średniookresowej wyznaczono „wzmocnienie i wykorzystanie gospodarczych, 

społecznych i instytucjonalnych potencjałów zapewniających szybszy i zrównoważony rozwój kraju oraz 

poprawę jakości życia ludności”
18

. 

W ŚSRK wybrano trzy obszary strategiczne (Sprawne i efektywne państwo, Konkurencyjna 

gospodarka, Spójność społeczna i terytorialna). W rozdziale „Główne obszary interwencji, cele i priorytety 

rozwojowe
19

” jako obszar strategiczny I. wyznaczono: Sprawne i efektywne państwo 

Cel I.1. Przejście od administrowania do zarządzania rozwojem
20

.  

Priorytetowe kierunki interwencji publicznej:  

I.1.1. Uporządkowanie kompetencji umożliwiające realizację działań rozwojowych, 

I.1.2. Zwiększenie efektywności instytucji publicznych, 

I.1.3. Wprowadzenie jednolitych zasad e-gov w administracji (e-administracja), 

I.1.4. Poprawa jakości prawa, 

I.1.5. Zapewnienie ładu przestrzennego, 

 

Cel I.2. Zapewnienie środków na działania rozwojowe
21

 

I.2.1. Modernizacja struktury wydatków publicznych, 

I.2.2. Poprawa efektywności środków publicznych, 

I.2.3. Zwiększenie wykorzystania środków pozabudżetowych, 

                                                                                                                                                                      
11jt. Dz. U. z 2015 r. poz. 2126 ze zm.; 
12jt. Dz. U. z 2015 r. poz. 1774 ze zm.; 
13jt. Dz. U. z 2015 r. poz. 909 ze zm.; 
14jt. Dz. U. z 2015 r. poz. 2100 ze zm.; 
15jt. Dz. U. z 2012 r. poz. 987 ze zm.; 
16jt. Dz. U. z 2012 r. poz. 642; 
17jt. Dz. U. z 2015 r. poz. 1446; 
18 Strategia Rozwoju Kraju 2020, s. 23; 
19 Tamże, s. 32; 
20 Tamże, s. 32; 
21 Tamże, s. 39; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 4


 

Cel I.3. Wzmocnienie warunków sprzyjających realizacji indywidualnych potrzeb  i aktywności 

obywatela
22

, 

I.3.1. Poprawa skuteczności wymiaru sprawiedliwości, 

I.3.2. Rozwój kapitału społecznego 

I.3.3. Zwiększenie bezpieczeństwa obywatela 

I.3.4. Utrwalenie bezpieczeństwa narodowego, 

Obszar strategiczny II. Konkurencyjna gospodarka  

 

Obszar strategiczny II. Konkurencyjna gospodarka 

Cel II.1. Wzmocnienie stabilności makroekonomicznej
23

 

Priorytetowe kierunki interwencji publicznej:  

II.1.1. Uzdrowienie finansów publicznych 

II.1.2. Zwiększenie stopy oszczędności i inwestycji 

II.1.3. Integracja ze strefą euro 

II.1.4. Rozwój eksportu towarów i usług 

 

Cel II.2. Wzrost wydajności gospodarki
24

 

Priorytetowe kierunki interwencji publicznej:  

II.2.1. Zwiększenie produktywności gospodarki, 

II.2.2. Wzrost udziału przemysłów i usług średnio i wysoko zaawansowanych technologicznie, 

II.2.3. Zwiększenie konkurencyjności i modernizacja sektora rolno-spożywczego , 

II.2.4. Poprawa warunków ramowych dla prowadzenia działalności gospodarczej , 

 

Cel II.3. Zwiększenie innowacyjności gospodarki
25

   

Priorytetowe kierunki interwencji publicznej:  

II.3.1. Wzrost popytu na wyniki badań naukowych, 

II.3.2. Podwyższenie stopnia komercjalizacji badań 

II.3.3. Zapewnienie kadr dla B+R 

II.3.4. Zwiększenie wykorzystania rozwiązań innowacyjnych 

 

Cel II.4. Rozwój kapitału ludzkiego
26

 

Priorytetowe kierunki interwencji publicznej:  

II.4.1. Zwiększanie aktywności zawodowej, 

II.4.2. Poprawa jakości kapitału ludzkiego, 

II.4.3. Zwiększanie mobilności zawodowej i przestrzennej. 

 

Cel II.5. Zwiększenie wykorzystania technologii cyfrowych
27

 

Priorytetowe kierunki interwencji publicznej: 

II.5.1. Zapewnienie powszechnego dostępu do Internetu, 

II.5.2. Upowszechnienie wykorzystania technologii cyfrowych, 

II.5.3. Zapewnienie odpowiedniej jakości treści i usług cyfrowych. 

 

Cel II.6. Bezpieczeństwo energetyczne i środowisko
28

 

                                                 
22 Tamże, s. 43; 
23 Tamże, s. 56; 
24 Tamże, s. 62; 
25 Tamże, s. 68; 
26 Tamże, s. 77; 
27 Tamże, s. 85; 
28 Tamże, s. 90; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 5


Priorytetowe kierunki interwencji publicznej: 

II.6.1. Racjonalne gospodarowanie zasobami, 

II.6.2. Poprawa efektywności energetycznej, 

II.6.3. Zwiększenie dywersyfikacji dostaw paliw i energii, 

II.6.4. Poprawa stanu środowiska, 

II.6.5. Adaptacja do zmian klimatu. 

Cel II.7. Zwiększenie efektywności transportu
29

 

Priorytetowe kierunki interwencji publicznej:  

II.7.1. Zwiększenie efektywności zarządzania w sektorze transportowym, 

II.7.2. Modernizacja i rozbudowa połączeń transportowych, 

II.7.3. Udrożnienie obszarów miejskich. 

 

Obszar strategiczny III. Spójność społeczna i terytorialna  

Cel III.1. Integracja społeczna
30

 

Priorytetowe kierunki interwencji publicznej:  

III.1.1. Zwiększenie aktywności osób wykluczonych i zagrożonych wykluczeniem społecznym, 

III.1.2. Zmniejszenie ubóstwa w grupach najbardziej nim zagrożonych. 

 

Cel III.2. Zapewnienie dostępu i określonych standardów usług publicznych
31

 

Priorytetowe kierunki interwencji publicznej:  

III.2.1. Podnoszenie jakości i dostępności usług publicznych, 

III.2.2. Zwiększenie efektywności systemu świadczenia usług publicznych. 

 

Cel III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz integracja 

przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych
32

 

Priorytetowe kierunki interwencji publicznej:  

III.3.1. Tworzenie warunków instytucjonalnych, prawnych i finansowych dla realizacji działań 

rozwojowych w regionach, 

III.3.2. Wzmacnianie ośrodków wojewódzkich, 

III.3.3. Tworzenie warunków dla rozwoju ośrodków regionalnych, subregionalnych i lokalnych oraz 

wzmacniania potencjału obszarów wiejskich, 

III.3.4. Zwiększenie spójności terytorialnej. 

 

Spośród tych obszarów ważnym dla działań związanych z ochroną dziedzictwa kulturowego kraju jest 

obszar strategiczny I „Sprawne i efektywne państwo”, w którym jednym z celów jest zapewnienie ładu 

przestrzennego. Wskazano, że w perspektywie średniookresowej należy zwiększyć stopień pokrycia planami 

zagospodarowania przestrzennego powierzchni kraju, a obowiązkowo terenów rozwojowych. W związku z tym 

wprowadzony zostanie obowiązek sporządzania planów zagospodarowania przestrzennego obszarów 

funkcjonalnych obejmujących: obszary miejskie, a w szczególności metropolitalne, tereny wrażliwe 

rozwojowo, związane z ochroną i użytkowaniem gospodarczym zasobów naturalnych, dziedzictwa 

kulturowego, objęte ryzykiem katastrof naturalnych, obszary górskie, obszary dotychczas nie objęte procesem 

planowania (strefa przybrzeżna, morze terytorialne, wyłączna strefa ekonomiczna) oraz obszary 

przygraniczne
33

.  

                                                 
29 Tamże, s. 103; 
30 Tamże s. 110; 
31 Tamże s. 114 
32 Tamże, s. 119; 
33 Tamże, s. 38; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 6


Dziedzictwo kulturowe wymienione zostało również w obszarze strategicznym III „Spójność społeczna 

i terytorialna” w celu III.3.2. Wzmacnianie ośrodków wojewódzkich – gdzie wspierane będą działania na rzecz 

ochrony dziedzictwa kulturowego
34

. 

Program Opieki zgodny jest z zapisami „Strategii Rozwoju Kraju 2020”. 

 

 

4.1.2. Koncepcja Przestrzennego Zagospodarowania Kraju 2030 

 

„Koncepcję Przestrzennego Zagospodarowania Kraju 2030” przyjęto uchwałą Nr 235 Rady Ministrów 

z dnia 13 grudnia 2011 r. w sprawie przyjęcia Koncepcja Zagospodarowania Przestrzennego Kraju 2030 (M. P. 

z 2012 r., poz. 252).  

„Koncepcja Przestrzennego Zagospodarowania Kraju 2030” (KPZK) jest najważniejszym krajowym 

dokumentem strategicznym dotyczącym zagospodarowania przestrzennego kraju. Została opracowana zgodnie 

z zapisami ustawy o planowaniu i zagospodarowaniu przestrzennym z 27 marca 2003 roku. Zgodnie z 

wymogami ustawowymi określono także wynikające z KPZK 2030 ustalenia i zalecenia dla przygotowywania 

planów zagospodarowania przestrzennego województw
35

. 

W dokumencie tym zauważono, że „dziedzictwo kulturowe – tak materialne, jak i odnoszące się do 

sfery wartości niematerialnych – jest częścią współczesnej przestrzeni. Obejmuje nie tylko pojedyncze obiekty 

kubaturowe lub ich zespoły, ale także – całość jednostki przestrzennej – obiekt wraz z otaczającą go 

przestrzenią. Ta całość powinna podlegać badaniom i ochronie, nawet jeżeli na powierzchni ziemi – jak w 

wypadku wielu stanowisk archeologicznych – nie ma śladów pozwalających na eksponowanie jej w 

scenariuszach rozwoju funkcji symbolicznych. Odziedziczone obiekty muszą pełnić funkcje użytkowe 

współcześnie nadane, zgodne z ich potencjałem i wymogami ochrony. W przeciwnym wypadku niszczeją, 

giną, tracą wartość, nieodwracalnie zubożając potencjał rozwojowy i obraz dziedzictwa narodowego. W 

perspektywie najbliższych dwudziestu lat rola dziedzictwa kulturowego w procesach rozwoju przestrzennego 

będzie rosła – zwiększanie się zamożności społeczeństwa oraz przekształcenia o charakterze kulturowym będą 

powodowały wzrost znaczenia rozwojowego zarówno materialnych jak i niematerialnych składników 

dziedzictwa kulturowego. Ich lokalizacja i umiejętność wykorzystania w procesach rozwoju będzie wpływała 

pozytywnie na tok koncentracji gospodarczej, ludnościowej i rangę kultury i turystyki”
36

. 

W dokumencie tym określono cele polityki przestrzennego zagospodarowania kraju
37

. Cel  pierwszy to 

podwyższenie konkurencyjności głównych ośrodków miejskich Polski w przestrzeni europejskiej poprzez ich 

integrację funkcjonalną przy zachowaniu policentrycznej struktury systemu osadniczego sprzyjającej spójności. 

Cel drugi to poprawa spójności wewnętrznej i terytorialne równoważenie rozwoju kraju poprzez promowanie 

integracji funkcjonalnej, tworzenie warunków dla rozprzestrzeniania się czynników rozwoju, wielofunkcyjny 

rozwój obszarów wiejskich oraz wykorzystanie potencjału wewnętrznego wszystkich terytoriów. Cel trzeci to 

poprawa dostępności terytorialnej kraju w różnych skalach przestrzennych poprzez rozwijanie infrastruktury 

transportowej i telekomunikacyjnej. Cel czwarty to kształtowanie struktur przestrzennych wspierających 

osiągnięcie i utrzymanie wysokiej jakości środowiska przyrodniczego i walorów krajobrazowych Polski. Cel 

piąty to zwiększenie odporności struktury przestrzennej kraju na zagrożenia naturalne i utraty bezpieczeństwa 

energetycznego oraz kształtowanie struktur przestrzennych wspierających zdolności obronne państwa. Cel 

szósty to przywrócenie i utrwalenie ładu przestrzennego. 

W ramach drugiego celu „Poprawa dostępności terytorialnej kraju w różnych skalach przestrzennych 

poprzez rozwijanie infrastruktury transportowej i telekomunikacyjnej” określono kierunki działań polityki 

przestrzennej umożliwiające realizację celu wspomagania spójności terytorialnej. Obejmują one:  2.1. 

Wspomaganie spójności w układzie krajowym: Pomorze Środkowe – Polska Zachodnia – Polska Centralna – 

Polska Wschodnia, 2.2. Regionalną integrację funkcjonalną, wspomaganie rozprzestrzeniania procesów 

                                                 
34 Tamże, s. 124; 
35 Koncepcja Zagospodarowania Przestrzennego Kraju 2030, s. 5; 
36 Tamże, s. 29; 
37 Tamże, s. 72; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 7


rozwojowych na obszary poza głównymi miastami oraz budowanie potencjału do specjalizacji terytorialnej, 

2.3. Wspomaganie spójności w obszarach problemowych. Kierunek 2.2 określa cele działań skupiające się na 

wspomaganiu rozwoju specjalizacji terytorialnej. W ramach tego działania zauważono, że „szansą dla rozwoju 

wielu obszarów wiejskich jest osiąganie specjalizacji dzięki wykorzystaniu ich dziedzictwa kulturowego, 

zasobów przyrodniczych i krajobrazowych. Następować będzie wzmocnienie ekologicznych funkcji obszarów 

wiejskich poprzez zalesianie gruntów porolnych, odtwarzanie stosunków hydrologicznych oraz włączenie 

niektórych terenów rolniczych do systemu korytarzy ekologicznych (Cel 4.) z zachowaniem właściwej 

proporcji terenów otwartych. Dodatkowo zostanie wzmocnione zarządzanie ich przestrzenią funkcjonalną 

poprzez tworzenie nowych struktur o wysokich walorach krajobrazowych i przyrodniczych, ochronę i 

rewaloryzację zachowanych obiektów zabytkowych i zespołów ruralistycznych. Opracowane i wdrożone 

zostaną standardy związane z ochroną krajobrazu wiejskiego, obejmujące także określenie obszarów wsparcia 

rolnictwa zachowującego tradycyjny krajobraz rolniczy oraz opracowanie na szczeblu rządowym programów 

rozwoju form produkcji roślinnej i hodowlanej, zgodnej z wymaganiami systemu ekologicznego”
38

.   

W ramach czwartego celu „Kształtowanie struktur przestrzennych wspierających osiągnięcie i 

utrzymanie wysokiej jakości środowiska przyrodniczego i walorów krajobrazowych Polski” wyszczególniono 

działania w następujących obszarach: 4.1. Integracja działań w zakresie funkcjonowania spójnej sieci 

ekologicznej kraju jako podstawa ochrony najcenniejszych zasobów przyrodniczych i krajobrazowych, 4.2. 

Przeciwdziałanie fragmentacji przestrzeni przyrodniczej, 4.3. Wprowadzenie gospodarowania krajobrazem 

zgodnie z zapisami Europejskiej Konwencji Krajobrazowej, 4.4. Racjonalizacja gospodarowania 

ograniczonymi zasobami wód powierzchniowych i podziemnych kraju, w tym zapobieganie występowaniu 

deficytu wody na potrzeby ludności i rozwoju gospodarczego, 4.5. Osiągnięcie i utrzymanie dobrego stanu i 

potencjału wód i związanych z nimi ekosystemów, 4.6. Zmniejszenie obciążenia środowiska powodowanego 

emisjami zanieczyszczeń do wód, atmosfery i gleby, 4.7. Zabezpieczenie cennych gospodarczo złóż kopalin i 

zwiększenie wykorzystania surowców wtórnych. 

W działaniu 4.1. „Integracja działań w zakresie funkcjonowania spójnej sieci ekologicznej kraju jako 

podstawa ochrony najcenniejszych zasobów przyrodniczych i krajobrazowych” w celu zwiększenia stopnia 

ochrony funkcji obszarów węzłowych oraz walorów przyrodniczych i krajobrazowych Polski stwierdzono, że 

zostaną powołane nowe parki narodowe(…). Uzupełniona zostanie także sieć parków krajobrazowych 

chroniących najcenniejsze rozpoznane krajobrazy regionalne, mające znaczenie dla ochrony dziedzictwa 

kultury i ochrony funkcji łączności ekologicznej. W działaniu 4.3. „Wprowadzenie gospodarowania 

krajobrazem zgodnie z zapisami Europejskiej Konwencji Krajobrazowej” zauważono, że Polska w 2004 r. 

ratyfikowała Europejską Konwencję Krajobrazową (EKK)107, zobowiązując się tym samym do dbałości o 

jakość przestrzeni otaczającej – krajobrazu, stanowiącego zasób gospodarczy, przyczyniający się do wzrostu 

zatrudnienia, wpływający na jakość życia codziennego, a zarazem na dziedzictwo kultury. Działania w tym 

zakresie skoncentrują się zatem na objęciu ochroną prawną najcenniejszych pod względem przyrodniczym i 

kulturowym krajobrazów naturalnych i historycznych, w tym układów urbanistycznych i ruralistycznych oraz 

stanowisk archeologicznych. 

W ramach piątego celu „Zwiększenie odporności struktury przestrzennej kraju na zagrożenia naturalne 

i utraty bezpieczeństwa energetycznego oraz kształtowanie struktur przestrzennych wspierających zdolności 

obronne państwa” określono kierunki działań polityki przestrzennej, która ma zapewniać zwiększenie 

odporności kraju na różnorakie zagrożenia, w tym związane z groźbą utraty bezpieczeństwa energetycznego, 

mające charakter naturalny oraz dotyczące obronności kraju. Są to: 5.1. Przeciwdziałanie zagrożeniu utraty 

bezpieczeństwa energetycznego i odpowiednie reagowanie na to zagrożenie; 5.2. Zwiększenie poziomu 

zabezpieczenia przed ekstremalnymi zjawiskami naturalnymi i antropogenicznymi; 5.3. Kształtowanie struktur 

przestrzennych wspierających zdolności obronne państwa.  Kierunek 5.2. skupia się na m.in. zwiększeniu 

poziomu bezpieczeństwa przeciwpowodziowego. Działania w tym zakresie obejmują poprawę bezpieczeństwa 

przez realizowanie inwestycji hydrotechnicznych o znaczeniu przeciwpowodziowym na podstawie 

zweryfikowanych przez regiony wodne potrzeb zarządzania wodami. Towarzyszyć im będą m.in. działania w 

                                                 
38 Tamże, s. 94-95; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 8


zakresie utrzymania cieków oraz kształtowania przemieszczania się wezbrań w celu minimalizowania ryzyka 

powodziowego. Będą prowadzone inwestycje zwiększające bezpieczeństwo dużych aglomeracji, zakładów 

przemysłowych, infrastruktury przesyłowej i komunalnej oraz szczególnie cennych obiektów dziedzictwa 

kulturowego znajdujących się na obszarze narażonym na niebezpieczeństwo powodzi. 

Program Opieki zgodny jest z zapisami „Koncepcji Zagospodarowania Przestrzennego Kraju 2030”. 

 

4.1.3. Narodowa Strategia Rozwoju Kultury na lata 2004 - 2020 

 

Misją Narodowej Strategii Rozwoju Kultury jest: „zrównoważony rozwój kultury jako najwyższej 

wartości przenoszonej ponad pokoleniami, określającej całokształt historycznego i cywilizacyjnego dorobku 

Polski, wartości warunkującej tożsamość narodową i zapewniającej ciągłość tradycji i rozwój regionów.” 

Formułując zadania gminy w zakresie ochrony dóbr kultury musimy realizować powyższy cel. 

W 2005 r. Ministerstwo Kultury wydało Uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 

2004-2020
39

. Zawarto w niej cele realizacji Strategii, przy czym za cel strategiczny obrano zrównoważenie 

rozwoju kultury w regionach.  

Cel nadrzędny realizowany jest przez następujące cele cząstkowe/uzupełniające
40

: 

1. Wzrost efektywności zarządzania sferą kultury.  

2. Zmniejszenie dysproporcji regionalnych w rozwoju i dostępie do kultury.  

3. Wzrost udziału kultury w PKB.  

4. Zachowanie dziedzictwa kulturowego i aktywna ochrona zabytków. 

5. Modernizacja i rozbudowa infrastruktury kultury. 

6. Wzrost uczestnictwa w kulturze. 

7. Rozwój szkół artystycznych i zwiększenie liczby godzin edukacji kulturalnej w programach 

szkolnych. 

8. Efektywna promocja twórczości.  

9. Promocja polskiej kultury za granicą. 

10. Ochrona własności intelektualnej i walka z piractwem. 

11. Wprowadzenie innowacyjnych rozwiązań w systemie organizacji działalności kulturalnej i w 

systemie upowszechniania kultury. 

12. Rozwój przemysłów kultury (kinematografia, media, design, wydawnictwa, fonografia). 

Cele cząstkowe realizowane są w ramach pięciu obszarów priorytetowych, którym odpowiadają 

szczegółowo opisane w NSRK – Narodowe Programy Kultury (NPK):  

 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. 

Instrumentami realizacji NSRK są Programy Operacyjne, które określają szczegółowo system realizacji 

Strategii w obszarze finansowania działalności kulturalnej ze środków pozostających w dyspozycji Ministra 

Kultury i Dziedzictwa Narodowego. Programy Operacyjne ogłaszane będą do 2020
41

.  

W kolejnych latach ochrona dziedzictwa kulturowego odbywać się będzie poprzez Program 

Operacyjny „Dziedzictwo kulturowe”
42

. Celem tego programu jest poprawa stanu zachowania zabytków, 

zwiększanie narodowego zasobu dziedzictwa kulturowego, kompleksowa rewaloryzacja zabytków, 

zwiększenie roli zabytków w rozwoju turystyki, poprawa warunków instytucjonalnych, prawnych i 

                                                 
39 Uzupełnienie Narodowej Strategii Rozwoju Kultury na lata 2004-2020, Warszawa 2005, http://bip.mkidn.gov.pl/media/docs/050617nsrk-

uzupelnienie.pdf [strona Ministerstwa Kultury i Dziedzictwa Narodowego, 5.09.2016 r.]; 
40 Tamże, s. 74-75; 
41 Tamże, s. 77; 
42 Tamże, s. 81; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 9


organizacyjnych w zakresie ochrony zabytków i ich dokumentacji, zabezpieczenie zabytków, muzealiów i 

archiwaliów przed skutkami klęsk żywiołowych, kradzieżami i nielegalnym wywozem za granicę, a także 

realizacja zadań związanych z zakupami dzieł sztuki i kolekcji dla instytucji muzealnych, zakupem 

starodruków, księgozbiorów oraz zbiorów filmowych, wspieraniu rozwoju muzealnych pracowni 

konserwatorskich oraz nowych technik konserwacji zabytków ruchomych. 

Program „Dziedzictwo kulturowe” składa się z następujących priorytetów: 

 Ochrona zabytków; 

 Wspieranie działań muzealnych; 

 Kultura ludowa; 

 Ochrona dziedzictwa kulturowego za granicą; 

 Ochrona zabytków archeologicznych; 

 Ochrona i cyfryzacja dziedzictwa kulturowego. 

Program Opieki zgodny jest z zapisami „Narodowej Strategii Rozwoju Kultury na lata 2004-2020”. 

 

4.1.4. Krajowy Program Opieki nad Zabytkami na lata 2014-2017  

 

W dniu 24 czerwca 2014 r. Rada Ministrów przyjęła uchwałę nr 125/2014 w sprawie Krajowego 

programu ochrony zabytków i opieki nad zabytkami
43

. Głównym celem Programu jest „wzmocnienie roli 

dziedzictwa kulturowego i ochrony zabytków w rozwoju potencjału kulturowego i kreatywnego Polaków”. 

Dla realizacji celu głównego opracowano trzy cele szczegółowe: 

- wspieranie rozwiązań systemowych na rzecz ochrony zabytków w Polsce,  

- wzmocnienie synergii działania organów ochrony zabytków,  

- tworzenie warunków do aktywnego uczestnictwa w kulturze, edukacji na rzecz dziedzictwa kulturowego 

oraz jego promocji i reinterpretacji, które z kolei realizowane będą w ramach szczegółowych zadań. 

Po przeprowadzeniu analizy stanu dziedzictwa kulturowego w Polsce oraz potrzeb związanych z 

ochroną zabytków i opieką nad zabytkami, zdefiniowano cele i kierunki interwencji w tym zakresie, przyjęte na 

lata 2014-2017. W ramach programu rządowego będą one realizowane przy pomocy projektów wiodących, 

finansowanych ze środków budżetu państwa, w części której dysponentem jest minister właściwy do spraw 

kultury i ochrony dziedzictwa narodowego. 

W odniesieniu do pierwszego celu szczegółowego zaplanowano następujące kierunki działań: 

1. Porządkowanie rejestru zabytków nieruchomych.  

2. Przygotowanie ratyfikacji Konwencji UNESCO ds. ochrony dziedzictwa podwodnego.  

3. Wypracowanie jednolitych standardów działania konserwatorskiego w odniesieniu do wybranych 

typów i kategorii zabytków nieruchomych zgodnie z obowiązującą doktryną konserwatorską.  

4. Wzmocnienie instrumentów ochrony krajobrazu kulturowego.  

5. Opracowanie diagnozy prawnej ochrony zabytków ruchomych.  

6. Opracowanie kompleksowego raportu o stanie zachowania zabytków.  

7. Kontynuacja badań w ramach AZP na obszarach szczególnie istotnych ze względu na zagrożenia 

dla dziedzictwa archeologicznego.  

W odniesieniu do drugiego celu szczegółowego zaplanowano następujące kierunki działań: 

1. Zwiększenie efektywności zarządzania i ochrony zabytków poprzez wdrażanie infrastruktury 

informacji przestrzennej o zabytkach.  

2. Wypracowanie standardów, pozwalających na lepszy przepływ informacji pomiędzy organami 

ochrony zabytków a społecznościami żyjącymi w otoczeniu zabytków objętych ochroną.  

3. Podniesienie jakości procesów decyzyjnych w organach ochrony zabytków.  

4. Merytoryczne wsparcie samorządu terytorialnego w ochronie zabytków.  

                                                 
43 http://bip.mkidn.gov.pl/media/download_gallery/20140818Krajowy_Program_Ochrony_Zabytkow_i_Opieki_nad_Zaby.pdf [strona Ministerstwa 
Kultury i Dziedzictwa Narodowego, 5.09.2016 r.]; 

 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 10


W odniesieniu do trzeciego celu szczegółowego zaplanowano następujące kierunki działań: 

1. Przygotowanie ratyfikacji Konwencji ramowej Rady Europy w sprawie znaczenia dziedzictwa 

kulturowego dla społeczeństwa, Faro 2005.  

2. Wspieranie budowania świadomości społecznej funkcji dziedzictwa kulturowego jako podstawy 

kształtowania się tożsamości narodowej i społeczności lokalnych.  

3. Promocja zasobu dziedzictwa za pośrednictwem Internetu.  

4. Zwiększanie dostępu do zasobu dziedzictwa i ułatwienie jego odbioru społecznego.  

Program Opieki zgodny jest z zapisami „Krajowego Programu Opieki nad Zabytkami na lata 2014-

2017”. 

 

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

województwa 

 

4.2.1. Strategia Rozwoju Województwa Pomorskiego 2005-2020 

 

Strategia Rozwoju Województwa Pomorskiego 2005-2020 przyjęta została przez Sejmik Województwa 

Pomorskiego w dniu 24 września 2012 r. (uchwała nr 458/XXII/12 Sejmiku Województwa Pomorskiego z dnia 

24 września 2012 roku)
44

. 

W dokumencie tym zaakcentowano, że „województwo pomorskie charakteryzuje się unikatowym 

środowiskiem i walorami krajobrazowymi oraz różnorodnością kulturową, wynikającą z tożsamości 

regionalnej i lokalnej czerpiącej z dziedzictwa Kaszub, Kociewia, Powiśla, Żuław i innych części regionu oraz 

tradycji morskich i historycznych, w tym solidarnościowych.”
45

. 

Nakreślono w Strategii wizję województwa pomorskiego w roku 2020, kiedy to region będzie się 

cechował trwałym wzrostem, w którym uruchamiane i wykorzystywane będą zróżnicowane potencjały 

terytorialne dla wzmocnienia i równoważenia procesów rozwojowych. Województwo nasze posiadać będzie 

unikatową pozycję, dzięki aktywności społeczeństwa obywatelskiego, silnemu kapitałowi społecznemu i 

intelektualnemu, racjonalnemu zarządzaniu zasobami środowiska, gospodarczemu wykorzystaniu potencjału 

morza oraz inteligentnym sieciom infrastrukturalnym i powszechnemu stosowaniu ekoefektywnych 

technologii. Ponadto będzie liderem pozytywnych zmian społecznych i gospodarczych w Polsce i w obszarze 

Południowego Bałtyku. Region nasz stać ma się miejscem cechującym się m.in. atrakcyjną przestrzenią, 

tworzącą trwałe podstawy rozwoju poprzez dostosowanie systemu transportowego i energetycznego do 

długofalowych potrzeb, a także racjonalnym wykorzystaniem zasobów i walorów przyrodniczych, kulturowych 

i krajobrazowych. Pomorskie ograniczy i efektywnie rozwiązywać będzie konflikty przestrzenne, tworzyć 

wysokiej jakości przestrzeń oraz przeciwdziałać skutkom ekstremalnych zjawisk naturalnych w regionie
46

. 

Za jedno z wyzwań strategicznych dla regionu uznano stymulowanie aktywności społecznej i budowę 

regionalnej wspólnoty obywatelskiej czerpiącej m.in. z wielokulturowego dziedzictwa, tradycji morskich i 

solidarnościowych, a także wzrost kompetencji mieszkańców, które warunkują zdolność do funkcjonowania w 

dynamicznie zmieniającej się rzeczywistości. Kolejne wyzwania to konieczność lepszego zarządzania 

przestrzenią, aby zmniejszyć negatywny wpływ działalności człowieka na środowisko przyrodnicze, 

poprawienie bezpieczeństwa powodziowego, a także optymalne wykorzystywanie potencjałów terytorialnych 

(przyrodniczego, krajobrazowego, kulturowego i gospodarczego) dla zapewnienia wysokiej jakości życia
47

. 

W Strategii wskazano 3 cele strategiczne uszczegółowione poprzez 10 celów operacyjnych oraz 35 

kierunków działań
48

. W ramach celu strategicznego 1. Nowoczesna gospodarka jednym z celów operacyjnych 

jest 3. Unikatowa oferta turystyczna i kulturalna. Jego realizacja odbywać się będzie w ramach dwóch 

                                                 
44 Strategia Rozwoju Województwa Pomorskiego 2020, Gdańsk 2012, 

http://strategia2020.pomorskie.eu/documents/240306/400793/Pomorskie_SRWP2020.pdf/d1fb1e1b-4c73-4221-8f2b-8cff5b3a9f45 [strona Sejmiku 
Województwa Pomorskiego, 5.09.2016 r.]; 
45 Tamże, s 11; 
46 Tamże, s. 23; 
47 Tamże, s. 28; 
48 Tamże, s. 29; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 11


kierunków działań: 1.3.1. Rozwój sieciowych i kompleksowych produktów turystycznych oraz 1.3.2. Stworzenie 

rozpoznawalnej, wysokiej jakości oferty kulturalnej. 

Zobowiązaniem Samorządu Województwa Pomorskiego jest rozwój regionalnych sieciowych 

produktów turystycznych obejmujących m.in. małe porty morskie, mariny, szlaki rowerowe i kajakowe oraz 

śródlądowe drogi wodne, a także unikatowe dziedzictwo regionalne i ofertę kulturalną. 

 Partnerami kluczowymi dla realizacji Celu będą: 

- Jednostki samorządu terytorialnego; 

- Organizacje turystyczne; 

- Instytucje kultury; 

- Narodowy Instytut Dziedzictwa; 

- Narodowy Instytut Muzealnictwa i Ochrony Zbiorów; 

- Wojewódzki Konserwator Zabytków; 

- Organizacje pozarządowe; 

- Izby gospodarcze i organizacje przedsiębiorców, przedsiębiorcy, w tym operatorzy turystyczni
49

.  

Oczekiwanymi efektami mają być: 

- całoroczna, kompleksowa i atrakcyjna oferta turystyczna i kulturalna regionu obejmująca także efektywne 

wykorzystanie obiektów sportowych o randze krajowej; 

- unikatowe walory naturalne, kulturalne i dziedzictwa kulturowego, w tym kulinarne, wykorzystywane w 

sposób racjonalny, efektywny i zrównoważony; 

- wzmocniony wizerunek regionu oraz większa rozpoznawalność i spójność kluczowych regionalnych marek 

turystycznych i kulturalnych; 

- silna współpraca pomiędzy podmiotami branży turystycznej i kulturalnej. 

Program Opieki zgodny jest z zapisami „Strategii Rozwoju Województwa Pomorskiego 2005-2020”. 

4.2.2. Plan zagospodarowania przestrzennego województwa pomorskiego 

 

Plan zagospodarowania przestrzennego województwa pomorskiego przyjęty został przez Sejmik 

Województwa Pomorskiego w dniu 30 września 2002 r. uchwałą Nr 639/XLVI/02, a następnie zmieniony w 

dniu 26 października 2009 r. uchwałą Nr 1004/XXXIX/2009 (Dz. U. Woj. Pom. Nr 172 z dnia 16 grudnia 2009 

r., poz. 3361)
 50

. 

W dokumencie tym uznano, że zrealizowanie celów polityki przestrzennej jest możliwe pod 

warunkiem stosowania określonych ogólnych zasad rozwijających zasadę generalną: długookresowego 

równoważenia rozwoju. Jedną z tych zasad jest stosowanie trójochrony (integralnej ochrony wartości 

przyrodniczych, kulturowych i krajobrazu) dla utrzymania równowagi środowiska i poprawy warunków i 

jakości życia.
51

 

W rozdziale 12.1.2. poświęconym systemowi ochrony środowiska kulturowego wskazano, że ochrona 

elementów dziedzictwa kulturowego jest częścią składową procesu kształtowania i ochrony ładu 

przestrzennego
52

. Sformułowano następujące zasady zagospodarowania przestrzennego: 

„a) Ochrona różnorodności dziedzictwa kulturowego, wykształconego w wyniku wielu procesów kulturowych 

oraz dóbr kultury współczesnej. 

b) Ochrona zachowanych zespołów obiektów zabytkowych o wyrazistej tożsamości – nawet jeśli poszczególne 

obiekty nie posiadają wybitnej wartości historycznej, lub artystycznej. 

c) Wprowadzanie funkcji umożliwiających efektywne i racjonalne gospodarowanie obiektem zabytkowym. 

d) Unikanie przekształceń przestrzennych mogących zagrażać zasobom dziedzictwa kulturowego, np.: 

dysharmonijne lub szkodliwe sąsiedztwo. 

                                                 
49 Tamże, s. 38; 
50 Plan Zagospodarowania Przestrzennego Województwa Pomorskiego, Gdańsk, październik 2009, 

http://www.gdansk.uw.gov.pl/du/2009/Nr_172_09.pdf [strona Pomorskiego Urzędu Wojewódzkiego, Dzienniki Urzędowe Województwa Pomorskiego, 

5.09.2016 r.]; 
51 Tamże, s. 143; 
52 Tamże, s. 154; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 12


e) Stwarzanie przestrzennych warunków dla kontynuacji funkcji tożsamych dla tradycji miejsca, których 

podtrzymywanie jest racjonalne np.: targowe w śródmieściach miast o korzeniu średniowiecznym, 

rybołówstwo na wybrzeżu i rybactwo na Zalewie Wiślanym. 

f) Eksponowanie w strukturze przestrzennej, w panoramach i sylwetach miejscowości elementów 

najcenniejszych i udostępnianie miejsc o wysokich walorach kulturowych, w szczególności zabytków rangi 

światowej, europejskiej i krajowej oraz wybitnych dóbr kultury współczesnej. 

g) Komponowanie nowych struktur z uwzględnieniem historycznej zabudowy – uzupełnianie istniejących 

struktur o nowe elementy tworzące harmonijną całość. 

h) W gminnych dokumentach planistycznych należy: 

- zidentyfikować istniejące i potencjalne konflikty funkcjonalno-przestrzenne związane z ochroną 

walorów kulturowych; 

- zidentyfikować elementy charakterystyczne krajobrazu kulturowego oraz określić zasady ich ochrony 

(np.: wskazanie wytycznych dotyczących zgodnych z tożsamością miejscowości zasad: posadowienia obiektów 

na działce, formy obiektu, detalu architektonicznego); 

- określić elementy charakterystyczne w przypadku dóbr kultury współczesnej, które winny zostać 

zachowane”.
 53

 

 

Jako kierunki zagospodarowania przestrzennego wskazano: 

„1) Ochronę i odnowę charakterystycznych zasobów dziedzictwa kulturowego regionu, m.in.: układów 

urbanistycznych i ruralistycznych, zabytków wsi pomorskiej, dziedzictwa morskiego i rzecznego, dziedzictwa 

budownictwa ceglanego (przede wszystkim najstarsze kościoły i założenia klasztorne, zamki krzyżackie) i 

drewnianego (przede wszystkim dziedzictwo kulturowe Ziemi Słupskiej, Żuław, Powiśla, Kaszub i Kociewia), 

obiektów dziedzictwa obronnego i techniki (w tym systemów hydrotechnicznych), kultury materialnej portów 

morskich i rzecznych oraz wsi rybackich, materialnych reliktów dziedzictwa solidarnościowego, zespołów 

rezydencjalnych, zespołów zieleni urządzonej, wybitnych dóbr kultury współczesnej.
54

 (…) 

2) Ekspozycja i udostępnienie stanowisk archeologicznych o własnej formie krajobrazowej. (…) 

5) Uwzględnianie w dokumentach strategicznych i planistycznych stref koncentracji elementów 

dziedzictwa kulturowego wymagających szczególnej ochrony wartości kulturowych i krajobrazowych: (…)  

c) Obszar Powiśla – obszar wysokich walorów przyrodniczo-kulturowych. Silne osadnictwo kultury 

wielbarskiej (Goci) – obecne są pozostałości grodzisk; charakterystyczne cechy budownictwa ludowego w 

postaci występowania podcienia wystawkowego (typu żuławsko-warmińskiego); tradycja stosowania 

specyficznych materiałów budowlanych – obszar w strefie zasięgu zwartego występowania budownictwa 

ryglowego typu glino-bitego; bardzo wysokie nasycenie najcenniejszymi obiektami zabytkowymi – przewaga 

typu sakralnego i mieszkalnego; duża różnorodność kulturowa; elementy charakterystyczne zagrody typu 

holenderskiego o układzie podłużnym, wsie rzędowe pochodzenia olęderskiego oraz zadrzewienia 

szpalerowe.”
55

 

 

W rozdziale 12.1.3. poświęconym systemowi ochrony walorów krajobrazu wskazano następujące 

zasady zagospodarowania przestrzennego: 

a) „W strefach krajobrazu harmonijnego (ziemia pucka, bytowska, kartuska, słowińska, dolina dolnej Wisły, 

Żuławy Wiślane, Równina Charzykowska oraz parki krajobrazowe, parki narodowe)  zachowanie i 

uczytelnianie istniejących wartości estetyczno-widokowych związanych z rzeźbą terenu oraz jego naturalnym i 

kulturowym pokryciem. 

b) W sferze krajobrazu dysharmonijnego i zdegradowanego (aglomeracja Trójmiasta, obszary podmiejskie 

ośrodków regionalnych, główne ciągi komunikacyjne) – przywracanie równowagi przyrodniczej, zwiększanie 

                                                 
53 Tamże, s. 155; 
54 Tamże, s. 155; 
55 Tamże, s. 157; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 13


bioróżnorodności, porządkowanie i odtwarzanie zasobów kulturowych, usuwanie lub maskowanie zielenią 

elementów obniżających walory estetyczno-widokowe. 

c) Ograniczanie zainwestowania na terenach leśno-rolnych (szczególnie o wysokich wartościach kulturowych i 

estetycznych) przez wyznaczanie w dokumentach planistycznych gmin obszarów wyłączonych spod zabudowy 

i jej ograniczanie oraz wskazywanie linii zabudowy oddzielającej obszar zabudowany od obszarów rolnych lub 

zagrodowej zabudowy rozproszonej. 

d) Eliminacja i przeciwdziałanie powstawaniu zabudowy o cechach dysharmonijnych w strefach wglądów na 

tereny o wysokich walorach krajobrazowych. 

e) Eksponowanie i odtwarzanie dominant architektonicznych (np. baszty, wieże zamków, kościołów czy 

ratuszy). 

f) Preferowanie i kontynuacja dobrej praktyki w zagospodarowania przestrzeni (układów ruralistycznych, niw 

siedliskowych etc.) i sposobie użytkowania obszarów o wyraźnych walorach przyrodniczo-kulturowych i 

krajobrazowych. 

g) Ochrona przestrzeni o specyficznych i unikatowych walorach krajobrazowych. 

h) Ograniczanie wprowadzania obcych krajobrazowo elementów i form zagospodarowania antropogenicznego 

oraz dewastowania elementów przyrodniczych i architektonicznych krajobrazu – ochrona tożsamości 

wszystkich typów krajobrazu. 

i) Kształtowanie i podnoszenie walorów krajobrazowych oraz ich lepsze udostępnienie, jako elementu jakości 

życia i atrakcyjności turystycznej województwa. 

j) Opracowywanie studiów krajobrazowych przy realizacji inwestycji wielkopowierzchniowych, 

wysokościowych lub liniowych w dominujący sposób oddziaływujących na przestrzeń. 

k) Zachowanie charakterystycznych cech naturalnych krajobrazów nadmorskich i naturalnych procesów ich 

kształtowania, ekspozycji widokowej”.
56

 

 

Jako kierunki zagospodarowania przestrzennego wskazano m.in.: 

„1) Uzupełnienie sieci obszarów ochrony krajobrazu o nowe: 

a) utworzenie parków krajobrazowych: Dolnej Wisły (…);
57

 

2) Ochronę przedpola ekspozycji bądź poprawę wyeksponowania m.in. przez ograniczenie wprowadzania 

zabudowy, zalesień, reklam wielkoformatowych i innych przekształceń, ochronę charakterystycznych 

akcentów i dominant, odtwarzanie wartościowych elementów obiektów zabytkowych i historycznych sylwet 

panoramicznych, w tym szczególnie: (…) 

-  zespołów ruralistycznych: miejscowości: (…) Kaniczki (gm. Sadlinki), Nebrowo (gm. Sadlinki), Rusinowo 

(gm. Sadlinki), Bronisławowo (gm. Sadlinki)”.
58

 

3) Zachowanie przedpola ekspozycyjnego przez ograniczenie wprowadzania zabudowy, zalesień, reklam 

wielkoformatowych i innych przekształceń mogących przesłonić ekspozycję lub obniżyć walory krajobrazu 

wzdłuż ciągów drogowych: (…) 

j) na odcinkach drogowych (DW nr 607, 518, 532, 612) Ryjewo – Kwidzyn – Sadlinki – Okrągła Łąka, 

eksponujących prawobrzeżną Dolinę Kwidzyńską i lewy wysoki brzeg Wisły; (…) 

8) Ochrona makrownętrz krajobrazowych, jako elementów odzwierciedlających atrakcyjność i różnorodność 

krajobrazową województwa (m.in.: przez ochronę przed dewastacją istniejących walorów, ograniczenie 

wprowadzania intensywnej zabudowy terenów otwartych, ograniczenie wprowadzania obcych kulturowo form 

zagospodarowania terenu): 

a) sekwencji wnętrz w Dolinie Dolnej Wisły (Dolina Walichnowska oraz Dolina Kwidzyńska); (…) 

9) W gminnych dokumentach planistycznych należy określić: 

a) elementy i obszary charakterystyczne dla krajobrazu kulturowego miejscowości oraz szczegółowe zasady ich 

przekształceń; 

                                                 
56 Tamże, s. 157; 
57 Tamże, s. 158; 
58 Tamże, s. 158-159; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 14


b) strefy krajobrazu zdegradowanego oraz zasady i kierunki ich przekształceń; 

c) sposoby rekompozycji, restylizacji i uporządkowania chaotycznych układów zabudowy; 

d) zasady zagospodarowania punktów widokowych i ochrony panoram widokowych. 

11) Podejmowanie czynnych działań – restytucji, rewaloryzacji i rekultywacji elementów przyrodniczych i 

architektoniczno-kulturowych decydujących o zachowaniu lub przywróceniu walorów krajobrazowych 

specyficznych dla poszczególnych typów obszarów. 

12) Podejmowanie działań ochronnych na obszarach wiejskich mających na celu utrzymanie przestrzeni 

otwartych cennych krajobrazowo, w tym głównie ochrona terenów leśnych i rolnych, poprzez wyłączanie ich z 

terenów potencjalnie przeznaczanych pod zabudowę”.
59

 

Program Opieki zgodny jest z zapisami „Planu zagospodarowania przestrzennego województwa 

pomorskiego”. 

 

4.2.3. Regionalny Program Operacyjny Województwa Pomorskiego na lata 2014-2020 

 

Zarząd Województwa Pomorskiego uchwałą nr 196/20/15 z dnia 3 marca 2015 r. przyjął Regionalny 

Program Operacyjny Województwa Pomorskiego na lata 2014-2020 (RPO) zatwierdzony decyzją C(2015) 

908 przez Komisję Europejską w dniu 12 lutego 2015 r.
60

 

RPO skupia się na 10 celach tematycznych (CT) i 30 priorytetach inwestycyjnych (PI), które obejmują 

zagadnienia z zakresu gospodarki, edukacji, aktywności zawodowej i społecznej, obszarów o nie w pełni 

uruchomionych potencjałach, transportu, energii oraz środowiska
61

. W ramach celów tematycznych i 

priorytetów inwestycyjnych wydzielono 11 osi priorytetowych (OP). Wśród nich znalazła się OP 8 – 

Konwersja, która skupiać się będzie na kompleksowej rewitalizacji zdegradowanych obszarów miejskich oraz 

zrównoważonym wykorzystaniu regionalnego dziedzictwa kulturowego i przyrodniczego
62

. Przewiduje się 

realizację działań w ramach PI 6c - ochrona, promocja i rozwój dziedzictwa kulturowego i naturalnego. 

Interwencją objęte zostaną przedsięwzięcia obejmujące ratowanie, przywracanie wartości i ochronę 

charakterystycznych zabytków lub ich zespołów wraz z otaczającym je kontekstem krajobrazowym, poprzez 

m.in. prace rehabilitacyjne i modernizacyjne służące nadaniu im nowych funkcji (usług turystyki lub kultury), 

przy możliwym jednoczesnym zachowaniu funkcji dotychczasowych, jak również wdrażanie nowych form 

zarządzania (tworzenie parków kulturowych). Ponadto interwencją objęte zostaną projekty ukierunkowane na 

podnoszenie jakości przestrzeni publicznej obejmujące realizację prac służących estetyzacji i podkreśleniu 

walorów kulturowych tej przestrzeni w ramach układów urbanistycznych i ruralistycznych wpisanych do 

rejestru zabytków. Wsparciem objęte będą również projekty umożliwiające bezpieczną eksploatację zasobów 

materialnego i niematerialnego dziedzictwa kulturowego regionu, w tym w zakresie dokumentowania, 

popularyzacji, inwentaryzacji i udostępniania zasobów kultury z wykorzystaniem nowoczesnych technologii 

informacyjno-komunikacyjnych (w szczególności digitalizacja zasobów, tworzenie nowych treści cyfrowych). 

Wspierane będą także działania służące podniesieniu atrakcyjności walorów dziedzictwa naturalnego, o 

charakterze sieciowym, koordynowane przez samorząd województwa, będące efektem trwałej współpracy 

wielu podmiotów (w tym gospodarczych) oraz społecznej akceptacji, polegające na rozwoju infrastruktury 

turystycznej, w tym infrastruktury żeglarskiej, szlaków rowerowych i kajakowych oraz tras turystycznych o 

charakterze regionalnym i ponadregionalnym
63

. W zakresie dziedzictwa kulturowego oraz podnoszenia jakości 

przestrzeni publicznych preferowane będą projekty zlokalizowane na obszarach o wysokim potencjale 

turystyczno-rekreacyjnym środowiska kulturowego, w szczególności w (…) strefach koncentracji 

                                                 
59 Tamże, s. 158; 
60 http://strategia2020.pomorskie.eu/-/komisja-europejska-zatwierdzila-rpo-wp-2014-2020-zarzad-uchwala-dokument [strona Samorządu Województwa 

Pomorskiego, 31.10.2016 r.]; 
61 Regionalny Program Operacyjny Województwa Pomorskiego na lata 2014-2020, s.11, 

http://strategia2020.pomorskie.eu/documents/240306/355260/RPO+2014-2020+(Zatwier.+KE)/7e3cbd92-d2cf-431b-a30d-1d87f9dd2310 [strona 

Samorządu Województwa Pomorskiego, 31.10.2016 r.]; 
62 Tamże, s. 14; 
63 Tamże, s. 100; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 15

http://strategia2020.pomorskie.eu/-/komisja-europejska-zatwierdzila-rpo-wp-2014-2020-zarzad-uchwala-dokument
http://strategia2020.pomorskie.eu/documents/240306/355260/RPO+2014-2020+(Zatwier.+KE)/7e3cbd92-d2cf-431b-a30d-1d87f9dd2310


charakterystycznych dla regionu elementów dziedzictwa kulturowego, określonych w Planie zagospodarowania 

przestrzennego województwa pomorskiego
64

. 

Beneficjentami będą jednostki samorządu terytorialnego i ich jednostki organizacyjne, związki i 

stowarzyszenia jednostek samorządu terytorialnego, organizacje pozarządowe, instytucje kultury, instytucje 

edukacyjne, szkoły wyższe, instytucje finansowe, przedsiębiorcy (w tym organizatorzy turystyczni), kościoły i 

związki wyznaniowe, parki narodowe, PGL Lasy Państwowe, kluby sportowe, Regionalny Zarząd Gospodarki 

Wodnej, urzędy morskie, operatorzy elektrowni wodnych, ROT/LOT
65

. 

Program Opieki zgodny jest z zapisami „Regionalnego Programu Operacyjny Województwa 

Pomorskiego na lata 2014-2020”. 

 

4.2.4. Program Opieki nad Zabytkami Województwa Pomorskiego na lata 2016-2020 

 

Program Opieki nad Zabytkami Województwa Pomorskiego na lata 2016-2020 przyjęty został przez 

Sejmik Województwa Pomorskiego uchwałą nr 247/XXVI/16 z dnia 26.09.2016 r.  

Zgodnie z Wprowadzeniem do Programu głównym zamierzeniem tego dokumentu ma być stworzenie 

warunków dla kreowania i realizowania zadań z zakresu ochrony zabytków na terenie województwa 

pomorskiego oraz wykorzystanie dziedzictwa kulturowego jako czynnika wpływającego na realizację planów 

rozwojowych regionu w zakresie jakości życia mieszkańców oraz wzrostu konkurencyjności gospodarki. 

Celem Programu Opieki nad Zabytkami Województwa Pomorskiego na lata 2016-2019 jest 

„Wzmocnienie poziomu ochrony i opieki nad dziedzictwem kulturowym województwa pomorskiego, służące 

zachowaniu zabytków, budowaniu tożsamości regionalnej oraz promocji turystycznej regionu”
66

. 

Cel ten realizowany będzie poprzez wyznaczone działania w 4 priorytetach:  

1. Zachowanie dziedzictwa kulturowego miast i wsi,  

2. Zachowanie kulturowego dziedzictwa morskiego i rzecznego,  

3. Badanie, dokumentacja i promocja dziedzictwa kulturowego,  

4. Opieka nad zabytkami stanowiącymi mienie i własność samorządu województwa pomorskiego. 

Priorytet pierwszy
67

 obejmuje trzy kierunki działań, w których jako pierwszy kierunek zawiera się: 

zachowanie dziedzictwa kulturowego miast i wsi służące budowaniu tożsamości mieszkańców realizowane 

poprzez konserwację, renowację i inne działania służące poprawie stanu zachowania obiektów sakralnych 

(kościołów, klasztorów, kaplic, domów modlitwy, kapliczek przydrożnych, cmentarzy, kalwarii itp.), parków, 

ogrodów, zieleni komponowanej, kompozycji małej architektury; rewitalizację zabytkowych zespołów 

ruralistycznych i urbanistycznych; zabezpieczenie obiektów zabytkowych przed pożarem, zniszczeniem i 

kradzieżą (montaż instalacji przeciwpożarowej i alarmowej, zabezpieczeń przeciw włamaniom, znakowanie i 

ewidencjonowanie zabytków ruchomych itp.). Następnie - zachowanie dziedzictwa kulturowego miast i wsi 

regionu służące budowaniu atrakcyjnej oferty kulturalnej i turystycznej realizowane poprzez konserwację, 

renowację i inne działania służące poprawie stanu zachowania zabytków nieruchomych: obiektów 

budownictwa obronnego (mury, baszty, zamki, twierdze, zespoły fortyfikacji, zespoły koszarowe, budowle 

obronne itp.), obiektów przemysłu i techniki (fabryki, młyny, wiatraki, kuźnie, wieże ciśnień, hale 

produkcyjne, browary, gorzelnie itp.),  obiektów gospodarczych (magazyny, spichlerze, stajnie, stodoły i inne 

obiekty w obrębie zespołów folwarcznych, zagród itp.), obiektów mieszkalnych miast i wsi (dwory, pałace, 

wille, kamienice, tradycyjne obiekty budownictwa wiejskiego, zagrody itp.), obiektów użyteczności publicznej 

(ratusze, szkoły, szpitale, przytułki, sądy, dworce, karczmy  itp.); adaptację na cele kulturalne, edukacyjne, 

turystyczne obszarów i obiektów poprzemysłowych i powojskowych, pokolejowych; ochronę i konserwację 

zabytków archeologicznych, zbiorów muzealnych i archiwaliów, zabytków ruchomych; montaż w obiektach 

                                                 
64 Tamże, s. 101; 
65 Tamże, s. 101; 
66 Program Opieki nad Zabytkami Województwa Pomorskiego na lata 2016-2020, s. 45, 

http://edziennik.gdansk.uw.gov.pl/WDU_G/2016/3415/Oryginal/Zalacznik1.pdf [strona Pomorskiego Urzędu Wojewódzkiego w Gdańsku, 31.10.2016 
r.]; 
67 Tamże, s. 43; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 16


zabytkowych urządzeń niezbędnych dla zapewnienia właściwych warunków przechowywania i eksponowania 

zabytków ruchomych, muzealiów oraz trwałego zachowania i użytkowania tych budowli. Kolejnym 

kierunkiem działań w ramach pierwszego priorytetu jest ochrona i ekspozycja charakterystycznych elementów 

krajobrazu kulturowego, w tym zachowanie wyróżniających się krajobrazowo terenów z zabytkami 

nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej i osadniczej realizowanym poprzez 

wprowadzenie zapisów w miejscowych planach zagospodarowania przestrzennego zapewniających ochronę 

wartościowych elementów krajobrazu kulturowego oraz dobrą kontynuację krajobrazową struktur osadniczych; 

eliminację obiektów dysharmonijnych i zakłócających ekspozycję krajobrazową cennych zespołów 

zabytkowych; skoordynowaną iluminację akcentów i dominant urbanistycznych o charakterze zabytkowym; 

oznakowanie obiektów zabytkowych i tworzenie szlaków kulturowych. 

Priorytet drugi
68

 skupia się na zachowaniu kulturowego dziedzictwa morskiego i rzecznego służące 

budowaniu tożsamości regionalnej – jako pierwszego kierunku działań, realizowanego poprzez konserwację, 

renowację i inne działania służące poprawie stanu zachowania: urządzeń hydrotechnicznych (śluzy, przepusty, 

stacje pomp, młyny, elektrownie wodne itp.), obiektów charakterystycznych dla krajobrazów morskich i 

rzecznych, takich jak między innymi mosty zwodzone, obrotowe,  portów morskich (handlowych i rybackich z 

towarzyszącą zabudową i nabrzeżami), budowli przemysłowych związanych z gospodarką morską (w tym z 

przemysłem stoczniowym); rewitalizację zabytkowych obszarów portowych i poprzemysłowych związanych z 

przemysłem morskim i gospodarką morską; konserwację i rewaloryzację zabytków nieruchomych i ruchomych 

dziedzictwa morskiego i rzecznego (w tym archeologicznych). Następnie, jako drugi kierunek działań 

wyznaczono zachowanie kulturowego dziedzictwa morskiego i rzecznego służące budowaniu atrakcyjnej oferty 

kulturalnej i turystycznej poprzez konserwację, renowację i inne działania służące poprawie stanu zachowania 

budowli przemysłowych związanych z gospodarką morską i żeglugą,  osad rybackich i ich dziedzictwa 

materialnego, latarń morskich, nadbrzeżnych fortyfikacji, elementów dziedzictwa kurortów i uzdrowisk 

nadmorskich; zachowanie zanikającej kultury materialnej portów morskich i rzecznych oraz wsi rybackich; 

odnowę i ożywienie zdegradowanych obszarów portowych i innych związanych z przemysłem morskim; 

zachowanie i ochronę charakterystycznych obiektów hydrotechnicznych, związanych z zagospodarowaniem 

wód śródlądowych; pielęgnowanie i promocję tradycji morskich oraz tradycji związanych z życiem 

codziennym mieszkańców strefy przybrzeżnej; adaptację na cele kulturalne, edukacyjne, turystyczne obszarów 

i obiektów dziedzictwa morskiego i rzecznego. Trzeci kierunek obejmuje ochronę i ekspozycję 

charakterystycznych elementów krajobrazu kulturowego: ekspozycję najcenniejszych zabytków dziedzictwa 

morskiego i rzecznego, zachowanie krajobrazu kulturowego charakterystycznych obszarów polderowych 

województwa (Żuławy, Powiśle); ochronę krajobrazu kulturowego strefy przybrzeżnej. 

Priorytet trzeci
69

 jako pierwszy kierunek wyznacza poszerzanie wiedzy dotyczącej dziedzictwa 

kulturowego regionu poprzez specjalistyczne opracowania badawczo-dokumentacyjne obiektów, zespołów 

oraz obszarów zabytkowych obejmujące: inwentaryzacje architektoniczno-konserwatorskie, ekspertyzy 

techniczne i konserwatorskie, badania konserwatorskie, architektoniczne i archeologiczne,  programy prac 

konserwatorskich i restauratorskich; współpracę z instytucjami kultury oraz jednostkami naukowymi w 

zakresie rozpoznania regionalnego dziedzictwa kulturowego oraz wymiany informacji o jego zasobach; 

rozbudowę warstwy dziedzictwa kulturowego w ramach Systemu Informacji Przestrzennej. Drugi kierunek to 

edukacja i popularyzacja wiedzy o regionalnym dziedzictwie kulturowym realizowany poprzez promocję 

najcenniejszych zabytków, w szczególności obejmującą charakterystyczne zabytki świadczące o odrębności i 

specyfice regionu; wspieranie działań edukacyjnych i promocyjnych oraz popularyzujących wiedzę o 

dziedzictwie kulturowym województwa pomorskiego (w szczególności przygotowanie i organizacja 

konferencji naukowych, publikacje książkowe i foldery, organizacja konkursów, popularyzacja dobrych 

praktyk związanych z opieką i gospodarowaniem zabytkami). Trzeci kierunek skupia się na szerokim dostępie 

do informacji o dorobku kultury regionalnej (cyfryzacja i udostępnianie materialnych i niematerialnych 

zasobów kultury regionu,  udostępnianie baz danych o zabytkach przy użyciu nowoczesnych technologii).  

                                                 
68 Tamże, s. 45; 
69 Tamże, s. 47; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 17


Priorytet czwarty
70

 dotyczy działań związanych z mieniem należącym do samorządu województwa 

pomorskiego. 

Dla każdej grupy działań zostały wskazane podmioty uczestniczące w realizacji poszczególnych typów 

projektów oraz potencjalne źródła finansowania. Wdrażanie Programu będzie odbywać się przy pomocy 

właścicieli prywatnych, organizacji pozarządowych, jednostek samorządowych i instytucji, dla których opieka 

nad zabytkami jest działalnością statutową. 

Niniejszy Program Opieki zgodny jest z zapisami „Programu Opieki nad Zabytkami Województwa 

Pomorskiego na lata 2016-2020”. 

 

5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego 

 

5.1. Relacje gminnego programu opieki nad zabytkami z dokumentami wykonanymi na poziomie 

gminy 

 

5.1.1. Strategia Rozwoju Społeczno-Gospodarczego Gminy Sadlinki 

 

„Strategia Rozwoju Społeczno – Gospodarczego Gminy Sadlinki”
71

 została opracowana w 2000r. 

Misją strategii jest hasło: „Sadlinki - gminą przyjazną dla mieszkańców, z pełną infrastrukturą sprzyjającą 

rozwojowi budownictwa mieszkaniowego i przedsiębiorczości”. Wśród priorytetów określono priorytet pod 

nazwą „Stworzenie wspólnego obszaru interesów społecznych i gospodarczych w oparciu o gminy Dolnego 

Powiśla”, z celami strategicznymi: „Zakończenie prac nad studium zagospodarowania przestrzennego” oraz 

„Rewitalizacja obszarów wiejskich”, w ramach których podjęte zostałyby następujące kierunki działań: „Plan 

szczegółowy obszarów turystycznych i rekreacyjnych” oraz „Identyfikacja terenów agroturystycznych i 

rolnictwa ekologicznego”. Działania te miałyby przyczynić się do stworzenia warunków do rozwoju turystyki 

na terenie gminy Sadlinki. 

Program Opieki zgodny jest z zapisami „Strategii Rozwoju Społeczno – Gospodarczego Gminy 

Sadlinki”. 

 

5.1.2. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Sadlinki 

 

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Sadlinki jest podstawą 

bieżących działań władz samorządowych gminy, jak też planów rozwojowych, w tym materiałem 

merytorycznym i dokumentem wyjściowym do wykonania opracowań planistycznych z zakresu gospodarki 

przestrzennej. Studium przyjęte zostało uchwałą Nr XXXVI/226/02 Rady Gminy Sadlinki z dnia 8 

października 2002 r. w sprawie „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy 

Sadlinki”
72

. 

W Studium znajdują się zapisy odnośnie ochrony dziedzictwa kulturowego gminy. Sformułowano 

zasady ochrony obszarów objęte ochroną konserwatorską „A”, „B”  i „K”. Wskazano historyczne wsie o 

najwyższych w skali  gminy walorach kulturowych. Zwrócono uwagę na szczególne znaczenie pod względem 

krajobrazowym Doliny Kwidzyńskiej, na obszarze której znajduje się gmina, z unikalnymi cechami 

krajobrazowymi, ruralistycznymi i architektonicznymi, której odrębność i walory należy zachować, odtwarzać i 

rozwijać. 

Przy wykonywaniu aktualizacji Studium należy wprowadzić wykazy obiektów i obszarów znajdujących 

się w gminnej ewidencji zabytków, a także postulaty konserwatorskie mające na celu ochronę historycznych 

                                                 
70 Tamże, s. 48; 
71 http://www.sadlinki.pl/asp/pliki/download/progr_oper_strategia.PDF [strona Urzędu Gminy Sadlinki, 5.09.2016 r.]; 
72 http://www.biuletyn.net/nt-bin/_private/sadlinki/2753.pdf [strona Urzędu Gminy Sadlinki, 5.09.2016 r.]; 

 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 18

http://www.sadlinki.pl/asp/pliki/download/progr_oper_strategia.PDF
http://www.biuletyn.net/nt-bin/_private/sadlinki/2753.pdf


układów ruralistycznych wsi, z uwzględnieniem ochrony sylwet wsi. Obszary i obiekty objęte ochroną należy 

wskazać na załączniku graficznym do Studium. 

W zapisach o ochronie obszarów historycznych układów ruralistycznych (włączonych do gminnej 

ewidencji zabytków) należy uwzględnić następujące zasady ochrony konserwatorskiej: 

- przedmiotem ochrony są historyczne podziały własnościowe, historyczny układ komunikacyjny, układ 

zabudowy w zagrodach, obiekty małej architektury oraz historyczna zieleń związana z zabudową i układem 

komunikacyjnym,  

- w obrębie zabudowy zagrodowej obowiązuje wymóg zachowania historycznych zasad zagospodarowania, 

- zabytkowa zieleń wysoka w obrębie strefy wymaga ochrony. 

W zapisach o ochronie zespołów zabudowy o wartościach kulturowych należy uwzględnić następujące 

zasady ochrony konserwatorskiej: 

- przedmiotem ochrony są historyczne: przedmiotem ochrony jest historyczny układ przestrzenny, z 

elementami struktury: historyczną zabudową i historyczną zielenią – starodrzew i elementy zieleni 

komponowanej, 

- obowiązuje nakaz kontynuowania tradycji miejsca poprzez zachowanie tradycyjnych zasad kształtowania 

przestrzeni, architektury i jej otoczenia przyrodniczego; kontynuowania tradycji budowlanej poprzez 

utrzymanie (w przypadku modernizacji) i stosowanie (w przypadku przebudowy i rozbudowy) zasad 

kształtowania tradycyjnej bryły i form nawiązujących do form 

tradycyjnych w regionie, 

- dopuszcza się lokalizację nowej zabudowy w historycznych zespołach pod warunkiem zharmonizowania z 

istniejącą zabudową o wartościach historycznych, 

W zapisach dotyczących obiektów o wybitnych wartościach kulturowych (ujętych w gminnej ewidencji 

zabytków) należy uwzględnić następujące zasady ochrony konserwatorskiej: 

- przedmiotem ochrony są historyczne: bryła i kształt dachu, dyspozycja ścian zewnętrznych, kształt i podziały 

stolarki okiennej i drzwiowej, detal architektoniczny. 

Program Opieki zgodny jest z zapisami „Studium uwarunkowań i kierunków zagospodarowania 

przestrzennego gminy Sadlinki”. 

 

5.1.3. Formy ochrony dziedzictwa kulturowego w miejscowych planach zagospodarowania 

przestrzennego w gminie Sadlinki 

 

 Na terenie gminy Sadlinki obowiązują następujące miejscowe plany zagospodarowania przestrzennego: 

1. miejscowy plan zagospodarowania przestrzennego ul. Kwidzyńska dz. nr 75 w Sadlinkach, zespół 

zabudowy jednorodzinnej (Uchwała Nr XVIII/186/2001 Rady Gminy Sadlinki z dnia 26 stycznia 2001 

r.)  

2. miejscowy plan zagospodarowania przestrzennego „Kwidzyńska dz. 76/14” w Sadlinkach (Uchwała Nr 

XVIII/149/2008 z dnia 20 października 2008 r.). 

Ze względu na to, iż na terenach objętych w/w planami nie występują zabytkowe obiekty i obszary nie 

sformułowano w nich zasad ochrony konserwatorskiej. 

Przy sporządzaniu miejscowych planów zagospodarowania przestrzennego dla obszarów i obiektów 

zabytkowych (wpisanych do rejestru zabytków lub ujętych w gminnej ewidencji zabytków) należy wprowadzić 

stosowne zapisy odnośnie zasad ochrony dziedzictwa kulturowego. 

 

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

 

5.2.1. Charakterystyka gminy 

 

Gmina Sadlinki położona jest w południowo-wschodniej części województwa pomorskiego, w 

południowo-zachodniej części powiatu kwidzyńskiego i sąsiaduje z następującymi gminami: od północy - 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 19


Kwidzyn, miasto Kwidzyn, od wschodu - Gardeją, od południa - Rogóźno. Od zachodu gmina graniczy z rzeką 

Wisłą, za którą leżą gminy Gniew i Nowe. Południowa granica gminy to równocześnie granica województwa 

pomorskiego. 

Gmina leży na styku dwóch jednostek fizyczno – geograficznych: Doliny Kwidzyńskiej i Pojezierza 

Iławskiego. Ze względu na takie położenie zachodnia część gminy to teren płaski o minimalnych 

wzniesieniach, częściowo zabagniony, pokryty łąkami i polami uprawnymi, pocięty licznymi rowami 

odwadniającymi. Obszar ten jest niemal zupełnie odlesiony, jednakie z licznymi sadami owocowymi. 

Wschodnia część gminy obejmuje krawędź wysoczyzny Doliny Wisły, pokryta prawie w całości zwartym 

kompleksem leśnym (Las Kwidzyński). 

Gmina Sadlinki ma obszar 112,0 km², w tym: użytki rolne: 54%, użytki leśne: 32%. 

W skład gminy wchodzi 13 sołectw: Białki, Bronisławowo, Glina, Grabowo, Kaniczki, Karpiny, 

Nebrowo Małe, Nebrowo Wielkie, Okrągła Łąka, Olszanica, Rusinowo, Sadlinki, Wiśliny. Siedziba gminy to 

Sadlinki. 

Znaczna część powierzchni gminy (ponad 37%) to tereny objęte różnymi formami ochrony przyrody. 

Są to m.in.: Sadliński Obszar Chronionego Krajobrazu, Obszar Chronionego Krajobrazu Doliny Kwidzyńskiej, 

użytki ekologiczne oraz projektowany rezerwat „Długi Staw”. 

 

5.2.2. Zarys historii gminy 

 

Obszar Gminy Sadlinki został zasiedlony przez człowieka znacznie później niż okoliczne gminy np. 

Gardeja czy Kwidzyn. Na postawie analizy nielicznych stanowisk archeologicznych można stwierdzić, że 

tereny te były jedynie penetrowane przez człowieka w okresie późnolateńskim i wczesnośredniowiecznym. 

Ślady osadnictwa średniowiecznego pojawiają się sporadycznie w północno- zachodniej części gminy.  

Od drugiej połowy X wieku do XII stulecia przypadał największy rozwój wczesnośredniowiecznego 

osadnictwa słowiańskiego, ściślej polskiego, na obszarze Dolnego Powiśla. Na wschodniej krawędzi Wisły i 

Nogatu od ujścia Osy aż po Żuławy funkcjonowało wiele grodzisk
73

, jednakże wokół Sadlinek nie odnaleziono 

ich śladów. 

Od wczesnego średniowiecza historia gminy Sadlinki związana była historią sąsiedniego miasta - 

Kwidzyna. 

W początkach średniowiecza gospodarka i kultura na tych terenach były nieco opóźniona w 

porównaniu z rozwojem gospodarczym i społecznym państw sąsiednich. Stwarzało to dogodne warunki 

ekspansji polityczno-militarnej
74

 oraz religijnej. Od czasów powstania państwa Mieszka I i jego chrystianizacji 

Polacy dążyli do podboju terenów położonych na wschód od Wisły, a zajmowanych przez plemiona pruskie. 

Pierwszymi misjonarzami na terenie Prus był św. Wojciech, a po nim św. Brunon z Kwerfurtu. Obydwie 

wyprawy zakończyły się śmiercią misjonarzy. Dopiero w XII w. książęta polscy podjęli ponownie inicjatywę 

podboju Prus
75

. Krucjata prowadzona przez Bolesława IV Kędzierzawego w 1147 r. doprowadziła do uznania 

zwierzchności polskiej przez część Prusów. Ale reakcja pogańska i klęska wyprawy polskiej w 1166 r. 

położyły kres zwierzchności polskiej.
76

 Stworzyło to odpowiednie warunki do aneksji przez Prusów pewnej 

części ziem, a tym samym chyba także najbliższych okolic Kwidzyna. Zajęcie bliżej nieokreślonych obszarów 

miało raczej charakter nie tyle etniczny, co polityczny, chociaż nie wyklucza się stałego osadnictwa pruskiego, 

o czym świadczą nazwy wielu miejscowości. Dolne Powiśle, a tym samym okolice Kwidzyna wchodziły 

przypuszczalnie w skład Pomezanii. Najbliżej Kwidzyna położone były dwie włości: Resia (Prabuty) i Prezla 

(Przęsławek). Także Kwidzyn miał wchodzić w skład włości Resi.
77

 

                                                 
73 Kwidzyn: z dziejów miasta i okolic, red. A. Wakar, Olsztyn 1982, s. 33-47. 
74 L. Kranz, J. Domasłowski, Katedra i zamek w Kwidzynie, Warszawa 1982, s. 6. 
75 Tamże, s. 22. 
76 K. Górski, Zakon Krzyżacki a powstanie państwa pruskiego, Wrocław 1977, s. 21. 
77 Kwidzyn: z dziejów miasta i okolic …, s. 47. 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 20


W 1206 r. miejsce miała pokojowa misja cystersów z Łekna (Wielkopolska), osiągnęła ona znaczne 

sukcesy zwłaszcza wśród Pomezanów
78

. Mnich z Łękna – Chrystian mianowany został w 1215 r. przez papieża 

biskupem Prus
79

. 

W 1230 r. w okolice dzisiejszego Torunia przybył pierwszy oddział krzyżacki, sprowadzony tu umową 

z 1225 r. przez Konrada Mazowieckiego w celu zajęcia terenów zamieszkanych przez Prusów. Zakon 

krzyżacki opanował w pierwszej kolejności ziemię chełmińską. W 1234 r. wyprawa pod wodzą Hermana Balka 

wkroczyła do Pomezanii. Pierwsze umocnienia założono na ostrowie utworzonym przez główne ramię Wisły i 

Stary Nogat. Gród ten został nazwany Wyspą Panny Marii (po niem. Marienwerder)
80

. Następnie Krzyżacy 

przystąpili do dalszego podboju Pomezanii. Nowo założony gród przeniesiono na prawy, wyższy brzeg Wisły. 

Stąd połączone siły krzyżackie i polskie uderzyły na teren Resji, stanowiącej środkowozachodnią część 

Pomezanii. Zadali oni ciężką klęskę nad rzeką Dzierzgoń. Dzięki temu zwycięstwu w ręce Zakonu dostała się 

część Pomezanii położona w pobliżu Kwidzyna, na których to terenach rozpoczęto intensywna akcję osadniczą. 

Najstarsze umocnienia zwane później Małym Kwidzynem, Kwidzynkiem lub Castrum Quidin oraz okoliczne 

grunty wraz z innymi dochodami i uprawnieniami, nadał w 1236 r. Herman Balk potomkowi możnej rodziny 

szlacheckiej z Saksonii – Dytrychowi z Dypenow. Ostateczny podbój Pomezanii nastąpił po przybyciu do Prus 

drugiej grupy krzyżowców
81

. 

Na mocy bulli z 1234 r. tereny opanowane przez Zakon Krzyżacki przeszły na własność Stolicy 

Apostolskiej, przez co znajdowały się pod jej bezpośrednią kościelną jurysdykcją. Zaś papież oddał je w 

wieczyste posiadanie zakonowi. Wprowadzono podział ziemi chełmińskiej i Prus na cztery diecezje. Obszar 

dzisiejszej gminy Sadlinki znalazł się w obrębie diecezji pomezańskiej z siedzibą w Kwidzynie. W 1242 r. w 

wyniku pierwszego powstania pruskiego zburzono miasto Kwidzyn, które odrodziło się po objęciu biskupstwa 

pomezańskiego przez Ernesta z Torgawy (1248-1260). 

Okolice Kwidzyna były wielokrotnie terenem wypraw odwetowych ze strony Prusów. Podczas 

najazdów powstańców pruskich po 1260 r. miasto dwukrotnie burzono, ocalał jedynie gród biskupi. Dopiero po 

całkowitym uśmierzeniu zamieszek, drugi biskup pomezański Albert (1260-1286) wzmocnił stolicę w 

Kwidzynie
82

. Z czasem biskupstwa pruskie uznały zwierzchnictwo Zakonu Krzyżackiego. 

Po bitwie pod Grunwaldem biskup pomezański Jan II (1409-1427) złożył przysięgę wierności królowi 

polskiemu i oddał mu miasto. W 1414 r., gdy na nowo wybuchła wojna, miasto przeszło w ręce Krzyżaków. 

W marcu 1440 r. powstał w Kwidzynie Związek Pruski, który dążył do uzyskania wpływu na rządy w 

państwie krzyżackim i przywilejów stanowych, podobnych do posiadanych przez szlachtę i mieszczaństwo w 

krajach sąsiednich. W wyniku braku porozumienia z Zakonem Krzyżackim w 1454 r. Związek Pruski 

wypowiedział Zakonowi posłuszeństwo, w wyniku czego wybuchła wojna trzynastoletnia, w którą 

zaangażowana była także Polska, walcząca po stronie Związku Pruskiego. Kwidzyn był parokrotnie oblegany i 

niszczony przez wojska polskie. Na mocy II pokoju toruńskiego (1466 r.) dominium biskupów pomezańskich 

pozostało w granicach państwa zakonnego. Pełnili oni jednocześnie jurysdykcję w tej części swej diecezji, 

która znalazła się w granicach Prus Królewskich
83

. 

Prusy Krzyżackie przeżywały na przełomie XV/XVI w. głęboki regres. Sytuacji tej nie zmieniły 

postępujące reformy administracyjne. W 1506 r. wielki mistrz Fryderyk Saski podzielił obszar swego państwa 

na pięć okręgów wojskowych, zrywając z dawnymi podziałami na komturstwa i dominie biskupie. Podział ten, 

który miał być pomocny w wypadku wojny, likwidował odrębności militarno-administracyjne biskupstwa 

pomezańskiego. Sekularyzacja Prus postępowała za rządów Albrechta Hohenzollerna. Głównym celem polityki 

nowego przywódcy Krzyżaków było zniesienie postanowień traktatu toruńskiego. Z tego powodu doszło 

ostatecznie do wojny polsko-krzyżackiej. Wojska polskie wkroczyły do Pomezanii. W marcu 1520 r. poddał się 

Kwidzyn, a biskup Hiob von Dobeneck (1501-1521) złożył przysięgę wierności królowi polskiemu.  

                                                 
78 L. Kranz, J. Domasłowski, Katedra i zamek w Kwidzynie…, s. 6. 
79 K. Górski, , Zakon Krzyżacki…, s. 23. 
80 L. Kranz, J. Domasłowski, Katedra i zamek w Kwidzynie…, s. 7. 
81 Tamże, s. 8. 
82 L. Kranz, J. Domasłowski, Katedra i zamek w Kwidzynie…, s. 10. 
83 Tamże, s. 12. 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 21


Jednocześnie w Prusach trwały przygotowania do sekularyzacji Zakon. W1525 r. podpisano układ, 

zgodnie z którym Albrecht i jego następcy otrzymali w lenno ziemie Zakonu, przy czym powrócono do granic 

z 1466 r. Zagwarantowano także protekcję dla praw Kościoła katolickiego w Prusach. Sekularyzacja nie 

napotkała oporu ze strony Kościoła w Prusach ani ze strony Krzyżaków. Biskupstwo pomezańskie objął w 

1523 r. protegowany Albrechta – Erhard von Queiss. Diecezję zniesiono w 1587 r.
84

 

Wojny szwedzkie toczące się od 1563 do połowy XVII w. nie oszczędziły terenów dzisiejszej gminy 

Sadlinki, jak również sąsiednich gmin, a także samego Kwidzyna. Miasto było oblegane dwukrotnie: w 1628 r. 

przez Gustawa Adolfa i w 1659 r. przez Karola Gustawa
85

, okoliczne wsie grabione i palone m.in. 

Bronisławowo, Kaniczki, Rusinowo, w wyniku czego znacznie spadła liczba osadników. 

Od początku XVIII w. miasto i jego okolice weszły w skład nowego Królestwa Prus. W wyniku I 

rozbioru Polski w 1772 r. ustanowiono regencję obejmującą w swym okręgu ziemie polskie oraz część 

dawnych Prus Książęcych. 

W 2 poł. XIX w. ukształtował się podział istniejący w zasadzie do dziś w zakresie produkcji rolnej. 

Specyfika gruntów wsi Białki, Olszanica, Sadlinki, Karpiny, Bronisławowo oraz Okrągła Łąka doprowadziła 

do rozwoju na tym obszarze produkcji zwierzęcej z przewagą hodowli bydła oraz koni. Na wschodnich i 

zachodnich obrzeżach doliny Starego Nogatu, na gruntach piaszczystych na wschodzie i gliniastych na 

zachodzie, dominowała produkcja rolna. Ten podział produkcji odcisnął swe piętno na typach zabudowy 

mieszkalno-gospodarczej. Cała zabudowa mieszkalna z okresu do ostatniej ćwierci XIX w. wznoszona była z 

drewna w konstrukcji wieńcowe. W 1 poł. XX w. budynki te zostały otynkowane. Podobną konstrukcję miały 

budynki inwentarskie, jednak w 1 ćw. XX w. zamieniono je na murowane. Pod koniec XIX w. pojawił się na 

tym terenie nowy profil produkcji rolnej, który wyparł dotychczasowe tradycyjne rolnictwo. Była to produkcja 

tytoniu. W ślad za nią pojawiła się charakterystyczna zabudowa tj. suszarnie tytoniu.
86

 

Po I wojnie światowej na terenie zwanym później Powiślem (obejmującym powiaty malborski, 

sztumski, kwidzyński i suski), na mocy traktatu wersalskiego z 1919 r., przeprowadzono Plebiscyt, w którym 

jego mieszkańcy mieli wypowiedzieć się za przynależności do Polski lub do Prus Wschodnich. Po Plebiscycie 

w 1920 r., pięć wsi obejmujących obszar dzisiejszego Janowa: Bursztych, Janowo, Kramrowo, Nowe Lignowy 

i Małe Pólko utworzyło tzw. „Małą Polskę” - enklawę polską na ziemiach niemieckich, pozostałe tereny 

włączone zostały do państwa niemieckiego. 

Teren dzisiejszej gminy Sadlinki został włączony do Polski po II wojnie światowej. 

 

5.2.3. Krajobraz kulturowy 

 

Gmina Sadlinki znajduje się na pograniczu dwóch jednostek fizjograficznych: Pojezierza Iławskiego i 

Doliny Dolnej Wisły (Dolina Kwidzyńska). Jednostki te kształtują się w układzie północ – południe, zaś 

granica między nimi przebiega wzdłuż granicy wysoczyzny biegnącej z północy od Ryjewa poprzez Kwidzyn i 

Sadlinki dalej na południe. Z tego też powodu w części zachodniej i środkowej posiada krajobraz płaski, 

otwarty, ze zróżnicowaną roślinnością, charakterystyczny dla terenów nadrzecznych i zalewowych, zaś w 

części wschodniej krajobraz charakterystyczny dla Pojezierza Iławskiego – pagórkowaty, lesisty. 

Ukształtowanie terenu części zachodniej ma typowo antropogeniczne pochodzenie; część pokrycia 

przyrodniczego została stworzona przez człowieka np. wał wiślany, groble, kanały, rowy i nasadzenia zieleni, 

pozostałe elementy krajobrazu kulturowego to domy, układy przestrzenne wsi, architektura mieszkalna i 

gospodarcza oraz cmentarze. Pod względem gospodarczym jest to typowy krajobraz wiejski (rolniczy); 

charakterystyczne są mozaikowate uprawy polowe, użytki zielone (łąki i pastwiska) ze zwartym i 

rozproszonym osadnictwem wiejskim. 

                                                 
84 Tamże, s. 13. 
85 Tamże, s. 13. 
86 Bernard Jesionowski, Gminna Ewidencja Zabytków, cz. 2 Karpiny, Rusionowo, Malbork 2006 (archiwum Urzędu Gminy w Sadlinkach). 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 22


W części wschodniej gminy wpływ działalności człowieka na ukształtowanie terenu jest znacznie 

mniejszy, ze względu na brak bezpośredniego zagrożenia powodziowego, a także konieczności regulacji rzek i 

tworzenia polderów. Pozostawiona została naturalna rzeźba terenu i znaczne obszary leśne.  

Najbardziej charakterystycznymi dla panoram gminy są wsie zlokalizowane w otwartym terenie, w 

areale rolnym (rozłogi pól), z niewielkimi grupami drzew przydrożnych lub częściej przydomowymi sadami. 

Ze względu na specyficzny dla tego regiony charakter produkcji rolnej, kontynuowany nieprzerwanie od końca 

XIX w. (uprawy tytoniu) cechą charakterystyczną krajobrazu ziemi sadlińskiej są suszarnie tytoniu. 

Kolejnym charakterystycznym elementem krajobrazu są wspomniane wcześniej kanały i rowy 

melioracyjne, przecinające niemal całą powierzchnię gminy. 

Historyczna sieć drożna jest zachowana w dość dobrym stopniu. Jednakże większość dróg pozbawiona 

została nasadzeń, w tym drzew owocowych. Aleje i zadrzewienia dróg zachowane są w części środkowej np. 

droga przez Bronisławowo i Olszanicę, na krótkim odcinku szpaler przy drodze z Nebrowa Małego do 

Nebrowa Wielkiego oraz z Bronisławowa do Nebrowa Małego. 

Układ komunikacyjny wzbogacony został o linię kolejową relacji Toruń Wschodni – Malbork (ze 

stacjami kolejowymi w Białkach, Sadlinkach i przystankiem kolejowym w Dziwnie) z 1883 r. oraz linię kolejki 

wąskotorowej z 1901 r. relacji Mareza – Rusinowo Wąskotorowe (stacje i przystanki kolejowe: Grabowo, 

Kaniczki Przystanek, Kaniczki, Wiśliny, Nebrowo Wielkie Przystanek, Nebrowo Wielkie, Nebrowo Małe, 

Stagendorf Hp., Glina, Rusinowo Wąskotorowe), linia ta, a wraz z nią stacje została zamknięta w 1985 r., a w 

1989 r. – rozebrana. W terenie nie ma można odnaleźć widocznych śladów przebiegu dawnego torowiska.  

Przeważająca część gminy posiada bardzo dobrze zachowany, w swej historycznej formie, i najmniej 

zdegradowany przez działalność człowieka krajobraz. Najbardziej widoczne zmiany, wprowadzone w 

krajobrazie przez działalność ludzką, występują na obszarze obejmującym międzywale Wisły. Jednakże teren 

ten nadal odznacza się dużymi walorami krajobrazowymi.  

Tereny najsilniej przekształcone antropogenicznie w pobliżu gminy to tereny przemysłowe –zakładów 

celulozowo-papierniczych IP w Kwidzynie.  

Zakłady celulozowe wpływają pośrednio na obniżenie wartości krajobrazowych części  północno-

zachodniej gminy Sadlinki. Pośredni wpływ w okolicach wsi Grabowo, Olszanica i Kaniczki, chociaż ze 

względu na płaskie ukształtowanie terenu kominy zakładów widoczne są także z dalszych części gminy. W 

Białkach widok na zakłady jest złagodzony ze względu na znajdującą się otulinę lasów od strony północnej wsi 

i znaczne różnice poziomu terenu powodujące przesłonięcie widoku na zakłady, jednakże w dalszej 

perspektywie – z doliny – widoczne są silosy i budowle zakładów celulozowych, obniżających wartości 

krajobrazowe. 

Inne zjawiska o negatywnym charakterze to m.in. silna presja inwestycyjna, mająca bardzo duży 

wpływ na przekształcanie się krajobrazu kulturowego, objawiająca się zanikiem układów przestrzennych wsi, 

zagród, detali architektonicznych, proporcji budynków oraz zacieraniem charakterystycznych dla regionu 

układów zieleni (usuwanie zadrzewień śródpolnych i wzdłuż dróg). Negatywny wpływ na krajobraz może mieć 

również transformacja użytków zielonych w inne użytki rolne (grunty orne, sady), leśne lub osadnicze.  

Duży wpływ na zacieranie swoistości i niepowtarzalności krajobrazu kulturowego ma stosowanie 

współczesnych, zbyt zindywidualizowanych form architektonicznych, a także brak harmonijnego 

wkomponowania zabudowy w istniejące walory krajobrazowe. 

Ochrona i rewaloryzacja krajobrazu kulturowego w gminie powinna następować poprzez 

wykorzystywanie elementów budownictwa regionalnego w budownictwie współczesnym, sytuowanie i 

komponowanie bryły zgodnie z ukształtowaniem terenu, ograniczeni gabarytów budynków oraz użycie 

lokalnych materiałów budowlanych (drewno, miejscowy kamień, ceramika), a także stosowanie historycznej 

kolorystyki dachów i elewacji. 

 

5.2.4. Układy ruralistyczne i urbanistyczne 

 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 23


BIAŁKI 

Dawne nazwy: niem. Bialken. 

Podstawowe dane historyczne: miejscowość nad rzeką Liwą. W 1394 r. biskup Jan zezwolił swojemu słudze 

Janowi Lemanowi (Löman) na zbudowanie młyna olejnego na Liwie. Leman miał tłoczyć olej dla wszystkich 

dworów biskupich oraz uiszczać roczny czynsz w wysokości siedmiu grzywien. W 1481 r. biskup Jan IV 

zezwolił Brosianowi (Ambrożemu) Neumarktowi postawić nad Liwa karczmę, w której prowadzono sprzedaż 

piwa gdańskiego i elbląskiego. 

Po sekularyzacji Białki stały się osadą książęcą. Zarówno młyn, jak i karczmę na mocy przywileju z 

1559 r. prowadził Schmit. Potem książę pozbył się posiadłości, odsprzedając ją Rębowskiemu. W XVIII w. 

właścicielem osady był szlachcic Henryk von Groeben. Należały także do niej 22 morgi ziemi, zwanej 

Żuławkami. Następnie osadę przejęła pruska Kamera. W 1787 r., po wzięciu pod uprawę pastwisk i 

nieużytków, we wsi było 7 łanów, na których gospodarowało 36 mieszkańców. 

Szybszy rozwój Białek nastąpił po uwłaszczeniu. W 1885 r. wieś zajmowała 450 ha i liczyła 312 

mieszkańców. W 1939 r. było tu 175 gospodarstw domowych, w których mieszkało 438 osób. 

Po drugiej wojnie światowej pierwszym sołtysem został Apolinary Wierzbicki (1945-1948), następnie 

Julian Stasiewicz (1948-1968). W 1946 r. zorganizowano w Białkach czteroklasową szkołę podstawową. W 

1970 r. wieś liczyła 455 mieszkańców.
87

 

W latach 1975-1998 miejscowość administracyjnie należała do województwa elbląskiego. Od stycznia 

1999 r. należy do powiatu kwidzyńskiego, województwa pomorskiego
88

. 

Położenie: 6 km na południe od Kwidzyna. Przy drodze wojewódzkiej nr 532, przy trasie kolejowej Malbork – 

Kwidzyn – Grudziądz. 

Układ historyczny: wielodrożnica. 

Analiza przekształceń układu przestrzennego: układ przestrzenny zachowany, zachowana historyczna 

zabudowa. 

 

BRONISŁAWOWO 

Dawne nazwy: niem. Schinkenberg. 

Podstawowe dane historyczne: W średniowieczu teren ten należał do biskupstwa. Nie wiadomo jednak jak był 

zagospodarowany. Stałe osadnictwo na żuławie zaczęło się rozwijać dopiero po wybudowaniu wałów 

przeciwpowodziowych. Bronisławowo otrzymało przywilej lokacyjny w 1575 r. Chłopi – olędrzy – mieli 

kontrakty długoterminowe. W 1659 r. wieś przeszła w ręce tajnego radcy elektora – Ulryka Dobrzeńskiego. W 

jego rodzinie pozostawała do 1719 r. Po zniszczeniach w czasie wojny północnej i klęskach powodzi w l. 1709-

1711 powrócono do systemu wydzierżawiania działek olędrom. W 1885 r. powierzchnia wsi wynosiła około 

690 ha. Było tam 529 mieszkańców
89

, 53 domy, 70 dymów, 360 mieszkańców, w tym: 346 ewangelików, 7 

katolików, 7 Żydów.
90

 

W 1889 r. wieś miała powierzchni 514 ha (w tym 118 roli ornej 149 łąk), we wsi była szkoła 

ewangelicka, stacja pocztowa w Rundewiese (Okrągłej Łące)
91

. 

W 1939 r. w Bronisławowie były 123 gospodarstwa domowe, w których mieszkały 583 osoby. 

Po drugiej wojnie światowej pierwszym sołtysem był Michał Serafin, a po nim – przez 25 lat – Paweł 

Dyka. W l. 1955-1977 Bronisławowo było siedzibą Gromadzkiej Rady Narodowej. Funkcję przewodniczącego 

Prezydium GRN pełnił Marian Mendak. We wrześniu 1958 r. otwarto tu czteroklasową szkołę podstawową. W 

1970 r. wieś liczyła 507 mieszkańców.
92

 

W latach 1975-1998 miejscowość administracyjnie należała do województwa elbląskiego. Od stycznia 

1999 r. należy do powiatu kwidzyńskiego, województwa pomorskiego
93

. 

                                                 
87 Kwidzyn: z dziejów miasta i okolic, red. A. Wakar, Olsztyn 1982, s. 238. 
88 Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału terytorialnego państwa (Dz.U. 1998, Nr 96 poz. 603). 
89 Tamże, s. 240. 
90 Słownik Geograficzny Królestwa Polskiego i innych krajów słowiańskich, Warszawa, 1889, t. X, s. 374. 
91 Tamże, s. 373-374. 
92 Kwidzyn: z dziejów…, s. 240. 
93 Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału… 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 24


Położenie: 14 km na południowy zachód od Kwidzyna. Przy drodze wojewódzkiej nr 611. 

Układ historyczny: rzędówka bagienna. 

Analiza przekształceń układu przestrzennego: układ przestrzenny oraz krajobraz kulturowy zachowany, 

niezmieniony układ siedlisk, pól i dróg, zachowana historyczna zabudowa. 

GLINA 

Dawne nazwy: niem. Stangendorf. 

Podstawowe dane historyczne: Pierwotna nazwa Gliny — Stangendorf (Stangów) — sugeruje, że wieś mogła 

być lokowana na prawie niemieckim przez Dytrycha Stango, administratora dóbr biskupich do 1285 r. 

Natomiast z całą pewnością wieś wyodrębniła się z Nebrowa w 1576 r. po wybudowaniu wałów 

przeciwpowodziowych. Na 30,5 łanach osadzono chłopów – olędrów – na prawie emfiteutycznym (dzierżawy 

długoterminowe). W 1646 r. pojawili się tu także Szkoci, którzy zajmowali się handlem obwoźnym. W 1719 r. 

były w Glinie dwie karczmy i 45 gospodarzy. Wobec urodzajności ziemi i starannej uprawy mieli oni nadziały 

często mniejsze niż jeden łan. W 1788 r. uzyskali ziemię w dziedziczne użytkowanie.
94

 

W 1885 r. we wsi było 47 domów, 70 dymów, 417 mieszkańców, w tym: 76 katolików, 336 

ewangelików i 5 osób innej wiary. W 1890 r. stacja pocztowa była w Rundewiese (Okrągłej Łące), parafia 

katolicka w Nowem, wieś miała 772 ha (w tym 534 roli ornej).
95

 

W 1939 r. wieś liczyła 334 mieszkańców i 93 gospodarstwa domowe. Po wyzwoleniu szkołę 

podstawową zorganizował Bolesław Paprocki. W 1970 r. żyło w Glinie 309 osób.
96

 

W latach 1975-1998 miejscowość administracyjnie należała do województwa elbląskiego. Od stycznia 

1999 r. należy do powiatu kwidzyńskiego, województwa pomorskiego
97

. 

 

Położenie: 20 km na południowy zachód od Kwidzyna, około 1 km na wschód od prawego brzegu Wisły. 

Układ historyczny: rzędówka bagienna. 

Analiza przekształceń układu przestrzennego: układ przestrzenny oraz krajobraz kulturowy zachowany, 

niezmieniony układ siedlisk, pól i dróg, zachowana historyczna zabudowa. 

 

GRABOWO 

Dawne nazwy: niem. Gross Grabau. 

Podstawowe dane historyczne: W XIII w. był to teren porośnięty grabami, od których pochodzi 

pseudodzierżawcza nazwa polska późniejszej wsi. Obszar Grabowa od 1250 r. należał do dominium biskupów 

pomezańskich. W 1381 r. sołtysem był tu Volkmar. Widocznie wcześniej lokowano Grabowo na prawie 

niemieckim. W 1386 r. biskup Jan zatwierdził układ między kapitułą a mieszkańcami wsi odnośnie podziału 

prac melioracyjnych. W 1394 r. Grabowianie wraz z innymi mieszkańcami biskupiej żuławy musieli brać 

udział w pracach przy wale w krzyżackim Wełczu. Wody Wisły były groźne i często przerywały wały 

ochronne. Najtragiczniejszą w skutkach była powódź za rządów biskupa Jana IV (l. 1479-1501). Zniszczone 

zostały wówczas wsie, kościoły, pola i pastwiska, w tym także w Grabowie. Jeszcze w 1540 r. obszar wsi 

wykorzystywano jako pastwiska. Dopiero w 1575 r. przybyli tu olędrzy z Wielkich Żuław, usypali wały 

przeciwpowodziowe i osuszyli teren, zapoczątkowując ponownie stałe osadnictwo. Szybki rozwój wieś 

zawdzięczała także bliskości przeprawy przez Wisłę. 

W 1715 r. nagły wylew Wisły zahamował rozwój Grabowa. W 1788 r. było tu jednak 21 gospodarstw, 

prawie sto lat później wieś miała powierzchnię 439 ha i 210 mieszkańców.
 98

  

W 1881 r. wieś włościańska, od strony Wisły osłonięta mocna groblą, posiadała 1379 mórg ziemi, 54 

budynków, domów mieszkalnych 21, katolików 24, ewangelików 201. Parafia i poczta Kwidzyn, szkoła w 

Grabówku.
99

  

                                                 
94 Tamże, s. 246-247. 
95 Słownik Geograficzny…, t. XI, s. 182. 
96 Kwidzyn: z dziejów…, s. 246-247. 
97 Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału… 
98 Tamże, s. 251. 
99 Słownik Geograficzny …, t. II, s. 785.  

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 25


W 1939 r. w 43 gospodarstwach domowych mieszkały 202 osoby. 

Po drugiej wojnie światowej powstała w Grabowie gmina wiejska. Pierwszymi organizatorami 

miejscowej administracji byli: wójt Kazimierz Lipiński i sekretarz zarządu gminnego – Feliks Maziarz. Kolejni 

wójtowie to: Aleksander Ciszkowski i Zbigniew Śniada. Od 1954 r. funkcję przewodniczącego Prezydium 

Gromadzkiej Rady Narodowej sprawował Tadeusz Piwowarski, a następnie Bolesław Burzawa. 31 grudnia 

1958 r. gromadę Grabowo przyłączono do gromady Mareza. 

W latach 70-tych XX w. wybudowano tu w czynie społecznym wiejską świetlicę. W 1970 r. żyło w Grabowie 

108 osób.
100

 

W latach 1975-1998 miejscowość administracyjnie należała do województwa elbląskiego. Od stycznia 

1999 r. należy do powiatu kwidzyńskiego, województwa pomorskiego
101

. 

Położenie: 10 km na południowy zachód od Kwidzyna, około 1 km na wschód od prawego brzegu Wisły. 

Układ historyczny: rzędówka bagienna z koloniami po stronie zachodniej. 

Analiza przekształceń układu przestrzennego: układ przestrzenny oraz krajobraz kulturowy zachowany, 

niezmieniony układ siedlisk, pól i dróg, zachowana historyczna zabudowa. 

 
KANICZKI 

Dawne nazwy: niem. Kanitzken. 

Podstawowe dane historyczne: Obszar późniejszych Kaniczek i Olszanicy oddzielał niegdyś Stary Nogat, 

którego śladem było w XIV w. jezioro Senichchen. Nazwa wsi prawdopodobnie pochodzi od nazwy jeziora i 

została zanotowana w źródłach z 1378 r. i XVI w. jako Kunczken, Konnitzken, Canitzken, Konitzken. Jest to 

zapewne liczba mnoga zdrobniałej nazwy Cienica, Sienica lub Konica z typowym sufiksem polskim -ica. Cała 

okolica od 1250 r. należała do dominium biskupstwa pomezańskiego. 

W 1378 r. kapituła nadała swemu staremu słudze Piotrowi Staroście celem lokacji wieś Kunczken z 

dwudziestoma ogrodami, każdy po trzy morgi. Dwa z nich były wolne od czynszu i służby. Pozostałe ogrody 

obowiązywał roczny czynsz w wysokości czterech skojców z ogrodu oraz robocizna według potrzeby na 

własny koszt, z wyjątkiem pracy przy sianokosach, wykonywanej według starego zwyczaju. 

Mieszkańcy wsi byli niewątpliwie Polakami. W wyniku zniszczeń wojennych i powodzi Kaniczki 

przynajmniej częściowo opustoszały. 

W 1542 r. były tu tylko dwa gospodarstwa należące do Krótkiego i Bartlińskiego. Resztę areału wsi 

traktowano jako pastwiska. Brak odpowiedniej wysokości tam i wałów przeciwpowodziowych, co 

powodowało częste wylewy Wisły, skłoniły księcia do sprowadzenia tu olędrów z żuław malborskich i 

osadzenia ich na 40 łanach. W 1575 r. chłopi zagospodarowali tylko 37 łanów i dziesięć mórg. Duże straty 

wyrządziły dwa wielkie wylewy Wisły w latach 1672 i 1717, ale powierzchnia uprawna nie wynosiła mniej niż 

34 łany. Ponieważ olędrzy mieli kontrakty długoterminowe, to w 1788 r. uzyskali prawo do dziedzicznego 

użytkowania ziemi, a w okresie reform uwłaszczeniowych zostali uwłaszczeni w pierwszej kolejności. W 1885 

r. na 783 ha mieszkało 511 osób. Zmiana nazwy wsi na Kunkenau nastąpiła w 1938 r. Rok później wieś liczyła 

97 gospodarstw domowych, w których mieszkały 372 osoby. 

Z 1804 r. pochodzi drewniany, podpiwniczony dom (nr 21), przebudowany w początkach XX w. 

Sześcioosiowy, z drewnianą nadbudówką, wspartą na czterech rzeźbionych słupach, tworzącą podcienia.
 102

 

W 1882 r. wieś miała 2552 morgi powierzchni, 148 budynków, 52 domy, we wsi mieszkało 85 

katolików, 409 ewangelików, we wsi była szkoła, parafia i poczta w Nowem.
103

 

Już 19 czerwca 1945 r. powstała tu jedna z pierwszych szkół podstawowych w Kwidzyńskiem. W l. 

1962-1965 wzmocniono korpus przeciwpowodziowy wału nadwiślańskiego na odcinku wsi Kaniczki. 29 

sierpnia 1965 r. oddano do użytku nowy budynek szkolny. W 1970 r. było tu 347 mieszkańców.
104

 

                                                 
100 Kwidzyn: z dziejów…, s. 251. 
101 Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału… 
102 Tamże, s. 256,258. 
103 Słownik Geograficzny …, t. III, s. 803. 
104 Kwidzyn: z dziejów…, s. 256,258. 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 26


W latach 1975-1998 miejscowość administracyjnie należała do województwa elbląskiego. Od stycznia 

1999 r. należy do powiatu kwidzyńskiego, województwa pomorskiego
105

. 

Położenie: 12 km na południowy zachód od Kwidzyna, na prawym brzegu Wisły. 

Układ historyczny: rzędówka bagienna. 

Analiza przekształceń układu przestrzennego: układ przestrzenny oraz krajobraz kulturowy zachowany, 

niezmieniony układ siedlisk, pól i dróg, zachowana historyczna zabudowa. 

 
KARPINY 

Dawne nazwy: niem. Treugenkohl. 

Podstawowe dane historyczne: W końcu XVI w. Karpiny nosiły nazwę Polska Wieś. W następnym wieku, gdy 

przybyli tu koloniści z Turyngii, wieś nazwano Treugenkohl. 

Po zaprowadzeniu ordynku wałowego w 1755 r. Karpiny były zobowiązane stawić ośmiu chłopów jako 

straż nadwiślańską w Wiślinie. Z powodu znacznej odległości nie potrzebowali dowozić sprzętu 

przeciwpowodziowego.
 106

 

W 1892 r. wieś miała 359 ha powierzchni (w tym 180 ha roli ornej, 7 ha łąk, 4 ha lasu), 53 domy, 60 

dymów, 290 mieszkańców (w tym 279 ewangelików, 6 katolików, 5 Żydów), we wsi była szkoła ewangelicka, 

stacja pocztowa w Sadlinkach, parafia katolicka w Kwidzynie.
107

 

W 1939 r. Karpiny liczyły 316 mieszkańców, którzy zajmowali 87 gospodarstw domowych. 

Po drugiej wojnie światowej wieś nazwano Karpiny. W 1970 r. do czteroklasowej szkoły podstawowej 

uczęszczało 29 uczniów. W tymże roku w Karpinach żyło 312 osób.
108

 

W latach 1975-1998 miejscowość administracyjnie należała do województwa elbląskiego. Od stycznia 

1999 r. należy do powiatu kwidzyńskiego, województwa pomorskiego
109

. 

Położenie: 12 km na południe od Kwidzyna. 

Układ historyczny: zabudowa rozproszona o nieregularnym układzie przestrzennym. 

Analiza przekształceń układu przestrzennego: układ przestrzenny wywodzi się z rzędówki bagiennej 

(kolonijnej), obecnie zniekształconej. Zachowana zabudowa historyczna. 

 
NEBROWO WIELKIE i NEBROWO MAŁE 

Dawne nazwy: Nebrowo Wielkie – niem. Gross Nebrau; Nebrowo Małe – niem. Klein Nebrau. 

Podstawowe dane historyczne: Od 1250 r. obszar późniejszych wsi Nebrowo Wielki i Małe wszedł w skład 

dominium biskupstwa pomezańskiego. Możliwe, że Nebrowo w końcu XIII w. (lata 80-te i 90-te) było w 

rękach dwóch braci z Nawry pod Toruniem (zwanej wtedy Niewierz, a w formie zgermanizowanej Neber lub 

Eber): Fryderyka i Jana. W 1361 r. wielki mistrz Winrich von Kniprode rozsądził spór o Nebrowo między 

niejakim Eberleinem i zapewne biskupstwem. Wieś pozostawała w posiadaniu panów z Nawry na prawie 

magdeburskim. Nebrowo było w tym czasie lokalnym ośrodkiem handlowym, podobnie jak sąsiednie Wiśliny. 

W 1373 r. sołtysem nebrowskim był Jan, a rektorem kościoła w Nebrowie w 1393 r. – Mikołaj, co 

przemawia za wcześniejszym powstaniem tu parafii. Ślady dawnego kościoła, zapewne ceglanego lub 

kamiennego, odkryto w 1799 r. na starym cmentarzu pomiędzy Wielkim a Małym Nebrowem. 

W początkach 1421 r. zatory lodowe spowodowały przerwanie wałów ochronnych na Wiśle. Woda 

zalała wiele wsi, nie oszczędzając także Nebrowa. Poważne szkody w zasiewach wyrządziły też późniejsze 

długotrwałe upały. Skutki powodzi i suszy usunięto z dużym wysiłkiem. W 1435 r. w Nebrowie zatrzymały się 

wojska krzyżackie, mające bronić przeprawy pod Nowem na wypadek ataku husytów, którzy właśnie najechali 

Pomorze. Wyprawę husycką opisał Konrad Bitschin, późniejszy nebrowski pleban (1445 r.). Na początku 

wojny trzynastoletniej, we wrześniu 1454 r., Jan Szczekociński, polski starosta z Grudziądza, wezwał do siebie 

sołtysów żuławskich i ich rajców, w tym również z Nebrowa. Miało to związek z przyspieszeniem odbudowy 

                                                 
105 Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału… 
106 Tamże, s. 258. 
107 Słownik Geograficzny …, t. XII, s. 473. 
108 Kwidzyn: z dziejów…, s. 258. 
109 Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału… 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 27


wsi, która jednak nie odzyskała poprzedniego znaczenia. Powodzie w l. 1480-1501 i wojna polsko-krzyżacka w 

l. 1519-1521 dokończyły dzieła zniszczenia Nebrowa. Odtąd dzieliło ono los wielu osad nadwiślańskich. 

W 1547 r. książę wystawił nebrowianom przywilej na prawie chełmińskim na 43 łany, ale z 

obowiązkiem naprawy wałów. Z ruiny gospodarczej wieś dźwigała się powoli, lecz systematycznie. O wzroście 

zaludnienia świadczy fakt wybudowania w 1590 r. nowego kościoła, który spłonął w 1624 r. W tymże roku 

wyodrębniła się osada Nebrowo Małe. 

Pastorzy gminy nebrowskiej głosili kazania po polsku aż do lat 30-tych XIX w. Również dzieci uczyli 

w tym języku. Po wspomnianym pożarze kościoła w 1624 r. wybudowano nową świątynię, którą traktowano 

jako prowizoryczną i którą rozebrano. Nowy kościół (parafialny, pod wezwaniem Matki Boskiej Królowej 

Polski) stanął w 1749 r. barokowy, na planie prostokąta. Do zachodniej elewacji przylega wieża dzwonna 

(dzwon z 1689 r). We wnętrzu świątyni z trzech stron empory. 

Wcześniej oczynszowani chłopi otrzymali ziemię w dożywotnie użytkowanie w 1788 r. Wówczas w 

Nebrowie Wielkim były 23 gospodarstwa, a w Nebrowie Małym znajdowało się siedemnaście gospodarstw. W 

1910 r. mieszkały tu 202 osoby, w Nebrowie Wielkim było 395 osób.
110

  

W 1885 r. Nebrowo Wielkie miało 1735,97 mórg magdeburskich obszaru, 73 budynki, w tym 27 

domów, 262 mieszkańców, 39 katolików, 221 ewangelików. Stacja pocztowa w Rundewiese (Okrągła Łąka), 

parafia katolicka w Nowem, szkoła i parafia ewangelicka w miejscu.
111

 

Nebrowo Małe w 1885 r. miało 1548,8 mórg obszaru, 86 budynków, 22 domy, 247 mieszkańców, 12 

katolików, 235 ewangelików. Szkoła ewangelicka w miejscu, stacja pocztowa i parafia katolicka w Nowem, 

parafia ewangelicka w Nebrowie Wielkim.
 112

 

W 1939 r. liczba mieszkańców wynosiła 321, zajmowali oni 93 gospodarstwa domowe. W tymże roku 

w Nebrowie Małym było 48 gospodarstw domowych i 226 mieszkańców. 

W 1945 r. utworzono w Nebrowie Wielkim gminę wiejską. Pierwszym wójtem był Franciszek 

Kocznur, a sekretarzem zarządu gminnego – Aleksander Klusek. Kolejnymi wójtami byli: Władysław 

Barczykowski, Józef Piotrowski i Władysław Słysz. Przewodniczącym GRN był Piotr Jurczyk. Od 1954 r. 

Nebrowo Wielkie było siedzibą Gromadzkiej Rady Narodowej. Funkcje przewodniczących Prezydium GRN 

pełnili w kolejności: Antoni Królikowski, Jan Kwiatkowski, Roman Domozych i Stanisław Gałczyński. 1 

stycznia 1973 r. gromadę Nebrowo Wielkie włączono do gminy Sadlinki. 

Od 1945 r. działa w Nebrowie Wielkim szkoła podstawowa. W roku szkolnym 1960/1961 było tu 119 

uczniów i czterech nauczycieli. W ramach czynów społecznych we wsi wybudowano świetlicę i remizę 

strażacką, założono też wodociąg. 

W 1974 r. w Nebrowie Wielkim oprócz szkoły podstawowej działał ośrodek kultury, biblioteka 

publiczna i klub „Ruchu". W 1970 r. wieś liczyła 368 mieszkańców. W 1961 r. w Nebrowie Małym powstała 

RSP „Nebrowianka". 

W 1970 r. wieś liczyła 239 mieszkańców.
113

 

W latach 1975-1998 miejscowość administracyjnie należała do województwa elbląskiego. Od stycznia 

1999 r. należy do powiatu kwidzyńskiego, województwa pomorskiego
114

. 

Położenie: 17 km na południowy zachód od Kwidzyna. Na prawym brzegu Wisły. Nebrowo Małe oddalone od 

Nebrowa Wielkiego o 2 km na wschód. 

Układ historyczny: Nebrowo Wielkie – ulicówka przywałowa i rzędówka bagienna. Nebrowo Małe – ulicówka 

bagienna.  

Analiza przekształceń układu przestrzennego: w obu wsiach układ przestrzenny oraz krajobraz kulturowy 

zachowany, niezmieniony układ siedlisk, pól i dróg, zachowana historyczna zabudowa.  

 

                                                 
110 Tamże, s. 270-272. 
111 Słownik Geograficzny…, t. VI, s. 944. 
112 Tamże, t. VI, s. 944. 
113 Kwidzyn: z dziejów…, s. 270-272. 
114 Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału… 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 28


OKRĄGŁA ŁĄKA 

Dawne nazwy: niem. Rundewiese. 

Podstawowe dane historyczne: Pojedyncze znalezisko z okresu rzymskiego z terenu Okrągłej Łąki może 

świadczyć o ówczesnej penetracji gospodarczej. Około 1581 r. część wsi Rusinowo zaczęto nazywać Okrągłą 

Łąką. Później, w XVIII w., rozwinął się tu pańszczyźniany folwark szlachecki.
115

 

W 1868 r. we wsi było 87 budynków, 52 domy, 375 mieszkańców, 19 katolików, 356 ewangelików. W 

1885 r. wieś miała 273 ha powierzchni (w tym 5 ha lasu, 81 łąk, 99 roli ornej), 53 domy, 60 dymów, 327 

mieszkańców, w tym 319 ewangelików, na obszarze wsi występowały pokłady torfowe, mieszkańcy zajmowali 

się uprawą tytoniu, we wsi była agentura pocztowa, parafia katolicka w Mokrem (filia Wołcz). We wsi była 2-

klasowa szkoła ewangelicka, liczyła 132 dzieci. Nazwę Ryundewiese nosiły też dobra rycerskie folwarkiem 

Reutersrode o powierzchni 741 ha (w tym 153 ha lasu, 216 ha łąk, 324 roli). W 1868 r. były tam 33 budynki, 

13 domów, 345 mieszkańców, 29 katolików, 310 ewangelików. W 1885 r. 37 domów, 51 dymów, 282 

mieszkańców, 9 katolików, 253 ewangelików.
116

 

W 1939 r. w Okrągłej Łące było 567 mieszkańców, którzy zajmowali 134 gospodarstwa domowe. 

Pierwszym sołtysem po drugiej wojnie światowej był Stanisław Jankiewicz, osadnik z Legionowa. W 

roku szkolnym 1960/1961 do miejscowej siedmioklasowej szkoły uczęszczało 115 uczniów, pracowało tu 

czterech nauczycieli. 

W 1970 r. w Okrągłej Łące żyło 400 osób. W tymże roku działały tu: ośmioklasowa szkoła 

podstawowa, licząca pięciu nauczycieli i 102 dzieci, wiejska świetlica i klub „Ruchu”.
117

 

W latach 1975-1998 miejscowość administracyjnie należała do województwa elbląskiego. Od stycznia 

1999 r. należy do powiatu kwidzyńskiego, województwa pomorskiego
118

. 

Położenie: 17 km na południowy zachód od Kwidzyna. Przy drodze wojewódzkiej nr 611. 

Układ historyczny: rzędówka z koloniami. 

Analiza przekształceń układu przestrzennego: układ przestrzenny wywodzi się z rzędówki bagiennej 

(kolonijnej) obecnie zniekształconej. Zachowana zabudowa historyczna. 

 

OLSZANICA 

Dawne nazwy: niem. Ellerwalde. 

Podstawowe dane historyczne: Przywilej lokacyjny otrzymała w 1575 r. Osada była wówczas tak zwaną 

„stróżą bobrów i sokołów”, w której zajmowano się racjonalną hodowlą tych zwierząt. 

W 1939 r. 129 gospodarstw domowych zamieszkiwało 605 osób. Po 1945 r. życie szybko wróciło tu do 

normy, w czym niemała zasługa sołtysów: Antoniego Chmury (1945-1950) i Zygmunta Pomianowskiego 

(1950-1972). W roku szkolnym 1960/1961 w szkole podstawowej pracowało czterech nauczycieli, było tu 123 

uczniów. 

W 1970 roku w Olszanicy mieszkało 506 osób.
119

 

W latach 1975-1998 miejscowość administracyjnie należała do województwa elbląskiego. Od stycznia 

1999 r. należy do powiatu kwidzyńskiego, województwa pomorskiego
120

. 

Położenie: 11 km na południowy zachód od Kwidzyna. 

Układ historyczny: rzędówka bagienna. 

Analiza przekształceń układu przestrzennego: układ przestrzenny oraz krajobraz kulturowy zachowany, 

niezmieniony układ siedlisk, pól i dróg, zachowana historyczna zabudowa. 

 

RUSINOWO 

Dawne nazwy: niem. Russenau. 

                                                 
115 Tamże, s. 275. 
116 Słownik Geograficzny…, t. X, s. 13. 
117 Kwidzyn: z dziejów…, s. 275. 
118 Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału… 
119 Tamże, s. 275-276. 
120 Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału… 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 29


Podstawowe dane historyczne: W drugiej połowie XIII w. obszar miejscowości wszedł w skład dominium 

biskupiego. W miarę zagospodarowywania żuławy kapituła pomezańska zgłosiła pretensje do udziału w jej 

podziale. Dokonano go w 1344 r. Kapituła uzyskała między innymi 40 łanów nowo lokowanych przy granicy z 

komturstwem grudziądzkim. Był to teren późniejszego Rusinowa i zapewne Okrągłej Łąki. 

W 1365 r. kapituła nadała niejakiemu Jakubowi celem lokacji wieś Russenow z 40 łanami, z których 

cztery miały należeć do wolnego sołectwa na prawie chełmińskim. Każdy łan kmiecy obłożono rocznym 

czynszem w postaci dwu grzywien i ośmiu skojców, tłustej gęsi oraz takimi robociznami, jakie wykonywali 

mieszkańcy innych wsi na żuławie. Sołtys otrzymał karczmę za dwie grzywny rocznego czynszu. Mieszkańcy 

ponadto byli zobowiązani do kopania rowów odwadniających. W 1389 r. sołtys z Rusenow uzyskał od kapituły 

wyspę wiślaną naprzeciw wsi, za roczny czynsz pół grzywny. W 1394 r. kapituła nadała wsi miejsce na 

zbudowanie wiatraka, który miał służyć mieszkańcom całej wsi. Sołtysem był wówczas Kunk. Około 1400 r. 

mieszkańcami wsi byli: chłop Henryk Stolze, karczmarz Dytrych i Lorenz Grosse, syn Hanki. Wcześniej 

powstała tu parafia. 

Na prośbę sołtysa Jakuba Stabayna, rajców Henryka Ramnana i Andrzeja Moliera oraz reszty 

mieszkańców kapituła w 1414 r. odnowiła przywilej lokacyjny wsi, potwierdzając równocześnie zezwolenie na 

wiatrak. Ciężary zostały rozłożone bardziej równomiernie. 

Uciążliwe robocizny wałowe na Wiśle, zwłaszcza poza granicami miejscowości, wywoływały ciągły 

opór mieszkańców wsi (pomimo układu z 1390 r. między biskupstwem a Krzyżakami) zarówno w XIV jak i 

XV w. Ludność krzyżackiego Wełcza miała dbać o wały w górnej części rzeki, lecz nie wywiązywała się z tych 

obowiązków. W 1446 r. biskup Kaspar oświadczył nawet wielkiemu mistrzowi, że zubożali mieszkańcy 

żuławy nie będą wykonywać robocizny poza granicami dominium biskupiego, ponieważ Wełczanie nie dbają o 

wały na swoim odcinku, co może przynieść poważne szkody (w pierwszej kolejności dla niżej położonego 

Rusinowa). 

W XVI w. rozwój wsi nadal zależał od zabezpieczenia pól przed wylewami Wisły. Dlatego też zamiast 

gruntów ornych przeważały tu pastwiska. Około 1581 r. pojawiła się dla części wsi nowa nazwa – Okrągła 

Łąka. Podczas wizytacji w 1586 r. areał wsi określono na 72 łany i dwanaście mórg. 

Jednym z dzierżawców Rusinowa (w l. 1593-1618) był Stefan Loytz, syn bankiera Zygmunta Augusta. 

Innym dzierżawcą był Ernest Kersenstein, oficer wojsk polskich. Wojny szwedzkie i brak opieki nad wałami 

powodowały częste zatapianie pól i łąk, i zmniejszanie się gruntów uprawnych. Groźne w skutkach były 

powodzie z lat 1661, 1672 i 1715. Spowodowały one, że w 1719 r. uprawiano w Rusinowie już tylko 

dwadzieścia łanów i 2,5 morgi. W tych warunkach nie mogło więc być mowy o utrzymaniu chłopów 

pańszczyźnianych. Osadnicy zgadzali się jedynie na warunki czynszowe.
121

  

W 1868 r. we wsi było 56 budynków, 20 domów, 177 mieszkańców, 34 katolików, 143 ewangelików. 

W 1885 r. we wsi było 26 domów, 38 dymów, 207 mieszkańców, 22 katolików, 185 ewangelików, szkoła 

ewangelicka w miejscu liczyła 30 dzieci. W 1889 r. wieś miała 350 ha (w tym 48 łąk, 256 roli ornej), parafia 

katolicka w Mokrem (filia Wołcz), okręg urzędu stanu cywilnego w Nebrowie.
122

 

Przed uwłaszczeniem w Rusinowie było osiemnaście łanów i dwadzieścia osiem mórg. W 1910 r. 

mieszkało tam 556 osób. W 1938 r. nazwę wsi zmieniono na Reussenau. W 1939 r. było tu 183 mieszkańców i 

39 gospodarstw domowych. 

W l. 1962-1965 umocniono nadwiślańskie wały ochronne. W 1970 r. w Rusinowie mieszkało 178 

osób.
123

 

W latach 1975-1998 miejscowość administracyjnie należała do województwa elbląskiego. Od stycznia 

1999 r. należy do powiatu kwidzyńskiego, województwa pomorskiego
124

. 

Położenie: 20 km na południowy zachód od Kwidzyna. Na prawym brzegu Wisły. 

Układ historyczny: rzędówka przywałowa. 

                                                 
121 Tamże, s. 285-286. 
122 Słownik Geograficzny…, t. X, s. 28. 
123 Kwidzyn: z dziejów…, s. 285-286. 
124 Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału… 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 30


Analiza przekształceń układu przestrzennego: układ przestrzenny oraz krajobraz kulturowy zachowany, 

niezmieniony układ siedlisk, pól i dróg, zachowana historyczna zabudowa. 

 

SADLINKI 

Dawne nazwy: niem. Sedlinen. 

Podstawowe dane historyczne: We wczesnym średniowieczu był tu najprawdopodobniej gródek, który chronił 

drogę z Kwidzyna do Grudziądza. Spotykana w dokumentach nazwa miejscowości pochodzi albo od pruskiego 

rzeczownika sadil – siedziba, albo od imienia Prusa Zcedela (Sadels [?]), albo też jest spruszczoną słowiańską 

nazwą typu Siodło – Siedle (osada). W 1346 r. była to posiadłość biskupia, zarządzana przez włodarza. Wydaje 

się, że istniał tu dwór stanowiący ośrodek administracji gospodarczej przyległych dóbr biskupich. 

Komornikiem i sługą biskupstwa w l. 1379-1383 był Mathis (Maciej) z Sadlinek, w 1395 r. – Jakub, syn 

Katarzyny. 

W XV w. dwór sadliński zniszczono, pozostał tu pusty majątek Sadeln. 

Po sekularyzacji Sadlinki były już wsią szlachecką. W 1543 r. było tu trzynaście łanów, a w 1558 r. – 

dwadzieścia łanów. U schyłku XVI w. wieś należała do Rębowskich-Sabińskich. Potem przeszła w ręce Jana 

Groebena, dworzanina króla Jana Kazimierza. W 1662 r. włości przejął pod swój zarząd elektor pruski. W 1686 

r. folwark liczył dziewięć łanów, a grunty chłopskie – 30 łanów. W 1787 r. było tutaj 193 mieszkańców.
 125

 

W 1885 r. w miejscowości było 10 domów, 16 dymów, 79 mieszkańców, 77 ewangelików i 2 

katolików. Szkoła ewangelicka liczyła w 1887 r. 167 dzieci. W 1889 r. dobra rycerskie ze stacją pocztową, 

telefoniczną i kolejową, parafia katolicka w Kwidzynie, wraz  z dworem obejmują 520 ha powierzchni (w tym 

77 ha lasu, 126 ha łąk, 146 roli).
126

 

Według spisu z 1910 r. powierzchnia wsi wynosiła 516 ha, było tu 190 mieszkańców. 

W okresie międzywojennym zbudowano drogę z Sadlinek do Okrągłej Łąki. W 1939 r. wieś liczyła 

906 mieszkańców i 258 gospodarstw domowych. 

Kościół parafialny, pod wezwaniem Podwyższenia Krzyża Świętego pochodzi z 1930 r. Wewnątrz 

znajduje się bogato zdobiona ambona z pierwszej połowy XVIII w. 

Po 1945 r. pierwszym wójtem został Stefan Szwarc, następnie Władysław Stępień, Kazimierz Dunin-

Pawłowski, Konstanty Bieńkowski i Józef Łukasiak. 

Od 1954 r. w Sadlinkach mieściła się siedziba Gromadzkiej Rady Narodowej. Funkcje 

przewodniczących Prezydium GRN pełnili: Konstanty Bieńkowski (do 1969 r.) i Jan Krzywania (do końca 

1972 r.). 

Dnia 1 stycznia 1973 r. utworzono tu Gminną Radę Narodową, przyłączając do gminy gromadę 

Nebrowo Wielkie. Kolejnymi naczelnikami gminy byli: Jerzy Kołłpajło, Marian Buliński i Ryszard Borowski. 

Po 1945 r. Sadlinki stały się prężnym ośrodkiem życia oświatowo-kulturalnego. W 1946 r. 

zorganizowano tu szkołę podstawową. W 1957 r. oddano do użytku nowy, pięcioizbowy budynek lekcyjny. W 

1974 r. w ośmioklasowej szkole było 264 uczniów i trzynastu nauczycieli. Oprócz szkoły we wsi działały 

także: wiejski dom kultury, biblioteka publiczna i kino. 

W 1970 r. wieś liczyła 915 mieszkańców.
 127

 

W latach 1975-1998 miejscowość administracyjnie należała do województwa elbląskiego. Od stycznia 

1999 r. należy do powiatu kwidzyńskiego, województwa pomorskiego
128

. 

Położenie: 9 km na południe od Kwidzyna. Przy drodze wojewódzkiej nr 532 i na trasie linii kolejowej 207 

Malbork - Toruń Wschodni. 

Układ historyczny: wieś złożona z osad o układzie rzędówki oraz kolonii. 

Analiza przekształceń układu przestrzennego: krajobraz kulturowy w złym stanie, układ przestrzenny 

zniekształcony, powiększony o zabudowę z XX w. 

 

                                                 
125 Tamże, s. 286-287. 
126 Słownik Geograficzny…, t. X, s. 199. 
127 Kwidzyn: z dziejów…, s. 286-287. 
128 Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału… 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 31


WIŚLINY 

Dawne nazwy: niem. Weichselburg. 

Podstawowe dane historyczne: Wieś nad Wisłą, w wyższej części Żuławy Kwidzyńskiej. Nie wykluczone, że 

Krzyżacy założyli tutaj pierwsze w Prusach umocnienie warowne, zwane Marienwerder. Później teren Wiślin 

należał do biskupstwa pomezańskiego. W 1375 r. sołtysem w Weisselburgu był Jan, prawdopodobnie wieś 

lokowano naprawie niemieckim. W 1386 r. musiał znajdować się tu kościół parafialny, którego plebanem był 

Mikołaj z Wisilburga. W 1399 r. sołtysem Wiślin został Werner. W tym czasie wieś była chroniona przed 

wylewami Wisły wałem ochronnym. 

W 1400 r. Wyselburg określono jako miasteczko, którego sołtysem był Jan Swarczenyeckel (Czarny 

Mikołaj). Jego mieszkańcy byli zadłużeni u Krzyżaków. W 1405 r. miejscowość ponownie była wsią. Część 

długów mieszkańców Wiślin przejął na siebie w 1411 r. biskup pomezański. 

Wiśliny rozwijały się w owym okresie jako lokalny ośrodek rzemieślniczo-handlowy. Rozwój ten 

zahamowała, w 1427 r., wielka powódź wiślana, która zniszczyła wiele wsi na żuławie, w tym także 

miasteczko Weichselburg. Wieś kmieca jednak istniała tu nadal. Kres jej przyniosła wielka powódź około 1489 

r. 

Osadnictwo stałe w Wiślinach rozpoczęło się ponownie dopiero około 1580 r. Na 28 łanach i 25 

morgach było wtedy trzynastu gburów – olędrów. We wsi dominowały pastwiska. Ochrona gruntów przed 

powodziami i wylewami Wisły była istotnym warunkiem rozwoju Wiślin. Ponieważ z zabezpieczeniem bywało 

różnie, stąd też zaludnienie ulegało dużym wahaniom.
 129

 

W 1893 r. wieś miała 700 ha (w tym 391 roli ornej, 40 ha łąk, 87 lasu), 56 domów, 89 dymów, 426 

mieszkańców (80 katolików, 346 ewangelików). Stacja pocztowa w Nebrowie, parafia katolicka w Nowem, 

szkoła ewangelicka w miejscu.
130

 

W 1910 r. było w Wiślinach 509 ha i 399 mieszkańców. W 1939 r. wieś zamieszkiwały 273 osoby, 

było tu 70 gospodarstw domowych. 

Po drugiej wojnie światowej miejscowość została wsią sołecką (gmina Nebrowo Wielkie). W 1970 r. 

mieszkało tu 265 osób.
131

 

W latach 1975-1998 miejscowość administracyjnie należała do województwa elbląskiego. Od stycznia 

1999 r. należy do powiatu kwidzyńskiego, województwa pomorskiego
132

. 
 

Położenie: 14 km na południowy zachód od Kwidzyna. Na prawym brzegu Wisły. 

Układ historyczny: rzędówka bagienna. 

Analiza przekształceń układu przestrzennego: układ przestrzenny oraz krajobraz kulturowy zachowany, 

niezmieniony układ siedlisk, pól i dróg, zachowana historyczna zabudowa. 

 

5.2.5. Zabytki nieruchome 

Na terenie gminy znajdują się dwa zabytki wpisane do rejestru zabytków województwa pomorskiego: 

kościół p.w. Najświętszej Maryi Panny Królowej Polski (d. ewangelicki) oraz kaplica p.w. Św. Wojciecha 

Biskupa i Męczennika w Nebrowie Wielkim. 

Kościół oraz kaplica w Nebrowie Wielkim są w dobrym stanie technicznym. 

 

5.2.6. Zabytki ruchome 

Na terenie gminy nie występują zabytki ruchome wpisane do rejestru zabytków. 

5.2.7. Zabytki archeologiczne 

Na terenie gminy znajduje się 8 zewidencjonowanych stanowisk archeologicznych, żadne z nich nie 

zostało wpisane do rejestru zabytków. Analiza wyników badań nad nimi wskazuje, że teren ten nie był 

                                                 
129 Tamże, s. 297-298. 
130 Słownik Geograficzny…, t. XIII, s. 187 . 
131 Kwidzyn: z dziejów…, s. 297-298. 
132 Ustawa z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału… 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 32


zasiedlony do czasów wczesnego średniowiecza, we wcześniejszych okresach przez człowieka był jedynie 

penetrowany. 

 

5.2.8. Zabytki w zbiorach muzealnych i innych 

Na terenie gminy Sadlinki nie występują zabytki w zbiorach muzealnych.  

 

5.2.9. Dziedzictwo niematerialne 

Kulturę Dolnego Powiśla tworzyły trzy grupy etniczne: polska, niemiecka i holenderska – różniące się 

między sobą językiem, zwyczajami, kulturą i bardzo często religią. Grupa polska, to potomkowie osadników z 

Ziemi Chełmińskiej, Mazowsza i lewobrzeżnego Pomorza. Grupa niemiecka to koloniści sprowadzani 

początkowo przez Zakon Krzyżacki, grupa holenderska to potomkowie mennonitów osiedlających się w 

dolinie Wisły od XVI wieku również z powodów religijnych. Po II wojnie światowej zmienił się kierunek 

napływu ludności na te tereny, pojawili się osadnicy z województw sąsiednich, z województw południowo – 

wschodnich (krakowskiego, lubelskiego, kieleckiego, rzeszowskiego) oraz repatrianci ze ZSRR. Taka sytuacja 

spowodowała znaczne zróżnicowanie kulturowe, które nie poddały się procesowi integracji. Nie nastąpił 

również proces ich rozwoju. 

W chwili obecnej nie istnieje kontynuacja niematerialnego dziedzictwa olędrów (menonitów, 

Holendrów i Niemców). 

Z zachowanych niematerialnymi elementów dziedzictwa kulturowego pozostały nazwy geograficzne i 

historyczne (regionu – Powiśle oraz nazwy większości miejscowości na terenie gminy), są one nośnikami 

tradycji, świadectwem minionych pokoleń oraz historii i wielokulturowości regionu. Sposobem ich utrwalenia i 

zachowania jest możliwość wpisu do rejestru zabytków (art. 9 ust. 2 Ustawy o ochronie zabytków i opiece nad 

zabytkami). 

 

5.3. Zabytki objęte prawnymi formami ochrony 

 

5.3.1. Wykaz zabytków nieruchomych wpisanych do rejestru zabytków 

 

Lp Miejscowo

ść 

Obiekt  Nr rejestru 

zabytków woj. 

pomorskiego 

Nr 

dawnego 

rejestru 

zbytków  

Organ wpisujący do 

rejestru zabytków  

Data wpisu  

1.  Nebrowo 

Wielkie 

kaplica p.w. Św. 

Wojciecha 

Biskupa i 

Męczennika 

1436 325/94 Wojewódzki 

Konserwator 

Zabytków w Elblągu 

25.01.1994 r. 

2.  Nebrowo 

Wielkie 

kościół p.w. 

Najświętszej 

Maryi Panny 

Królowej Polski 

1441 338/94 Wojewódzki 

Konserwator 

Zabytków w Elblągu 

3.03.1994 r. 

 

5.4. Zabytki w gminnej ewidencji zabytków 

 

5.4.1. Obiekty nieruchome 

 

Lp miejscowość  ulica 
nr 

domu 
obiekt 

nr 

dział

ki 

datowanie 
nr 

GEZ 
tom GEZ 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 33


3.  Bronisławowo  1 

budynek 

mieszkalno - 

gospodarczy 

12 
ok. 1905-

1915 
1 

cz. 1 

Bronisławowo 

4.  Bronisławowo  2 
budynek 

mieszkalny 
95 ok. 1860 r. 2 

cz. 1 

Bronisławowo 

5.  Bronisławowo  2 
budynek 

gospodarczy 
95 ok. 1910 r. 3 

cz. 1 

Bronisławowo 

6.  Bronisławowo  3 
budynek 

mieszkalny 
96/7 ok. 1860 r. 4 

cz. 1 

Bronisławowo 

7.  Bronisławowo  4 

budynek 

mieszkalno - 

gospodarczy 

15/5 ok. 1910 r. 5 
cz. 1 

Bronisławowo 

8.  Bronisławowo  4 suszarnia tytoniu 15/5 ok. 1920 r. 6 
cz. 1 

Bronisławowo 

9.  Bronisławowo  4 stodoła 15/5 ok. 1925 r. 7 
cz. 1 

Bronisławowo 

10.  Bronisławowo  5 

budynek 

mieszkalno - 

gospodarczy 

16 ok. 1900 r. 8 
cz. 1 

Bronisławowo 

11.  Bronisławowo  5 suszarnia tytoniu 16 ok. 1920 r. 9 
cz. 1 

Bronisławowo 

12.  Bronisławowo  6 stodoła 17/3 ok. 1920 r. 10 
cz. 1 

Bronisławowo 

13.  Bronisławowo  7 

budynek 

mieszkalno - 

gospodarczy 

99 ok. 1920 r. 12 
cz. 1 

Bronisławowo 

14.  Bronisławowo  10 
budynek 

mieszkalny 
264 1847 r. 13 

cz. 1 

Bronisławowo 

15.  Bronisławowo  10 
budynek 

gospodarczy 
264 1923 r. 14 

cz. 1 

Bronisławowo 

16.  Bronisławowo  13 
budynek 

mieszkalny 
110 

ok. 1905-

1910 
17 

cz. 1 

Bronisławowo 

17.  Bronisławowo  13 suszarnia tytoniu 110 ok. 1910 r. 18 
cz. 1 

Bronisławowo 

18.  Bronisławowo  14 
budynek 

mieszkalny 
112 ok. 1910 r. 19 

cz. 1 

Bronisławowo 

19.  Bronisławowo  14 
budynek 

gospodarczy 
112 ok. 1920 r. 20 

cz. 1 

Bronisławowo 

20.  Bronisławowo  15 
budynek 

gospodarczy 
115/2 ok. 1925 r. 22 

cz. 1 

Bronisławowo 

21.  Bronisławowo  16 

budynek 

mieszkalno - 

gospodarczy 

116/1 ok. 1920 r. 23 
cz. 1 

Bronisławowo 

22.  Bronisławowo  17 
budynek 

mieszkalny 
120 ok. 1860 r. 25 

cz. 1 

Bronisławowo 

23.  Bronisławowo  19 

budynek 

mieszkalno - 

gospodarczy 

121 ok. 1860 r. 26 
cz. 1 

Bronisławowo 

24.  Bronisławowo  20 

usługowo - 

budynek 

mieszkalny 

129 ok. 1910 r. 27 
cz. 1 

Bronisławowo 

25.  Bronisławowo  23 

budynek 

mieszkalno - 

gospodarczy 

140 1929 r. 28 
cz. 1 

Bronisławowo 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 34


26.  Bronisławowo  25 
budynek 

mieszkalny 
141/2 ok. 1920 r. 29 

cz. 1 

Bronisławowo 

27.  Bronisławowo  25 stodoła z oborą 141/1 ok. 1920 r. 30 
cz. 1 

Bronisławowo 

28.  Bronisławowo  25 
suszarnia tytoniu 

z oborą 
141/1 ok. 1920 r. 31 

cz. 1 

Bronisławowo 

29.  Bronisławowo  25 suszarnia tytoniu 141/1 ok. 1920 r. 32 
cz. 1 

Bronisławowo 

30.  Bronisławowo  26 suszarnia tytoniu 52/4 ok. 1920 r. 33 
cz. 1 

Bronisławowo 

31.  Bronisławowo  27 
budynek 

mieszkalny 
147/1 ok. 1900 r. 34 

cz. 1 

Bronisławowo 

32.  Bronisławowo  27 
budynek 

inwentarski 
147/1 ok. 1920 r. 35 

cz. 1 

Bronisławowo 

33.  Bronisławowo  27 kuźnia 147/1 ok. 1920 r. 36 
cz. 1 

Bronisławowo 

34.  Bronisławowo  27 suszarnia tytoniu 147/1 ok. 1920 r. 37 
cz. 1 

Bronisławowo 

35.  Bronisławowo  28 

budynek 

mieszkalno - 

gospodarczy 

 69 / 1 
ok. 

1830/1900 
38 

cz. 1 

Bronisławowo 

36.  Bronisławowo  29 

budynek 

mieszkalno - 

gospodarczy 

268/1 ok. 1910 r. 39 
cz. 1 

Bronisławowo 

37.  Bronisławowo  29 suszarnia tytoniu 268/1 ok. 1920 r. 40 
cz. 1 

Bronisławowo 

38.  Bronisławowo  30 

budynek 

mieszkalno - 

gospodarczy 

156/1 ok. 1880 r. 42 
cz. 1 

Bronisławowo 

39.  Bronisławowo  31 

budynek 

mieszkalno - 

gospodarczy 

70/2 ok. 1910 r. 43 
cz. 1 

Bronisławowo 

40.  Bronisławowo  34 

budynek 

handlowo - 

mieszkalny 

157/3, 

154/4 
ok. 1910 r. 44 

cz. 1 

Bronisławowo 

41.  Bronisławowo  
36  

(d. 35) 

budynek 

mieszkalny 
166/1 ok. 1910 r. 46 

cz. 1 

Bronisławowo 

42.  Bronisławowo  
36  

(d. 35) 

budynek 

inwentarski 

166 / 

1  
ok. 1920 r. 47 

cz. 1 

Bronisławowo 

43.  Bronisławowo  
36  

(d. 35) 
suszarnia tytoniu 

166 / 

1  
ok. 1920 r. 48 

cz. 1 

Bronisławowo 

44.  Bronisławowo  
35  

(d. 38) 
suszarnia tytoniu 175 ok. 1920 r. 49 

cz. 1 

Bronisławowo 

45.  Bronisławowo  
35  

(d. 39) 

budynek 

mieszkalny 
 73 ok. 1910 r. 50 

cz. 1 

Bronisławowo 

46.  Bronisławowo  
35  

(d. 39) 
suszarnia tytoniu 73 ok. 1920 r. 51 

cz. 1 

Bronisławowo 

47.  Bronisławowo  
39  

(d. 40) 

budynek 

mieszkalno - 

gospodarczy 

75 ok. 1910 r. 52 
cz. 1 

Bronisławowo 

48.  Bronisławowo  41 
budynek 

mieszkalny 
78 ok. 1920 r. 53 

cz. 1 

Bronisławowo 

49.  Bronisławowo  41 
suszarnia tytoniu 

nr 1 
76/1 ok. 1920 r. 54 

cz. 1 

Bronisławowo 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 35


50.  Bronisławowo  41 
suszarnia tytoniu 

nr 2 
78 ok. 1920 r. 55 

cz. 1 

Bronisławowo 

51.  Bronisławowo  41 
suszarnia tytoniu 

nr 3 
78 ok. 1920 r. 56 

cz. 1 

Bronisławowo 

52.  Bronisławowo  41 

budynek 

inwentarsko - 

magazynowy 

78 ok. 1920 r. 57 
cz. 1 

Bronisławowo 

53.  Bronisławowo  42 
budynek 

mieszkalny 
80 ok. 1925 r. 58 

cz. 1 

Bronisławowo 

54.  Bronisławowo  42 

budynek 

inwentarsko - 

magazynowy 

79 ok. 1920 r. 59 
cz. 1 

Bronisławowo 

55.  Bronisławowo  42 suszarnia tytoniu 79 ok. 1920 r. 60 
cz. 1 

Bronisławowo 

56.  Bronisławowo  46 

budynek 

mieszkalno - 

gospodarczy 

84/1 
ok. 

1860/1900 
61 

cz. 1 

Bronisławowo 

57.  Bronisławowo  47 
budynek 

mieszkalny 
 13/1 ok. 1860 r. 62 

cz. 1 

Bronisławowo 

58.  Bronisławowo  49 

budynek 

mieszkalno - 

gospodarczy 

54 1931 r. 63 
cz. 1 

Bronisławowo 

59.  Bronisławowo  50 

budynek 

mieszkalno - 

gospodarczy 

17 1910 r. 64 
cz. 1 

Bronisławowo 

60.  Bronisławowo  51 suszarnia tytoniu 23 ok. 1920 r. 67 
cz. 1 

Bronisławowo 

61.  Bronisławowo  53 suszarnia tytoniu 23/1 ok. 1920 r. 69 
cz. 1 

Bronisławowo 

62.  Bronisławowo  55 

budynek 

mieszkalno - 

gospodarczy 

205/3 ok. 1860 r. 70 
cz. 1 

Bronisławowo 

63.  Bronisławowo  56 
budynek 

inwentarski 
204/2 ok. 1910 r. 71 

cz. 1 

Bronisławowo 

64.  Bronisławowo  56 stodoła 204/2 ok. 1920 r. 72 
cz. 1 

Bronisławowo 

65.  Bronisławowo  57 

budynek 

mieszkalno - 

gospodarczy 

201 1912 r. 73 
cz. 1 

Bronisławowo 

66.  Bronisławowo  57 suszarnia tytoniu 201 ok. 1920 r. 74 
cz. 1 

Bronisławowo 

67.  Bronisławowo  58 

budynek 

mieszkalno - 

gospodarczy 

278/1 ok. 1920 r. 75 
cz. 1 

Bronisławowo 

68.  Bronisławowo  59 

budynek 

mieszkalno - 

gospodarczy 

197/1 ok. 1880 r. 76 
cz. 1 

Bronisławowo 

69.  Bronisławowo  61 

budynek 

mieszkalno - 

gospodarczy 

193/1 ok. 1910 r. 77 
cz. 1 

Bronisławowo 

70.  Bronisławowo  62 

budynek 

mieszkalno - 

gospodarczy 

183/1 ok. 1925 r. 78 
cz. 1 

Bronisławowo 

71.  Bronisławowo  68 
budynek 

mieszkalno - 
159/3 ok. 1920 r. 82 

cz. 1 

Bronisławowo 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 36


gospodarczy 

72.  Bronisławowo  69 suszarnia tytoniu 153/2 ok. 1920 r. 83 
cz. 1 

Bronisławowo 

73.  Bronisławowo  70 

budynek 

mieszkalno - 

gospodarczy 

152/7 ok. 1930 r. 84 
cz. 1 

Bronisławowo 

74.  Bronisławowo  71 
budynek 

mieszkalny 
144/3 ok. 1900 r. 85 

cz. 1 

Bronisławowo 

75.  Bronisławowo  72 

budynek 

mieszkalno - 

gospodarczy 

136/2 ok. 1900 r. 86 
cz. 1 

Bronisławowo 

76.  Bronisławowo    cmentarz 18 ok. 1900 r. 87 
cz. 1 

Bronisławowo 

77.  Bronisławowo    mostek 211 ok. 1900 r. 88 
cz. 1 

Bronisławowo 

78.  Karpiny  1 

budynek 

mieszkalno - 

gospodarczy 

 3/7 1928 r. 89 
cz. 2 Karpiny, 

Rusinowo 

79.  Karpiny  3 

budynek 

mieszkalno - 

gospodarczy 

 11/7 1929 r. 92 
cz. 2 Karpiny, 

Rusinowo 

80.  Karpiny  3 suszarnia tytoniu  11/7 ok. 1925 r. 93 
cz. 2 Karpiny, 

Rusinowo 

81.  Karpiny  6 

budynek 

mieszkalno - 

gospodarczy 

 15/1 ok. 1920 r. 94 
cz. 2 Karpiny, 

Rusinowo 

82.  Karpiny  10 
budynek 

mieszkalny 
36/3 ok. 1900 r. 95 

cz. 2 Karpiny, 

Rusinowo 

83.  Karpiny  11 suszarnia tytoniu 43/6 ok. 1925 r. 96 
cz. 2 Karpiny, 

Rusinowo 

84.  Karpiny  12 
budynek 

mieszkalny 
 42/2 ok. 1900 r. 97 

cz. 2 Karpiny, 

Rusinowo 

85.  Karpiny  16 
budynek 

mieszkalny 
33 ok. 1930 r. 98 

cz. 2 Karpiny, 

Rusinowo 

86.  Karpiny  17 

budynek 

mieszkalno - 

gospodarczy 

 16/1 ok. 1910 r. 100 
cz. 2 Karpiny, 

Rusinowo 

87.  Karpiny  20 
budynek 

mieszkalny 
28/1 ok. 1920 r. 101 

cz. 2 Karpiny, 

Rusinowo 

88.  Karpiny  20 
budynek 

gospodarczy 
28/1 ok. 1920 r. 102 

cz. 2 Karpiny, 

Rusinowo 

89.  Karpiny  22 suszarnia tytoniu  63/4 ok. 1920 r. 103 
cz. 2 Karpiny, 

Rusinowo 

90.  Karpiny  23/23A suszarnia tytoniu  66/2 ok. 1920 r. 104 
cz. 2 Karpiny, 

Rusinowo 

91.  Karpiny  24 

budynek 

mieszkalno - 

gospodarczy 

 65/1 ok. 1905 106 
cz. 2 Karpiny, 

Rusinowo 

92.  Karpiny  25 

budynek 

mieszkalno - 

gospodarczy 

72/2 ok. 1880 r. 107 
cz. 2 Karpiny, 

Rusinowo 

93.  Karpiny  26 szkoła 178/5 
Ok. 1910 

r. 
108 

cz. 2 Karpiny, 

Rusinowo 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 37


94.  Karpiny  28 

budynek 

mieszkalno - 

gospodarczy 

82/1 ok. 1910 r. 109 
cz. 2 Karpiny, 

Rusinowo 

95.  Karpiny  28 suszarnia tytoniu  82/1 ok. 1930 r. 110 
cz. 2 Karpiny, 

Rusinowo 

96.  Karpiny  29 suszarnia tytoniu  83/2 ok. 1930 r. 112 
cz. 2 Karpiny, 

Rusinowo 

97.  Karpiny  35 

budynek 

mieszkalno - 

gospodarczy 

88 ok. 1910 r. 113 
cz. 2 Karpiny, 

Rusinowo 

98.  Karpiny  38 

budynek 

mieszkalno - 

gospodarczy 

97/2 ok. 1910 r. 114 
cz. 2 Karpiny, 

Rusinowo 

99.  Karpiny  39 

budynek 

mieszkalno - 

gospodarczy 

110/3 ok. 1910 r. 115 
cz. 2 Karpiny, 

Rusinowo 

100.  Karpiny  39 suszarnia tytoniu 110/3  ok. 1920 r. 116 
cz. 2 Karpiny, 

Rusinowo 

101.  Karpiny  40 
budynek 

mieszkalny 
107/4  ok. 1935 r. 117 

cz. 2 Karpiny, 

Rusinowo 

102.  Karpiny  41 
budynek 

mieszkalny 
108 ok. 1935 r. 118 

cz. 2 Karpiny, 

Rusinowo 

103.  Karpiny    cmentarz 44 ok. 1900 r. 121 
cz. 2 Karpiny, 

Rusinowo 

104.  Karpiny    transformator  13/8 ok. 1920 r. 122 
cz. 2 Karpiny, 

Rusinowo 

105.  Karpiny  43 

budynek 

mieszkalno - 

gospodarczy 

116 ok. 1910 r. 124 
cz. 2 Karpiny, 

Rusinowo 

106.  Karpiny  43 suszarnia tytoniu 116 ok. 1930 r. 125 
cz. 2 Karpiny, 

Rusinowo 

107.  Karpiny  44 

budynek 

mieszkalno - 

gospodarczy 

131 ok. 1910 r. 126 
cz. 2 Karpiny, 

Rusinowo 

108.  Karpiny  45 

budynek 

mieszkalno - 

gospodarczy 

134/3 ok. 1910 r. 127 
cz. 2 Karpiny, 

Rusinowo 

109.  Karpiny  51 

budynek 

mieszkalno - 

gospodarczy 

153/4 ok. 1925 r. 129 
cz. 2 Karpiny, 

Rusinowo 

110.  Karpiny  52 suszarnia tytoniu 154/4 ok. 1930 r. 130 
cz. 2 Karpiny, 

Rusinowo 

111.  Karpiny  53 

budynek 

mieszkalno - 

gospodarczy 

156/3 ok. 1925 r. 131 
cz. 2 Karpiny, 

Rusinowo 

112.  Karpiny  53 suszarnia tytoniu 156/3 ok. 1930 r. 132 
cz. 2 Karpiny, 

Rusinowo 

113.  Karpiny  
 

cmentarz nr 2 142 
4 ćw. XIX 

w. 
133 

cz. 2 Karpiny, 

Rusinowo 

114.  Karpiny  37 
budynek 

mieszkalny 
 80/2 1864 r. 134 

cz. 2 Karpiny, 

Rusinowo 

115.  Okrągła Łąka  1 

budynek 

mieszkalno - 

gospodarczy 

263/2 ok. 1925 r. 135 
cz. 3 Okrągła 

Łąka, Glina 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 38


116.  Okrągła Łąka  4 
budynek 

mieszkalny 
69 ok. 1925 r. 138 

cz. 3 Okrągła 

Łąka, Glina 

117.  Okrągła Łąka  5 
budynek 

gospodarczy 
119/2 1931 r. 139 

cz. 3 Okrągła 

Łąka, Glina 

118.  Okrągła Łąka  8 
budynek 

mieszkalny 
62 1908 r. 142 

cz. 3 Okrągła 

Łąka, Glina 

119.  Okrągła Łąka  9 

budynek 

mieszkalno - 

gospodarczy 

55/1 ok. 1910 r. 143 
cz. 3 Okrągła 

Łąka, Glina 

120.  Okrągła Łąka  10 
budynek 

gospodarczy 
53 1939 r. 144 

cz. 3 Okrągła 

Łąka, Glina 

121.  Okrągła Łąka  10 suszarnia tytoniu 53 ok. 1925 r. 145 
cz. 3 Okrągła 

Łąka, Glina 

122.  Okrągła Łąka  10 

budynek 

inwentarsko - 

magazynowy 

53 ok. 1925 r. 146 
cz. 3 Okrągła 

Łąka, Glina 

123.  Okrągła Łąka  11 

budynek 

mieszkalno - 

gospodarczy 

49/2 ok. 1910 r. 147 
cz. 3 Okrągła 

Łąka, Glina 

124.  Okrągła Łąka  12 
budynek 

mieszkalny 
47 1934 r. 149 

cz. 3 Okrągła 

Łąka, Glina 

125.  Okrągła Łąka  13 

budynek 

mieszkalno - 

gospodarczy 

46/6 1922 r. 150 
cz. 3 Okrągła 

Łąka, Glina 

126.  Okrągła Łąka  14 

budynek 

mieszkalno - 

gospodarczy 

44/3 ok. 1890 r. 151 
cz. 3 Okrągła 

Łąka, Glina 

127.  Okrągła Łąka  14 suszarnia tytoniu 44/3 ok. 1920 r. 152 
cz. 3 Okrągła 

Łąka, Glina 

128.  Okrągła Łąka  15 

budynek 

mieszkalno - 

gospodarczy 

37 ok. 1920 r. 153 
cz. 3 Okrągła 

Łąka, Glina 

129.  Okrągła Łąka  15 suszarnia tytoniu 37 ok. 1920 r. 154 
cz. 3 Okrągła 

Łąka, Glina 

130.  Okrągła Łąka  15 stodoła 37 ok. 1925 r. 155 
cz. 3 Okrągła 

Łąka, Glina 

131.  Okrągła Łąka  15 

budynek 

inwentarsko - 

magazynowy 

37 ok. 1925 r. 156 
cz. 3 Okrągła 

Łąka, Glina 

132.  Okrągła Łąka  18 

budynek 

mieszkalno - 

gospodarczy 

135 ok. 1890 r. 159 
cz. 3 Okrągła 

Łąka, Glina 

133.  Okrągła Łąka  19 

budynek 

mieszkalno - 

gospodarczy 

146 ok. 1900 r. 161 
cz. 3 Okrągła 

Łąka, Glina 

134.  Okrągła Łąka  21 

budynek 

mieszkalno - 

gospodarczy 

151/1 ok. 1890 r. 162 
cz. 3 Okrągła 

Łąka, Glina 

135.  Okrągła Łąka  24 
budynek 

mieszkalny 
176 ok. 1900 r. 164 

cz. 3 Okrągła 

Łąka, Glina 

136.  Okrągła Łąka  25 
budynek 

mieszkalny 

155, 

157 
ok. 1920 r. 165 

cz. 3 Okrągła 

Łąka, Glina 

137.  Okrągła Łąka  25 stodoła 155 ok. 1925 r. 166 
cz. 3 Okrągła 

Łąka, Glina 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 39


138.  Okrągła Łąka  

obok 

zagrod

y 25 

transformator 158/1 ok. 1920 r. 168 
cz. 3 Okrągła 

Łąka, Glina 

139.  Okrągła Łąka  27 
budynek 

mieszkalny 

160, 

161 
ok. 1920 r. 169 

cz. 3 Okrągła 

Łąka, Glina 

140.  Okrągła Łąka  27 

budynek 

inwentarsko - 

magazynowy 

160, 

161 
1922 r. 170 

cz. 3 Okrągła 

Łąka, Glina 

141.  Okrągła Łąka  28 
budynek 

mieszkalny 
201/4 ok. 1925 r. 171 

cz. 3 Okrągła 

Łąka, Glina 

142.  Okrągła Łąka  29 

budynek 

mieszkalno - 

gospodarczy 

204/2 ok. 1910 r. 172 
cz. 3 Okrągła 

Łąka, Glina 

143.  Okrągła Łąka  30 
budynek 

mieszkalny 
207 ok. 1920 r. 173 

cz. 3 Okrągła 

Łąka, Glina 

144.  Okrągła Łąka  31 

budynek 

mieszkalno - 

gospodarczy 

210/2 ok. 1870 r. 174 
cz. 3 Okrągła 

Łąka, Glina 

145.  Okrągła Łąka  32 szkoła 211/2 ok. 1910 r. 175 
cz. 3 Okrągła 

Łąka, Glina 

146.  Okrągła Łąka  34 
budynek 

mieszkalny 
212 ok. 1930 r. 176 

cz. 3 Okrągła 

Łąka, Glina 

147.  Okrągła Łąka  35 

budynek 

mieszkalno - 

gospodarczy 

193/5 ok. 1925 r. 177 
cz. 3 Okrągła 

Łąka, Glina 

148.  Okrągła Łąka  36 
budynek 

mieszkalny 
344/2 ok. 1910 r. 178 

cz. 3 Okrągła 

Łąka, Glina 

149.  Okrągła Łąka  37 
budynek 

mieszkalny 
345/1 ok. 1910 r. 179 

cz. 3 Okrągła 

Łąka, Glina 

150.  Okrągła Łąka  41 
budynek 

mieszkalny 
177/3 ok. 1930 r. 180 

cz. 3 Okrągła 

Łąka, Glina 

151.  Okrągła Łąka  41 A 
budynek 

mieszkalny 
177/3 ok. 1930 r. 181 

cz. 3 Okrągła 

Łąka, Glina 

152.  Okrągła Łąka  41 
budynek 

gospodarczy 
177/3 ok. 1930 r. 182 

cz. 3 Okrągła 

Łąka, Glina 

153.  Okrągła Łąka  41 A 
budynek 

gospodarczy 
177/3 ok. 1930 r. 183 

cz. 3 Okrągła 

Łąka, Glina 

154.  Okrągła Łąka  42 

budynek 

mieszkalno - 

gospodarczy 

244 
ok. 

1925/1980 
184 

cz. 3 Okrągła 

Łąka, Glina 

155.  Okrągła Łąka  44 

budynek 

mieszkalno - 

gospodarczy 

242/1 ok. 1920 r. 185 
cz. 3 Okrągła 

Łąka, Glina 

156.  Okrągła Łąka  53 
budynek 

mieszkalny 

247, 

251 
ok. 1910 r. 192 

cz. 3 Okrągła 

Łąka, Glina 

157.  Okrągła Łąka  53 
suszarnia tytoniu 

nr 1 
251 ok. 1920 r. 193 

cz. 3 Okrągła 

Łąka, Glina 

158.  Okrągła Łąka  53 stodoła 247 ok. 1925 r. 195 
cz. 3 Okrągła 

Łąka, Glina 

159.  Okrągła Łąka  53 

budynek 

inwentarsko - 

magazynowy 

247 ok. 1910 r. 196 
cz. 3 Okrągła 

Łąka, Glina 

160.  Okrągła Łąka  62 stodoła 316/2 ok. 1925 r. 199 
cz. 3 Okrągła 

Łąka, Glina 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 40


161.  Okrągła Łąka  62 suszarnia tytoniu 316/2 ok. 1920 r. 200 
cz. 3 Okrągła 

Łąka, Glina 

162.  Okrągła Łąka  61 

budynek 

mieszkalno - 

gospodarczy 

323 ok. 1910 r. 201 
cz. 3 Okrągła 

Łąka, Glina 

163.  Okrągła Łąka  61 suszarnia tytoniu 323 ok. 1920 r. 202 
cz. 3 Okrągła 

Łąka, Glina 

164.  Okrągła Łąka  68 suszarnia tytoniu 312 ok. 1920 r. 204 
cz. 3 Okrągła 

Łąka, Glina 

165.  Okrągła Łąka  66 

budynek 

mieszkalno - 

gospodarczy 

355 ok. 1880 r. 205 
cz. 3 Okrągła 

Łąka, Glina 

166.  Okrągła Łąka    
cmentarz 

mennonicki 
191 ok. 1800 r. 207 

cz. 3 Okrągła 

Łąka, Glina 

167.  Okrągła Łąka    

cmentarz - 

miejsce po 

grobowcu 

196/2 ok. 1880 r. 208 
cz. 3 Okrągła 

Łąka, Glina 

168.  Rusinowo  1 
budynek 

mieszkalny 

264/1, 

263/2 
ok. 1930 r. 209 

cz. 2 Karpiny, 

Rusinowo 

169.  Rusinowo  1A 
budynek 

mieszkalny 
14/3 ok. 1890 r. 210 

cz. 2 Karpiny, 

Rusinowo 

170.  Rusinowo  2 
budynek 

mieszkalny 
15/2 ok. 1860 r. 211 

cz. 2 Karpiny, 

Rusinowo 

171.  Rusinowo  4 
budynek 

mieszkalny 
17/1 ok. 1905 r. 212 

cz. 2 Karpiny, 

Rusinowo 

172.  Rusinowo  4 
budynek 

gospodarczy 
17/1 ok. 1910 r. 213 

cz. 2 Karpiny, 

Rusinowo 

173.  Rusinowo  6 
budynek 

gospodarczy 
24 1927 r. 214 

cz. 2 Karpiny, 

Rusinowo 

174.  Rusinowo  6 stodoła 24 ok. 1930 r. 215 
cz. 2 Karpiny, 

Rusinowo 

175.  Rusinowo  8 szkoła 27 ok. 1925 r. 216 
cz. 2 Karpiny, 

Rusinowo 

176.  Rusinowo  9 
budynek 

mieszkalny 
31/2 ok. 1925 r. 218 

cz. 2 Karpiny, 

Rusinowo 

177.  Rusinowo  9 
budynek 

gospodarczy 
31/2 ok. 1925 r. 219 

cz. 2 Karpiny, 

Rusinowo 

178.  Rusinowo  11/11A 
budynek 

mieszkalny 
65, 66 ok. 1925 r. 220 

cz. 2 Karpiny, 

Rusinowo 

179.  Rusinowo  12 

budynek 

mieszkalno - 

gospodarcy 

73/2 ok. 1925 r. 221 
cz. 2 Karpiny, 

Rusinowo 

180.  Rusinowo  13 
budynek 

gospodarczy 
76/2 ok. 1925 r. 222 

cz. 2 Karpiny, 

Rusinowo 

181.  Rusinowo  15 
budynek 

mieszkalny 
78/2 ok. 1890 r. 223 

cz. 2 Karpiny, 

Rusinowo 

182.  Rusinowo  15 
budynek 

gospodarczy 
78/2 ok. 1925 r. 224 

cz. 2 Karpiny, 

Rusinowo 

183.  Rusinowo  16 
budynek 

mieszkalny 
79/4 ok. 1870 r. 226 

cz. 2 Karpiny, 

Rusinowo 

184.  Rusinowo  16 
budynek 

gospodarczy 
79/4 ok. 1910 r. 227 

cz. 2 Karpiny, 

Rusinowo 

185.  Rusinowo  20 
budynek 

mieszkalno - 
10 ok. 1850 r. 228 

cz. 2 Karpiny, 

Rusinowo 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 41


gospodarczy 

186.  Rusinowo  21 

budynek 

mieszkalno - 

gospodarczy 

11/1, 

11/2 
ok. 1920 r. 229 

cz. 2 Karpiny, 

Rusinowo 

187.  Rusinowo  24 
budynek 

mieszkalny 
62/9 

ok. 

1850/1890 
230 

cz. 2 Karpiny, 

Rusinowo 

188.  Rusinowo  25 
budynek 

mieszkalny 
56 ok. 1840 r. 232 

cz. 2 Karpiny, 

Rusinowo 

189.  Rusinowo  25 
budynek 

gospodarczy 
56 ok. 1910 r. 233 

cz. 2 Karpiny, 

Rusinowo 

190.  Rusinowo  25 stodoła 56 ok. 1920 r. 234 
cz. 2 Karpiny, 

Rusinowo 

191.  Rusinowo  27 

budynek 

mieszkalno - 

gospodarczy 

37/2 ok. 1910 r. 235 
cz. 2 Karpiny, 

Rusinowo 

192.  Rusinowo    

ogniowo 

obserwacyjne 

stanowisko - 

bunkier 

14/1 ok. 1944 r. 236 
cz. 2 Karpiny, 

Rusinowo 

193.  Glina  6 
budynek 

mieszkalny 
65/1 ok. 1860 r. 237 

cz. 3 Okrągła 

Łąka, Glina 

194.  Glina  10 
budynek 

mieszkalny 
140/2 ok. 1870 r. 241 

cz. 3 Okrągła 

Łąka, Glina 

195.  Glina  10 stodoła 140/2 ok. 1920 r. 242 
cz. 3 Okrągła 

Łąka, Glina 

196.  Glina  10 
budynek 

gospodarczy 
140/2 ok. 1925 r. 243 

cz. 3 Okrągła 

Łąka, Glina 

197.  Glina  11 
budynek 

mieszkalny 
136/1 ok. 1860 r. 244 

cz. 3 Okrągła 

Łąka, Glina 

198.  Glina  11 stodoła 136/1 ok. 1920 r. 245 
cz. 3 Okrągła 

Łąka, Glina 

199.  Glina  14 

budynek 

mieszkalno - 

gospodarczy 

131/2 
ok. 

1880/1910 
246 

cz. 3 Okrągła 

Łąka, Glina 

200.  Glina  15 
budynek 

mieszkalny 
130 ok. 1930 r. 247 

cz. 3 Okrągła 

Łąka, Glina 

201.  Glina  25 
budynek 

gospodarczy 
207/5 ok. 1920 r. 250 

cz. 3 Okrągła 

Łąka, Glina 

202.  Glina  25 
budynek 

gospodarczy 
207/5 ok. 1920 r. 251 

cz. 3 Okrągła 

Łąka, Glina 

203.  Glina  26 
budynek 

mieszkalny 
208 ok. 1870 r. 252 

cz. 3 Okrągła 

Łąka, Glina 

204.  Glina  30 
budynek 

mieszkalny 

231/1

0 
ok. 1925 r. 254 

cz. 3 Okrągła 

Łąka, Glina 

205.  Glina    transformator 162/1 ok. 1920 r. 255 
cz. 3 Okrągła 

Łąka, Glina 

206.  Glina  30 A 
budynek 

mieszkalny 
231/6 ok. 1840 r. 256 

cz. 4 Glina, 

Grabowo 

207.  Glina  30 A 
suszarnia tytoniu 

ze stodołą 
231/4 ok. 1920 r. 258 

cz. 4 Glina, 

Grabowo 

208.  Glina  31 
budynek 

mieszkalny 
211/2 ok. 1925 r. 259 

cz. 4 Glina, 

Grabowo 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 42


209.  Glina  31 
budynek 

mieszkalny 
211/4 ok. 1930 r. 261 

cz. 4 Glina, 

Grabowo 

210.  Glina  34 
budynek 

mieszkalny 
222 ok. 1905 r. 262 

cz. 4 Glina, 

Grabowo 

211.  Glina  34 
budynek 

inwentarski 
222 ok. 1910 r. 263 

cz. 4 Glina, 

Grabowo 

212.  Glina  34 stodoła 222 ok. 1910 r. 264 
cz. 4 Glina, 

Grabowo 

213.  Glina  35 
budynek 

mieszkalny 

205/3, 

205/5 
ok. 1910 r. 265 

cz. 4 Glina, 

Grabowo 

214.  Glina  35 stodoła 205/7 ok. 1930 r. 266 
cz. 4 Glina, 

Grabowo 

215.  Glina  35 

budynek 

inwentarsko - 

magazynowy 

205/5 ok. 1910 r. 267 
cz. 4 Glina, 

Grabowo 

216.  Glina  37 
budynek 

mieszkalny 
198 ok. 1910 r. 268 

cz. 4 Glina, 

Grabowo 

217.  Glina  37 
suszarnia tytoniu 

ze stodołą 
198 ok. 1920 r. 269 

cz. 4 Glina, 

Grabowo 

218.  Glina  37 stodoła 198 ok. 1930 r. 270 
cz. 4 Glina, 

Grabowo 

219.  Glina  40 

budynek 

inwentarsko - 

magazynowy 

159/2 ok. 1910 r. 271 
cz. 4 Glina, 

Grabowo 

220.  Glina  43 szkoła 

162/8, 

162/9, 

162/1

2, 

162/2

1 

ok. 1920 r. 273 
cz. 4 Glina, 

Grabowo 

221.  Glina  43 

budynek 

mieszkalno - 

magazynowy 

162/6 ok. 1930 r. 274 
cz. 4 Glina, 

Grabowo 

222.  Glina  43 
budynek toalety 

szkolnej  

162/2

1 
ok. 1930 r. 275 

cz. 4 Glina, 

Grabowo 

223.  Glina  45 
budynek 

mieszkalny 

119/2, 

161/3 
ok. 1910 r. 276 

cz. 4 Glina, 

Grabowo 

224.  Glina  45 spichlerz 119/2 ok. 1890 r. 277 
cz. 4 Glina, 

Grabowo 

225.  Glina  48 
budynek 

mieszkalny 
83/1 ok. 1880 r. 278 

cz. 4 Glina, 

Grabowo 

226.  Glina  48 

budynek 

inwentarsko - 

magazynowy 

83/1 ok. 1900 r. 279 
cz. 4 Glina, 

Grabowo 

227.  Glina  50 
budynek 

mieszkalny 
81 ok. 1880 r. 280 

cz. 4 Glina, 

Grabowo 

228.  Glina  50 

budynek 

inwentarsko - 

magazynowy 

81 ok. 1900 r. 282 
cz. 4 Glina, 

Grabowo 

229.  Glina  50 

budynek 

inwentarsko - 

magazynowy 

81 ok. 1910 r. 283 
cz. 4 Glina, 

Grabowo 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 43


230.  Glina  52 
budynek 

mieszkalny 
31/2 ok. 1910 r. 284 

cz. 4 Glina, 

Grabowo 

231.  Glina  53 
budynek 

mieszkalny 
33 ok. 1910 r. 285 

cz. 4 Glina, 

Grabowo 

232.  Glina  55 

budynek 

inwentarsko - 

magazynowy 

48/2 ok. 1910 r. 286 
cz. 4 Glina, 

Grabowo 

233.  Glina  3 
budynek 

mieszkalny 
10/1 ok. 1910 r. 287 

cz. 4 Glina, 

Grabowo 

234.  Glina  3 stodoła 10/1 ok. 1910 r. 288 
cz. 4 Glina, 

Grabowo 

235.  Glina  
obok 

55 
transformator 162/1 ok. 1920 r. 290 

cz. 4 Glina, 

Grabowo 

236.  Grabowo  1 
budynek 

mieszkalny 
9/1 ok. 1895 r. 291 

cz. 4 Glina, 

Grabowo 

237.  Grabowo  1 

budynek 

inwentarsko - 

magazynowy 

9/1 ok. 1910 r. 292 
cz. 4 Glina, 

Grabowo 

238.  Grabowo  1 kuźnia 9/1 ok. 1910 r. 293 
cz. 4 Glina, 

Grabowo 

239.  Grabowo  8 
budynek 

mieszkalny 
31/4 ok. 1905 r. 294 

cz. 4 Glina, 

Grabowo 

240.  Grabowo  14 
budynek 

mieszkalny 
44/5 ok. 1925 r. 295 

cz. 4 Glina, 

Grabowo 

241.  Grabowo  15 
budynek 

mieszkalny 
45 ok. 1910 r. 296 

cz. 4 Glina, 

Grabowo 

242.  Grabowo  17 

budynek 

inwentarsko - 

magazynowy 

136 ok. 1930 r. 297 
cz. 4 Glina, 

Grabowo 

243.  Grabowo  b. nr 
budynek 

mieszkalny 
15 ok. 1910 r. 298 

cz. 4 Glina, 

Grabowo 

244.  Grabowo    cmentarz 29 ok. 1860 r. 299 
cz. 4 Glina, 

Grabowo 

245.  Kaniczki  1 
budynek 

mieszkalny 
149/1 ok. 1910 r. 300 cz. 5 Kaniczki 

246.  Kaniczki  3 
budynek 

mieszkalny 
74/2 ok. 1930 r. 301 cz. 5 Kaniczki 

247.  Kaniczki  4 
budynek 

mieszkalny 
 3/1 1913 r. 302 cz. 5 Kaniczki 

248.  Kaniczki  4 

budynek 

inwentarsko - 

magazynowy nr 

1 

 3/1 1913 r. 303 cz. 5 Kaniczki 

249.  Kaniczki  4 

budynek 

inwentarsko - 

magazynowy nr 

2 

 3/1 1924 r. 304 cz. 5 Kaniczki 

250.  Kaniczki  14 
budynek 

mieszkalny 
80 ok. 1880 r. 308 cz. 5 Kaniczki 

251.  Kaniczki  14 

element 

ogrodzenia 

posesji 

80 ok. 1880 r. 309 cz. 5 Kaniczki 

252.  Kaniczki  14 
budynek 

inwentarsko - 
80, 82 ok. 1920 r. 310 cz. 5 Kaniczki 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 44


magazynowy 

253.  Kaniczki  14 
budynek 

inwentarski 
81 ok. 1900 r. 311 cz. 5 Kaniczki 

254.  Kaniczki  21 

budynek 

mieszkalno - 

gospodarczy 

podcieniowy 

41 ok. 1820 r. 312 cz. 5 Kaniczki 

255.  Kaniczki  22 

budynek 

mieszkalno - 

gospodarczy 

43 ok. 1910 r. 313 cz. 5 Kaniczki 

256.  Kaniczki  22 stodoła 43 ok. 1920 r. 314 cz. 5 Kaniczki 

257.  Kaniczki  23 
budynek 

mieszkalny 
45/5 ok. 1880 r. 315 cz. 5 Kaniczki 

258.  Kaniczki  25 

budynek 

mieszkalno - 

gospodarczy 

15 ok. 1870 r. 316 cz. 5 Kaniczki 

259.  Kaniczki  25 kuźnia 15 1931 r. 317 cz. 5 Kaniczki 

260.  Kaniczki  31 
budynek 

mieszkalny 
49 ok. 1840 r. 318 cz. 5 Kaniczki 

261.  Kaniczki  32 szkoła 92/2 ok. 1930 r. 319 cz. 5 Kaniczki 

262.  Kaniczki  32 
budynek 

gospodarczy 
92/2 ok. 1890 r. 320 cz. 5 Kaniczki 

263.  Kaniczki  36 

budynek 

mieszkalno - 

gospodarczy 

165 ok. 1890 r. 322 cz. 5 Kaniczki 

264.  Kaniczki  36 
budynek 

gospodarczy 
165 ok. 1930 r. 323 cz. 5 Kaniczki 

265.  Kaniczki  39 

budynek 

mieszkalno - 

gospodarczy 

134/1 ok. 1910 r. 326 cz. 5 Kaniczki 

266.  Kaniczki  40 

budynek 

mieszkalno - 

gospodarczy 

100/3 ok. 1913 r. 327 cz. 5 Kaniczki 

267.  Kaniczki  41 

budynek 

mieszkalno - 

gospodarczy 

98/1, 

98/2 
ok. 1925 r. 328 cz. 5 Kaniczki 

268.  Kaniczki  43 
budynek 

mieszkalny 
303 ok. 1880 r. 329 cz. 5 Kaniczki 

269.  Kaniczki  43 

budynek 

gospodarczy  - 

piwnica 

303 ok. 1900 r. 330 cz. 5 Kaniczki 

270.  Kaniczki  49 

budynek 

mieszkalno - 

gospodarczy 

56 ok. 1860 r. 331 cz. 5 Kaniczki 

271.  Kaniczki  50 

budynek 

mieszkalno - 

gospodarczy 

59/2 ok. 1910 r. 332 cz. 5 Kaniczki 

272.  Kaniczki  50 
budynek 

inwentarski 
59/2 ok. 1910 r. 333 cz. 5 Kaniczki 

273.  Kaniczki  50 
budynek 

magazynowy 
59/2 ok. 1910 r. 334 cz. 5 Kaniczki 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 45


274.  Kaniczki  50 kuźnia 59/2 ok. 1910 r. 335 cz. 5 Kaniczki 

275.  Kaniczki  50 
wjazdowa brama 

do gospodarstwa 
59/2 ok. 1910 r. 336 cz. 5 Kaniczki 

276.  Kaniczki  50 
park 

przydomowy 
59/2 

1 poł. XIX 

w. 
337 cz. 5 Kaniczki 

277.  Kaniczki  52 

budynek 

mieszkalno - 

gospodarczy 

58 ok. 1925 r. 339 cz. 5 Kaniczki 

278.  Kaniczki  54 
budynek 

mieszkalny 
318/1 ok. 1880 r. 340 cz. 5 Kaniczki 

279.  Kaniczki  54 wjazdowa brama 318/1 ok. 1910 r. 341 cz. 5 Kaniczki 

280.  Kaniczki  55 

budynek 

mieszkalno - 

gospodarczy 

70/1, 

70/2 
ok. 1880 r. 342 cz. 5 Kaniczki 

281.  Kaniczki  55 spichlerz 
70/2, 

71/1 
ok. 1890 r. 343 cz. 5 Kaniczki 

282.  Kaniczki  56 

budynek 

mieszkalno - 

gospodarczy 

28/1 ok. 1860 r. 344 cz. 5 Kaniczki 

283.  Kaniczki  57 

budynek 

mieszkalno - 

gospodarczy 

29 ok. 1890 r. 345 cz. 5 Kaniczki 

284.  Kaniczki  61 

budynek 

mieszkalno - 

gospodarczy 

32/1 ok. 1890 r. 346 cz. 5 Kaniczki 

285.  Kaniczki  65 
budynek 

mieszkalny 

108/1, 

109/2 
ok. 1900 r. 347 cz. 5 Kaniczki 

286.  Kaniczki  65 
budynek 

inwentarski 

108/1, 

109/2 
ok. 1930 r. 348 cz. 5 Kaniczki 

287.  Kaniczki  65 ogród 
108/1, 

109/2 
ok. 1900 r. 350 cz. 5 Kaniczki 

288.  Kaniczki  67 
budynek 

mieszkalny 
72 ok. 1930 r. 351 cz. 5 Kaniczki 

289.  Kaniczki  68 
budynek 

mieszkalny 
73/1 ok. 1930 r. 352 cz. 5 Kaniczki 

290.  Kaniczki  69 
budynek 

mieszkalny 
110/2 ok. 1930 r. 353 cz. 5 Kaniczki 

291.  Kaniczki  
obok 

25 (26)  

budynek 

mieszkalny 
16 

ok. 

1840/1930 
354 cz. 5 Kaniczki 

292.  Kaniczki  
obok 

56 (57) 

budynek 

mieszkalno - 

gospodarczy 

29 ok. 1930 r. 355 cz. 5 Kaniczki 

293.  Kaniczki  
b nr 

(16) 

budynek 

mieszkalny 
7 ok. 1880 r. 356 cz. 5 Kaniczki 

294.  Kaniczki  
obok 4 

(13) 

budynek 

mieszkalno - 

gospodarczy dom 

wałowego 

1 ok. 1910 r. 357 cz. 5 Kaniczki 

295.  Kaniczki  

południ

owa 

część 

wsi 

transformator 83/1 ok. 1920 r. 359 cz. 5 Kaniczki 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 46


296.  Kaniczki    cmentarz  65/2 
poł. XIX 

w. 
360 cz. 5 Kaniczki 

297.  Nebrowo Małe  7 
budynek 

mieszkalny 
126 ok. 1920 r. 361 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

298.  Nebrowo Małe  7 
budynek 

inwentarski 
126 ok. 1930 r. 362 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

299.  Nebrowo Małe  18 

budynek 

mieszkalno - 

gospodarczy 

141/1 ok. 1910 r. 363 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

300.  Nebrowo Małe  18 

budynek 

gospodarczo - 

magazynowy 

141/1, 

141/2 
ok. 1920 r. 364 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

301.  Nebrowo Małe  19 
budynek 

mieszkalny 

142/4, 

142/6 
ok. 1925 r. 365 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

302.  Nebrowo Małe  19 stodoła 
142/4, 

142/6 
ok. 1930 r. 366 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

303.  Nebrowo Małe  26 
budynek 

mieszkalny 
36/1 1907 r. 367 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

304.  Nebrowo Małe  27 
budynek 

mieszkalny 
33 ok. 1905 r. 368 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

305.  Nebrowo Małe  27 
budynek 

gospodarczy 
33 ok. 1905 r. 369 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

306.  Nebrowo Małe  28 
budynek 

mieszkalny 
238 ok. 1930 r. 370 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

307.  Nebrowo Małe  28 
budynek 

gospodarczy 
238 ok. 1905 r. 371 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

308.  Nebrowo Małe  
29/29 

A 

budynek 

mieszkalny 

53/1, 

54/1 
ok. 1930 r. 372 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

309.  Nebrowo Małe  31 
budynek 

mieszkalny 
48, 49 ok. 1900 r. 373 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 47


310.  Nebrowo Małe  37 

budynek 

gospodarczo - 

spichlerzowo - 

inwentarski 

27/5 ok. 1910 r. 375 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

311.  Nebrowo Małe  17 zlewnia mleka 

138/3, 

138/5, 

138/6, 

138/9, 

138/2 

ok. 1935 r. 377 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

312.  Nebrowo Małe  

nr 2 

południ

e wsi 

transformator 221/1 ok. 1915 r. 378 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

313.  Nebrowo Małe  

na 

północ

y wsi 

transformator 35/1 ok. 1915 r. 379 

cz. 4 Glina, 

Grabowo, 

Nebrowo 

Małe 

314.  Wiśliny  3 
budynek 

mieszkalny 
44, 45 ok. 1910 r. 380 

cz. 4 Glina, 

Grabowo 

315.  Wiśliny  3 
budynek 

gospodarczy 
44, 45 ok. 1915 r. 381 

cz. 4 Glina, 

Grabowo 

316.  Wiśliny  5 
budynek 

mieszkalny 

164, 

165 
ok. 1910 r. 382 

cz. 4 Glina, 

Grabowo 

317.  Wiśliny  6 

budynek 

inwentarsko - 

magazynowy 

53 ok. 1935 r. 383 
cz. 4 Glina, 

Grabowo 

318.  Wiśliny  7 
budynek 

mieszkalny 

39/1, 

39/2 
ok. 1870 r. 384 

cz. 4 Glina, 

Grabowo 

319.  Wiśliny  11 
budynek 

mieszkalny 
59 ok. 1920 r. 386 

cz. 4 Glina, 

Grabowo 

320.  Wiśliny  12 

budynek 

inwentarsko - 

gospodarczy 

36 1917 r. 387 
cz. 4 Glina, 

Grabowo 

321.  Wiśliny  13 
budynek 

mieszkalny 
35/4 ok. 1880 r. 388 

cz. 4 Glina, 

Grabowo 

322.  Wiśliny  14 
budynek 

mieszkalny 

128, 

129 
ok. 1910 r. 389 

cz. 4 Glina, 

Grabowo 

323.  Wiśliny  26 
budynek 

mieszkalny 
28/3 ok. 1920 r. 392 

cz. 4 Glina, 

Grabowo 

324.  Wiśliny  28 
budynek 

mieszkalny 
22/3 ok. 1880 r. 393 

cz. 4 Glina, 

Grabowo 

325.  Wiśliny  31 
budynek 

mieszkalny 
4 ok. 1890 r. 395 

cz. 4 Glina, 

Grabowo 

326.  Wiśliny  33 
budynek 

mieszkalny 
283/1 ok. 1890 r. 396 

cz. 4 Glina, 

Grabowo 

327.  Wiśliny  34 
budynek 

mieszkalny 
103 ok. 1880 r. 397 

cz. 4 Glina, 

Grabowo 

328.  Wiśliny  34 
budynek 

gospodarczy 
103 ok. 1915 r. 398 

cz. 4 Glina, 

Grabowo 

329.  Wiśliny  
b. nr  

(35a) 

budynek 

mieszkalny 
111/2 ok. 1860 r. 399 

cz. 4 Glina, 

Grabowo 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 48


330.  Wiśliny  35 
budynek 

mieszkalny 
84, 85 ok. 1860 r. 400 

cz. 4 Glina, 

Grabowo 

331.  Wiśliny  36 
budynek 

mieszkalny 
11, 12 ok. 1930 r. 402 

cz. 4 Glina, 

Grabowo 

332.  Wiśliny  37 
budynek 

mieszkalny 
10 ok. 1900 r. 403 

cz. 4 Glina, 

Grabowo 

333.  Wiśliny  38 
budynek 

mieszkalny 
89 ok. 1920 r. 404 

cz. 4 Glina, 

Grabowo 

334.  Wiśliny  39 
budynek 

mieszkalny 
94 ok. 1905 r. 405 

cz. 4 Glina, 

Grabowo 

335.  Wiśliny  39 
budynek 

gospodarczy 
94 ok. 1910 r. 406 

cz. 4 Glina, 

Grabowo 

336.  Wiśliny  40 
budynek 

mieszkalny 
2 ok. 1890 r. 407 

cz. 4 Glina, 

Grabowo 

337.  Wiśliny  41 
budynek 

mieszkalny 
5 ok. 1840 r. 408 

cz. 4 Glina, 

Grabowo 

338.  Wiśliny  42 
budynek 

mieszkalny 
6/2 ok. 1905 r. 409 

cz. 4 Glina, 

Grabowo 

339.  Wiśliny  43 

budynek 

mieszkalno - 

gospodarczy 

8/2, 

9/2 
ok. 1880 r. 410 

cz. 4 Glina, 

Grabowo 

340.  Wiśliny   17 
budynek 

mieszkalny 
32/4 ok. 1930 r. 411 

cz. 4 Glina, 

Grabowo 

341.  Wiśliny   24 
budynek 

mieszkalny 
26/2 ok. 1930 r. 412 

cz. 4 Glina, 

Grabowo 

342.  Wiśliny  22  
budynek 

mieszkalny 
25/1 ok. 1910 r. 413 

cz. 4 Glina, 

Grabowo 

343.  Wiśliny  32a  

budynek 

mieszkalno - 

gospodarczy 

87/2 ok. 1880 r. 414 
cz. 4 Glina, 

Grabowo 

344.  Wiśliny    transformator 24/1 ok. 1920 r. 416 
cz. 4 Glina, 

Grabowo 

345.  Olszanica  3 
budynek 

mieszkalny 
268/1 ok. 1910 r. 421 

cz. 4 Glina, 

Grabowo 

346.  Olszanica  6 suszarnia tytoniu 238 ok. 1910 r. 424 
cz. 4 Glina, 

Grabowo 

347.  Olszanica  8 
budynek 

mieszkalny 
166/7 ok. 1930 r. 426 

cz. 4 Glina, 

Grabowo 

348.  Olszanica  9 
budynek 

mieszkalny 
165/1 ok. 1920 r. 427 

cz. 4 Glina, 

Grabowo 

349.  Olszanica  9 suszarnia tytoniu 165/1 ok. 1910 r. 428 
cz. 4 Glina, 

Grabowo 

350.  Olszanica  10 
budynek 

mieszkalny 
164/2 ok. 1920 r. 429 

cz. 4 Glina, 

Grabowo 

351.  Olszanica  10 
budynek 

gospodarczy 
164/2 ok. 1930 r. 430 

cz. 4 Glina, 

Grabowo 

352.  Olszanica  10 stodoła 164/2 ok. 1930 r. 431 
cz. 4 Glina, 

Grabowo 

353.  Olszanica  11 (12) 
budynek 

mieszkalny 
249 1928 r. 432 

cz. 4 Glina, 

Grabowo 

354.  Olszanica  11 (12) 
budynek 

gospodarczy 
249 ok. 1930 r. 433 

cz. 4 Glina, 

Grabowo 

355.  Olszanica  11 (12) suszarnia tytoniu 249 ok. 1930 r. 434 
cz. 4 Glina, 

Grabowo 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 49


356.  Olszanica  
13 

(11a) 

budynek 

mieszkalno - 

gospodarczy 

247/4 ok. 1900 r. 435 
cz. 4 Glina, 

Grabowo 

357.  Olszanica  
13 

(11a) 
suszarnia tytoniu 247/4 ok. 1910 r. 436 

cz. 4 Glina, 

Grabowo 

358.  Olszanica  15 
budynek 

mieszkalny 

161/2, 

162/2 
1931 r. 437 

cz. 4 Glina, 

Grabowo 

359.  Olszanica  15 
budynek 

gospodarczy 

161/2, 

162/2 
ok. 1910 r. 438 

cz. 4 Glina, 

Grabowo 

360.  Olszanica  15 stodoła 
161/2, 

162/2 
ok. 1930 r. 439 

cz. 4 Glina, 

Grabowo 

361.  Olszanica  18 
budynek 

mieszkalny 
69/1 1931 r. 441 

cz. 4 Glina, 

Grabowo 

362.  Olszanica  18 
budynek 

gospodarczy 
69/1 ok. 1930 r. 442 

cz. 4 Glina, 

Grabowo 

363.  Olszanica  18 suszarnia tytoniu 69/1 ok. 1930 r. 443 
cz. 4 Glina, 

Grabowo 

364.  Olszanica  19 (28) 
budynek 

mieszkalny 
158 ok. 1930 r. 444 

cz. 4 Glina, 

Grabowo 

365.  Olszanica  19 (28) suszarnia tytoniu 158 ok. 1930 r. 445 
cz. 4 Glina, 

Grabowo 

366.  Olszanica  20 
budynek 

mieszkalny 
159/2 1933 r. 446 

cz. 4 Glina, 

Grabowo 

367.  Olszanica  20 suszarnia tytoniu 159/2 ok. 1930 r. 447 
cz. 4 Glina, 

Grabowo 

368.  Olszanica  21 

budynek 

mieszkalno - 

gospodarczy 

160 ok. 1930 r. 448 
cz. 4 Glina, 

Grabowo 

369.  Olszanica  21 suszarnia tytoniu 160 ok. 1930 r. 449 
cz. 4 Glina, 

Grabowo 

370.  Olszanica  22 
budynek 

mieszkalny 
76 ok. 1930 r. 450 

cz. 4 Glina, 

Grabowo 

371.  Olszanica  22 stodoła 76 ok. 1930 r. 451 
cz. 4 Glina, 

Grabowo 

372.  Olszanica  22 suszarnia tytoniu 76 ok. 1930 r. 452 
cz. 4 Glina, 

Grabowo 

373.  Olszanica  24 
budynek 

mieszkalny 

167, 

168 
ok. 1930 r. 453 

cz. 4 Glina, 

Grabowo 

374.  Olszanica  24 stodoła 
167, 

168 
ok. 1930 r. 454 

cz. 4 Glina, 

Grabowo 

375.  Olszanica  24 
budynek 

gospodarczy 

167, 

168 
1926 r. 455 

cz. 4 Glina, 

Grabowo 

376.  Olszanica  25 
budynek 

mieszkalny 
169/6 ok. 1930 r. 456 

cz. 4 Glina, 

Grabowo 

377.  Olszanica  25 
budynek 

gospodarczy 
169/6 ok. 1930 r. 457 

cz. 4 Glina, 

Grabowo 

378.  Olszanica  27 

budynek 

mieszkalno - 

gospodarczy 

172/1 ok. 1920 r. 458 
cz. 4 Glina, 

Grabowo 

379.  Olszanica  27 
budynek 

mieszkalny 
172/1 ok. 1840 r. 459 

cz. 4 Glina, 

Grabowo 

380.  Olszanica  27 
budynek 

gospodarczy 
172/1 ok. 1910 r. 460 

cz. 4 Glina, 

Grabowo 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 50


381.  Olszanica  27 suszarnia tytoniu 172/1 ok. 1910 r. 461 
cz. 4 Glina, 

Grabowo 

382.  Olszanica  28 (19) suszarnia tytoniu 173 ok. 1920 r. 462 
cz. 4 Glina, 

Grabowo 

383.  Olszanica  28 (19) 
budynek 

gospodarczy 
173 ok. 1915 r. 463 

cz. 4 Glina, 

Grabowo 

384.  Olszanica  29 

budynek 

mieszkalno - 

gospodarczy 

175/1 ok. 1920 r. 464 
cz. 4 Glina, 

Grabowo 

385.  Olszanica  31 suszarnia tytoniu 177 ok. 1920 r. 465 
cz. 4 Glina, 

Grabowo 

386.  Olszanica  36 (33) 

budynek 

mieszkalno - 

gospodarczy 

184/1 ok. 1930 r. 466 
cz. 4 Glina, 

Grabowo 

387.  Olszanica  36 (33) suszarnia tytoniu 184/1 ok. 1920 r. 467 
cz. 4 Glina, 

Grabowo 

388.  Olszanica  38 
budynek 

gospodarczy 

189/1, 

190 
ok. 1915 r. 468 

cz. 4 Glina, 

Grabowo 

389.  Olszanica  38 
budynek 

mieszkalny 

189/1, 

190 
ok. 1915 r. 469 

cz. 4 Glina, 

Grabowo 

390.  Olszanica  39 
budynek 

mieszkalny 
192 ok. 1930 r. 470 

cz. 4 Glina, 

Grabowo 

391.  Olszanica  39 
budynek 

gospodarczy 
192 ok. 1930 r. 471 

cz. 4 Glina, 

Grabowo 

392.  Olszanica  41 (40) 
budynek 

mieszkalny 
132/1 ok. 1925 r. 472 

cz. 4 Glina, 

Grabowo 

393.  Olszanica  41 (40) 
budynek 

gospodarczy 
132/1 1927 r. 473 

cz. 4 Glina, 

Grabowo 

394.  Olszanica  41 (40) suszarnia tytoniu 132/1 ok. 1930 r. 474 
cz. 4 Glina, 

Grabowo 

395.  Olszanica   42 
szkoła z częścią 

mieszkalną 
134/2 ok. 1925 r. 475 

cz. 4 Glina, 

Grabowo 

396.  Olszanica   42 
budynek 

gospodarczy 
134/2 ok. 1925 r. 476 

cz. 4 Glina, 

Grabowo 

397.  Olszanica  43 
budynek 

mieszkalny 
136 1923 r. 477 

cz. 4 Glina, 

Grabowo 

398.  Olszanica  43 
budynek 

gospodarczy 
136 ok. 1925 r. 478 

cz. 4 Glina, 

Grabowo 

399.  Olszanica  47 
budynek 

mieszkalny 
140 ok. 1925 r. 479 

cz. 4 Glina, 

Grabowo 

400.  Olszanica  49 
budynek 

mieszkalny 
213 ok. 1920 r. 481 

cz. 4 Glina, 

Grabowo 

401.  Olszanica  49 suszarnia tytoniu 213 ok. 1920 r. 482 
cz. 4 Glina, 

Grabowo 

402.  Olszanica  50 
budynek 

mieszkalny 
215 1928 r. 483 

cz. 4 Glina, 

Grabowo 

403.  Olszanica  50 suszarnia tytoniu 215 ok. 1930 r. 484 
cz. 4 Glina, 

Grabowo 

404.  Olszanica  51 
budynek 

mieszkalny 
218/4 ok. 1920 r. 485 

cz. 4 Glina, 

Grabowo 

405.  Olszanica  51 
budynek 

gospodarczy 
218/4 ok. 1925 r. 487 

cz. 4 Glina, 

Grabowo 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 51


406.  Olszanica  54 
budynek 

mieszkalny 
222 ok. 1890 r. 491 

cz. 4 Glina, 

Grabowo 

407.  Olszanica  55 suszarnia tytoniu 226/2 ok. 1920 r. 492 
cz. 4 Glina, 

Grabowo 

408.  Olszanica  55 
budynek 

gospodarczy 
226/2 ok. 1910 r. 493 

cz. 4 Glina, 

Grabowo 

409.  Olszanica  56 
budynek 

mieszkalny 
228 ok. 1910 r. 494 

cz. 4 Glina, 

Grabowo 

410.  Olszanica  58 
budynek 

mieszkalny 
230/5 ok. 1920 r. 495 

cz. 4 Glina, 

Grabowo 

411.  Olszanica  58 suszarnia tytoniu 230/5 ok. 1920 r. 496 
cz. 4 Glina, 

Grabowo 

412.  Olszanica  62 stodoła 237/7 ok. 1930 r. 498 
cz. 4 Glina, 

Grabowo 

413.  Olszanica  66 
budynek 

mieszkalny 
318/4 ok. 1910 r. 499 

cz. 4 Glina, 

Grabowo 

414.  Olszanica  66 
suszarnia tytoniu 

nr 1 
318/4 ok. 1920 r. 500 

cz. 4 Glina, 

Grabowo 

415.  Olszanica  66 
suszarnia tytoniu 

nr 2 
318/4 ok. 1920 r. 501 

cz. 4 Glina, 

Grabowo 

416.  Olszanica  69 suszarnia tytoniu 311/1 ok. 1920 r. 502 
cz. 4 Glina, 

Grabowo 

417.  Olszanica  71 
budynek 

mieszkalny 
310/5 ok. 1930 r. 503 

cz. 4 Glina, 

Grabowo 

418.  Olszanica  72 suszarnia tytoniu 309/4 ok. 1930 r. 505 
cz. 4 Glina, 

Grabowo 

419.  Olszanica  73 suszarnia tytoniu 223 ok. 1930 r. 506 
cz. 4 Glina, 

Grabowo 

420.  Olszanica  76 

budynek 

mieszkalno - 

gospodarczy 

217/2 ok. 1840 r. 507 
cz. 4 Glina, 

Grabowo 

421.  Olszanica    cmentarz  320 ok. 1800 r. 509 
4 GRUBY 

TOM 

422.  Białki  1 

budynek 

mieszkalno - 

gospodarczy 

111 ok. 1910 r. 509 cz. 8 Białki 

423.  Białki  2 

 biurowo -

budynek 

mieszkalny 

113/1 ok. 1895 r. 510 cz. 8 Białki 

424.  Białki  3 

budynek 

mieszkalno - 

gospodarczy 

112 ok. 1900 r. 511 cz. 8 Białki 

425.  Białki  4 
budynek 

magazynowy 

107/1

0 
ok. 1910 r. 512 cz. 8 Białki 

426.  Białki  8 suszarnia tytoniu 302 ok. 1910 r. 518 cz. 8 Białki 

427.  Białki  8 
budynek 

inwentarski 
302 ok. 1920 r. 520 cz. 8 Białki 

428.  Białki  9 suszarnia tytoniu 119 ok. 1920 r. 522 cz. 8 Białki 

429.  Białki  9 
budynek 

gospodarczy 
119 ok. 1920 r. 523 cz. 8 Białki 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 52


430.  Białki  14 
budynek 

mieszkalny 
138/1 ok. 1920 r. 524 cz. 8 Białki 

431.  Białki  15 
budynek 

mieszkalny 

139/5, 

139/6 
ok. 1910 r. 525 cz. 8 Białki 

432.  Białki  16 

budynek 

mieszkalno - 

gospodarczy 

187/6 ok. 1910 r. 526 cz. 8 Białki 

433.  Białki  30 
budynek 

mieszkalny 
58/2 ok. 1930 r. 532 cz. 8 Białki 

434.  Białki  34 
budynek 

mieszkalny 
59/8 ok. 1930 r. 533 cz. 8 Białki 

435.  Białki  35 
budynek 

mieszkalny 
59/7 ok. 1930 r. 534 cz. 8 Białki 

436.  Białki  36 
budynek 

mieszkalny 
59/9 ok. 1930 r. 535 cz. 8 Białki 

437.  Białki  37 
budynek 

mieszkalny 
59/6 ok. 1930 r. 536 cz. 8 Białki 

438.  Białki  38 
budynek 

gospodarczy 
170 ok. 1910 r. 537 cz. 8 Białki 

439.  Białki  38 browar 50/2 ok. 1880 r. 538 cz. 8 Białki 

440.  Białki  39 młyn wodny 215 ok. 1920 r. 539 cz. 8 Białki 

441.  Białki  39 obora 215 ok. 1910 r. 540 cz. 8 Białki 

442.  Białki  39 jaz wodny 216 1938 r. 542 cz. 8 Białki 

443.  Białki  40 suszarnia tytoniu 206/1 ok. 1920 r. 543 cz. 8 Białki 

444.  Białki  42 
budynek 

mieszkalny 
166/7 ok. 1880 r. 544 cz. 8 Białki 

445.  Białki  43 
budynek 

mieszkalny 
165/5 ok. 1910 r. 545 cz. 8 Białki 

446.  Białki  46 
budynek 

mieszkalny 
177 ok. 1880 r. 548 cz. 8 Białki 

447.  Białki  49 
budynek 

mieszkalny 
164 ok. 1880 r. 550 cz. 8 Białki 

448.  Białki  50 

budynek 

mieszkalno - 

gospodarczy 

162/1 ok. 1900 r. 553 cz. 8 Białki 

449.  Białki  53 

budynek 

mieszkalno - 

gospodarczy 

158 ok. 1910 r. 554 cz. 8 Białki 

450.  Białki  54 
budynek 

mieszkalny 
236 ok. 1900 r. 555 cz. 8 Białki 

451.  Białki  55 

budynek 

mieszkalno - 

gospodarczy 

156/1 ok. 1900 r. 556 cz. 8 Białki 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 53


452.  Białki  57 

budynek 

handlowo - 

mieszkalny 

180/8 
ok. 

1890/1910 
557 cz. 8 Białki 

453.  Białki  58 
budynek 

mieszkalny 
154/5 ok. 1930 r. 558 cz. 8 Białki 

454.  Białki  61 
budynek 

mieszkalny 
152/6 ok. 1905 r. 559 cz. 8 Białki 

455.  Białki  61 suszarnia tytoniu 152/3 ok. 1920 r. 560 cz. 8 Białki 

456.  Białki  61 młyn 152/6 ok. 1905 r. 561 cz. 8 Białki 

457.  Białki  61 piekarnia 

151, 

152/3, 

152/6 

ok. 1910 r. 562 cz. 8 Białki 

458.  Białki  62 

budynek 

mieszkalno - 

gospodarczy 

149/6 ok. 1915 r. 563 cz. 8 Białki 

459.  Białki  62 
magazynowo - 

gospodarczy 
149/6 ok. 1915 r. 564 cz. 8 Białki 

460.  Białki  65 
budynek 

mieszkalny 

92/6, 

93/3 
1905 r 565 cz. 8 Białki 

461.  Białki  67 suszarnia tytoniu 86/2 ok. 1920 r. 567 cz. 8 Białki 

462.  Białki  72 
budynek 

gospodarczy 
12 ok. 1915 r. 569 cz. 8 Białki 

463.  Białki  72 suszarnia tytoniu 8 ok. 1920 r. 570 cz. 8 Białki 

464.  Białki  412/7  suszarnia tytoniu   ok. 1920 r. 571 cz. 8 Białki 

465.  Białki  70 
budynek 

mieszkalny 

3/1, 

4/4 
1932 r. 572 cz. 8 Białki 

466.  Białki    most drogowy 105/6 ok. 1900 r. 574 cz. 8 Białki 

467.  Białki    most kolejowy 135 
ok. 

1880/1900 
575 cz. 8 Białki 

468.  Białki    
cmentarz w 

Białki 
44/2 XIX w. 576 cz. 8 Białki 

469.  Białki    

cmentarz 

majątku 

Boggusch 

50/1 XIX w. 577 cz. 8 Białki 

470.  
Nebrowo 

Wielkie 
Nadwiślańska 1 

budynek 

mieszkalny 
147/1 ok. 1880 r. 578 

cz. 8 Nebrowo 

Wielkie 

471.  
Nebrowo 

Wielkie 
Nadwiślańska 1 

budynek 

gospodarczy 
147/1 ok. 1930 r. 579 

cz. 8 Nebrowo 

Wielkie 

472.  
Nebrowo 

Wielkie 
Nadwiślańska 2 

budynek 

mieszkalny 
211/3 ok. 1920 r. 580 

cz. 8 Nebrowo 

Wielkie 

473.  
Nebrowo 

Wielkie 
Nadwiślańska 2 

budynek 

gospodarczy 
211/4 ok. 1930 r. 581 

cz. 8 Nebrowo 

Wielkie 

474.  Nebrowo Nadwiślańska 3 budynek 210/2 1906 r. 582 cz. 8 Nebrowo 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 54


Wielkie mieszkalny Wielkie 

475.  
Nebrowo 

Wielkie 
Nadwiślańska 3 

budynek 

gospodarczy 
210/2 ok. 1910 r. 583 

cz. 8 Nebrowo 

Wielkie 

476.  
Nebrowo 

Wielkie 
Nadwiślańska 5 

budynek 

mieszkalny 
207 ok. 1910 r. 584 

cz. 8 Nebrowo 

Wielkie 

477.  
Nebrowo 

Wielkie 
Nadwiślańska 6 

budynek 

mieszkalno - 

gospodarczy 

146 ok. 1890 r. 585 
cz. 8 Nebrowo 

Wielkie 

478.  
Nebrowo 

Wielkie 
Nadwiślańska 7 budynek plebanii  162 ok. 1928 r. 586 

cz. 8 Nebrowo 

Wielkie 

479.  
Nebrowo 

Wielkie 
Nadwiślańska 8 

budynek 

gospodarczy 
163 ok. 1910 r. 587 

cz. 8 Nebrowo 

Wielkie 

480.  
Nebrowo 

Wielkie 
Nadwiślańska 9 

budynek 

mieszkalny 
160/5 ok. 1910 r. 588 

cz. 8 Nebrowo 

Wielkie 

481.  
Nebrowo 

Wielkie 
Nadwiślańska 11 

budynek 

mieszkalny 
143/1 ok. 1920 r. 589 

cz. 8 Nebrowo 

Wielkie 

482.  
Nebrowo 

Wielkie 
Nadwiślańska 11 

budynek 

gospodarczy nr 1 
143/1 ok. 1910 r. 590 

cz. 8 Nebrowo 

Wielkie 

483.  
Nebrowo 

Wielkie 
Nadwiślańska 11 

budynek 

gospodarczy nr 2 
143/1 ok. 1920 r. 591 

cz. 8 Nebrowo 

Wielkie 

484.  
Nebrowo 

Wielkie 
Nadwiślańska 11 

budynek 

mieszkalny 
143/1 ok. 1910 r. 592 

cz. 8 Nebrowo 

Wielkie 

485.  
Nebrowo 

Wielkie 
Nadwiślańska 14 

budynek 

restauracyjno - 

hotelowy 

140/1 
ok. 

1880/1910 
593 

cz. 8 Nebrowo 

Wielkie 

486.  
Nebrowo 

Wielkie 
Nadwiślańska 14 A 

budynek 

mieszkalny 
155/1 ok. 1905 r. 594 

cz. 8 Nebrowo 

Wielkie 

487.  
Nebrowo 

Wielkie 
Nadwiślańska 16 A 

budynek 

mieszkalny 
153/4 ok. 1910 r. 596 

cz. 8 Nebrowo 

Wielkie 

488.  
Nebrowo 

Wielkie 
Nadwiślańska 17 

budynek 

mieszkalny 
151/5 ok. 1910 r. 595 

cz. 8 Nebrowo 

Wielkie 

489.  
Nebrowo 

Wielkie 
Nadwiślańska 17 młyn 151/5 ok. 1910 r. 597 

cz. 8 Nebrowo 

Wielkie 

490.  
Nebrowo 

Wielkie 
Nadwiślańska 18 

budynek 

mieszkalny 
151/4 ok. 1910 r. 598 

cz. 8 Nebrowo 

Wielkie 

491.  
Nebrowo 

Wielkie 
Nadwiślańska 18 

budynek 

gospodarczy 
151/4 ok. 1020 599 

cz. 8 Nebrowo 

Wielkie 

492.  
Nebrowo 

Wielkie 
Nadwiślańska 19 

budynek 

mieszkalny 
138/2 

ok. 

1870/1910 
600 

cz. 8 Nebrowo 

Wielkie 

493.  
Nebrowo 

Wielkie 
Nadwiślańska 20 

budynek 

mieszkalny 
150/3 ok. 1910 r. 601 

cz. 8 Nebrowo 

Wielkie 

494.  
Nebrowo 

Wielkie 

Nadwiślańska 

  
22 plebania 148/1 ok. 1910 r. 603 

cz. 8 Nebrowo 

Wielkie 

495.  
Nebrowo 

Wielkie 

Nadwiślańska 

  
22 

budynek 

gospodarczy 
148/1 ok. 1930 r. 604 

cz. 8 Nebrowo 

Wielkie 

496.  
Nebrowo 

Wielkie 
Nadwiślańska 29 

budynek 

mieszkalno - 
40 ok. 1930 r. 607 

cz. 8 Nebrowo 

Wielkie 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 55


gospodarczy 

497.  
Nebrowo 

Wielkie 
Nadwiślańska 30 

budynek 

mieszkalny 
63 ok. 1840 r. 608 

cz. 8 Nebrowo 

Wielkie 

498.  
Nebrowo 

Wielkie 
Nadwiślańska 33 

budynek 

mieszkalno - 

gospodarczy 

37 1901 r. 609 
cz. 8 Nebrowo 

Wielkie 

499.  
Nebrowo 

Wielkie 
Nadwiślańska 35 

budynek 

mieszkalny 
 16 / 1 ok. 1860 r. 610 

cz. 8 Nebrowo 

Wielkie 

500.  
Nebrowo 

Wielkie 
Nadwiślańska 47 

budynek 

mieszkalny 

59/6, 

60 
1912 r. 611 

cz. 8 Nebrowo 

Wielkie 

501.  
Nebrowo 

Wielkie 
Nadwiślańska  

kościół 

parafialny pw. 

NMP Królowej 

Polski 

137/1 1747 r. 612 
cz. 8 Nebrowo 

Wielkie 

502.  
Nebrowo 

Wielkie 
Nadwiślańska   

kaplica pw św. 

Wojciecha 
161 1928 r. 613 

cz. 8 Nebrowo 

Wielkie 

503.  
Nebrowo 

Wielkie 
Nadwiślańska  

cmentarz d. 

katolicki 
161 1928 r.   

504.  
Nebrowo 

Wielkie 
  

cmentarz wsi 

Nebrowo 

Wielkie i Małe 

111, 

112 

1 poł. XIX 

w. 
614 

cz. 8 Nebrowo 

Wielkie 

505.  Sadlinki Grudziądzka 3 
budynek 

mieszkalny 

291/1

5 
ok. 1910 r. 615 cz. 8 Sadlinki 

506.  Sadlinki Grudziądzka 4 
budynek 

mieszkalny 
296 ok. 1930 r. 616 cz. 8 Sadlinki 

507.  Sadlinki Grudziądzka 9 
budynek 

mieszkalny 
482/3 ok. 1920 r. 619 cz. 8 Sadlinki 

508.  Sadlinki Kwidzyńska 2 

budynek 

mieszkalno - 

gospodarczy 

19/2 ok. 1890 r. 621 cz. 8 Sadlinki 

509.  Sadlinki Kwidzyńska 5 
budynek 

mieszkalny 
71 ok. 1930 r. 622 cz. 8 Sadlinki 

510.  Sadlinki Kwidzyńska 3 
budynek 

gospodarczy 
25/2 ok. 1930 r. 623 cz. 8 Sadlinki 

511.  Sadlinki Kwidzyńska 6 
budynek 

mieszkalny 
77/3 ok. 1930 r. 624 cz. 8 Sadlinki 

512.  Sadlinki Kwidzyńska 6 
budynek 

gospodarczy 
77/3 ok. 1930 r. 625 cz. 8 Sadlinki 

513.  Sadlinki Kwidzyńska 10 
budynek 

mieszkalny 
92/4 ok. 1930 r. 626 cz. 8 Sadlinki 

514.  Sadlinki Kwidzyńska 10 
budynek 

gospodarczy 
92/4 ok. 1930 r. 627 cz. 8 Sadlinki 

515.  Sadlinki Kwidzyńska 10 
budynek 

gospodarczy 
92/4 ok. 1930 r. 628 cz. 8 Sadlinki 

516.  Sadlinki Kwidzyńska 13 
budynek 

mieszkalny 
203/4 ok. 1920 r. 629 cz. 8 Sadlinki 

517.  Sadlinki Kwidzyńska 14 budynek 197/2 ok. 1930 r. 630 cz. 8 Sadlinki 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 56


mieszkalny 

518.  Sadlinki Kwidzyńska 14 
budynek 

gospodarczy 
197/2 ok. 1930 r. 631 cz. 8 Sadlinki 

519.  Sadlinki Kwidzyńska 15 
budynek 

mieszkalny 
203/4 ok. 1910 r. 632 cz. 8 Sadlinki 

520.  Sadlinki Kwidzyńska 16 
budynek 

mieszkalny 
203/4 ok. 1910 r. 633 cz. 8 Sadlinki 

521.  Sadlinki Kwidzyńska 

koło 

dworca 

PKP 

(19) 

budynek 

mieszkalny 
203/4 ok. 1890 r. 634 cz. 8 Sadlinki 

522.  Sadlinki Kwidzyńska 18  
budynek biurowo 

- mieszkalny 
205/1 ok. 1900 r. 635 cz. 8 Sadlinki 

523.  Sadlinki Kwidzyńska 22 plebania 174 ok. 1930 r. 636 cz. 8 Sadlinki 

524.  Sadlinki Kwidzyńska 22 B 
budynek 

mieszkalny 
176/2 ok. 1930 r. 637 cz. 8 Sadlinki 

525.  Sadlinki Kwidzyńska 
koło 

22B 
Kuźnia  176/4 ok. 1930 r. 638 cz. 8 Sadlinki 

526.  Sadlinki Kwidzyńska 23 
budynek 

mieszkalny 
173/2 ok. 1910 r. 639 cz. 8 Sadlinki 

527.  Sadlinki Kwidzyńska 25 suszarnia tytoniu 287/1 ok. 1930 r. 641 cz. 8 Sadlinki 

528.  Sadlinki Kwidzyńska 29 
budynek 

mieszkalny 
277/1 ok. 1935 r. 643 cz. 8 Sadlinki 

529.  Sadlinki Kwidzyńska  24B kościół 172 1930/1987 644 cz. 8 Sadlinki 

530.  Sadlinki Kwidzyńska 34 
budynek 

mieszkalny 
97/2 ok. 1930 r. 645 cz. 8 Sadlinki 

531.  Sadlinki Kwidzyńska 30 suszarnia tytoniu 278/8 ok. 1930 r. 646 cz. 8 Sadlinki 

532.  Sadlinki Kwidzyńska   suszarnia tytoniu   ok. 1930 r. 647 cz. 8 Sadlinki 

533.  Sadlinki Kwidzyńska   stodoła   ok. 1930 r. 648 cz. 8 Sadlinki 

534.  Sadlinki 
Kwidzyńska / 

Spółdzielcza 
  transformator 196/1 ok. 1920 r. 649 cz. 8 Sadlinki 

535.  Sadlinki Leśna 1 
budynek 

mieszkalny 
95/7 ok. 1910 r. 650 cz. 8 Sadlinki 

536.  Sadlinki Leśna 1 
budynek 

gospodarczy 
95/7 ok. 1920 r. 651 cz. 8 Sadlinki 

537.  Sadlinki Leśna 1 stodoła 95/7 ok. 1920 r. 652 cz. 8 Sadlinki 

538.  Sadlinki Leśna 2 
budynek 

mieszkalny 
95/10 ok. 1930 r. 653 cz. 8 Sadlinki 

539.  Sadlinki Leśna 3 
budynek 

mieszkalny 
95/11 ok. 1910 r. 654 cz. 8 Sadlinki 

540.  Sadlinki Leśna   
budynek 

mieszkalny 
94/2 

ok. 

1910/1995 
656 cz. 8 Sadlinki 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 57


541.  Sadlinki Piaski 1 
budynek 

mieszkalny 
446 ok. 1935 r. 657 cz. 8 Sadlinki 

542.  Sadlinki Piaski 2 
budynek 

mieszkalny 

461/1

1 
ok. 1910 r. 658 cz. 8 Sadlinki 

543.  Sadlinki Piaski 3 
budynek 

mieszkalny 
445/3 ok. 1880 r. 659 cz. 8 Sadlinki 

544.  Sadlinki Piaski 6 
budynek 

mieszkalny 
458/2 ok. 1880 r. 660 cz. 8 Sadlinki 

545.  Sadlinki Piaski 7 
budynek 

mieszkalny 
96/38 ok. 1910 r. 662 cz. 8 Sadlinki 

546.  Sadlinki Piaski 8 

budynek 

mieszkalno - 

gospodarczy 

438/5 1937 r. 663 cz. 8 Sadlinki 

547.  Sadlinki Piaski 8 suszarnia tytoniu 438/5 ok. 1920 r. 664 cz. 8 Sadlinki 

548.  Sadlinki Polna 3 
budynek 

mieszkalny 
81/13 1937 r. 666 cz. 8 Sadlinki 

549.  Sadlinki Polna 4 
budynek 

mieszkalny 
122 ok. 1935 r. 667 cz. 8 Sadlinki 

550.  Sadlinki Polna 5 
budynek 

mieszkalny 
136/2 ok. 1935 r. 668 cz. 8 Sadlinki 

551.  Sadlinki Polna 6 
budynek 

mieszkalny 
114/4 ok. 1910 r. 669 cz. 8 Sadlinki 

552.  Sadlinki Polna 6 
budynek 

gospodarczy 
114/4 ok. 1920 r. 670 cz. 8 Sadlinki 

553.  Sadlinki Polna 7 suszarnia tytoniu 113 ok. 1920 r. 671 cz. 8 Sadlinki 

554.  Sadlinki Robotnicza 1 
budynek 

mieszkalny 

243/4, 

243/2 
ok. 1935 r. 673 cz. 8 część II 

555.  Sadlinki Robotnicza 2 
budynek 

mieszkalny 
242/1 ok. 1935 r. 674 cz. 8 część II 

556.  Sadlinki Robotnicza 3 
budynek 

mieszkalny 
241/1 ok. 1935 r. 675 cz. 8 część II 

557.  Sadlinki Robotnicza 4 
budynek 

mieszkalny 
240 ok. 1935 r. 676 cz. 8 część II 

558.  Sadlinki Robotnicza 5 
budynek 

mieszkalny 
239/2 ok. 1935 r. 677 cz. 8 część II 

559.  Sadlinki Robotnicza 6 
budynek 

mieszkalny 
238/2 ok. 1935 r. 678 cz. 8 część II 

560.  Sadlinki Robotnicza 7 
budynek 

mieszkalny 
237 ok. 1935 r. 679 cz. 8 część II 

561.  Sadlinki Robotnicza 8 
budynek 

mieszkalny 
236/1 ok. 1935 r. 680 cz. 8 część II 

562.  Sadlinki Robotnicza 9 
budynek 

mieszkalny 
232/3 ok. 1935 r. 681 cz. 8 część II 

563.  Sadlinki Robotnicza 10 
budynek 

mieszkalny 
234 ok. 1935 r. 682 cz. 8 część II 

564.  Sadlinki Robotnicza 11 
budynek 

mieszkalny 
230/2 ok. 1935 r. 683 cz. 8 część II 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 58


565.  Sadlinki Robotnicza 12 
budynek 

mieszkalny 
231 ok. 1935 r. 684 cz. 8 część II 

566.  Sadlinki Robotnicza 13 
budynek 

mieszkalny 
229 ok. 1935 r. 685 cz. 8 część II 

567.  Sadlinki Robotnicza 14 
budynek 

mieszkalny 
228/2 ok. 1935 r. 686 cz. 8 część II 

568.  Sadlinki Robotnicza 17 
budynek 

mieszkalny 
217/3 ok. 1935 r. 689 cz. 8 część II 

569.  Sadlinki Robotnicza 18 
budynek 

mieszkalny 
219/2 ok. 1935 r. 690 cz. 8 część II 

570.  Sadlinki Robotnicza 21 
budynek 

mieszkalny 
225 ok. 1935 r. 693 cz. 8 część II 

571.  Sadlinki Robotnicza 22 
budynek 

mieszkalny 
224 ok. 1935 r. 694 cz. 8 część II 

572.  Sadlinki Robotnicza 23 
budynek 

mieszkalny 
223 ok. 1935 r. 695 cz. 8 część II 

573.  Sadlinki Robotnicza 24 
budynek 

mieszkalny 
222/1 ok. 1935 r. 696 cz. 8 część II 

574.  Sadlinki Robotnicza 25 
budynek 

mieszkalny 
221 ok. 1935 r. 697 cz. 8 część II 

575.  Sadlinki Spółdzielcza 4 
budynek 

mieszkalny 
207/2 ok. 1925 r. 701 cz. 8 część II 

576.  Sadlinki Spółdzielcza 4 
budynek 

gospodarczy 
207/2 ok. 1925 r. 702 cz. 8 część II 

577.  Sadlinki Spółdzielcza 4 suszarnia tytoniu 207/2 ok. 1925 r. 703 cz. 8 część II 

578.  Sadlinki Spółdzielcza 5 
budynek 

mieszkalny 
183/3 ok. 1925 r. 704 cz. 8 część II 

579.  Sadlinki Spółdzielcza 5 
budynek 

gospodarczy 
183/3 ok. 1925 r. 705 cz. 8 część II 

580.  Sadlinki Spółdzielcza 5 suszarnia tytoniu 183/3 ok. 1925 r. 706 cz. 8 część II 

581.  Sadlinki Spółdzielcza 7 
budynek 

gospodarczy 
182/7 ok. 1925 r. 710 cz. 8 część II 

582.  Sadlinki Spółdzielcza 7 suszarnia tytoniu 182/7 ok. 1925 r. 711 cz. 8 część II 

583.  Sadlinki Spółdzielcza 9 
budynek 

mieszkalny 
180/8 ok. 1925 r. 712 cz. 8 część II 

584.  Sadlinki Spółdzielcza 9 suszarnia tytoniu 180/8 ok. 1925 r. 713 cz. 8 część II 

585.  Sadlinki Spółdzielcza 10 
budynek 

mieszkalny 
179/2 ok. 1925 r. 714 cz. 8 część II 

586.  Sadlinki Spółdzielcza 10 
budynek 

gospodarczy 
179/2 ok. 1925 r. 715 cz. 8 część II 

587.  Sadlinki Spółdzielcza  11 - 12 
budynek 

mieszkalny 

178/2, 

177/6 
ok. 1925 r. 717 cz. 8 część II 

588.  Sadlinki Spółdzielcza  11 - 12 suszarnia tytoniu 178/2 ok. 1925 r. 718 cz. 8 część II 

589.  Sadlinki Szkolna 1 
budynek 

mieszkalny 

308/2, 

308/2

2 

ok. 1925 r. 719 cz. 8 część II 

590.  Sadlinki Szkolna 1 
budynek toalety 

szkolnej  
308/8 ok. 1925 r. 719 cz. 8 część II 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 59


591.  Sadlinki Szkolna 2 szkoła 308/8 ok. 1910 r. 721 cz. 8 część II 

592.  Sadlinki Szkolna 3 
budynek 

mieszkalny 
307/1 ok. 1910 r. 722 cz. 8 część II 

593.  Sadlinki Szkolna 10 

budynek 

administracyjny 

cegielni, 

mieszkanie 

właściciela 

299/2

6, 

229/2

1 

ok. 1905 r. 723 cz. 8 część II 

594.  Sadlinki Szkolna 11 
budynek 

gospodarczy 

299/2

9, 

299/3

3 

ok. 1905 r. 724 cz. 8 część II 

595.  Sadlinki Szkolna  10 - 11 
suszarnia tytoniu 

i magazyn 

299/2

7 
ok. 1910 r. 725 cz. 8 część II 

596.  Sadlinki Szkolna   
zespół budynków 

cegielni 

299/3

5 
ok. 1905 r. 726 cz. 8 część II 

597.  Sadlinki Tartaczna 1 

budynek 

mieszkalno - 

inwentarski 

281 ok. 1935 r. 727 cz. 8 część II 

598.  Sadlinki Tartaczna 2 
budynek 

mieszkalny 
270/5 ok. 1935 r. 728 cz. 8 część II 

599.  Sadlinki Tartaczna 3 
budynek 

mieszkalny 
271 ok. 1935 r. 729 cz. 8 część II 

600.  Sadlinki Tartaczna 5 
budynek 

mieszkalny 
272 ok. 1935 r. 730 cz. 8 część II 

601.  Sadlinki Tartaczna 6 
budynek 

mieszkalny 
273/1 ok. 1935 r. 732 cz. 8 część II 

602.  Sadlinki Tartaczna 7 
budynek 

mieszkalny 
274/6 ok. 1935 r. 733 cz. 8 część II 

603.  Sadlinki Tartaczna 8 
budynek 

mieszkalny 

284/2, 

284/5 
ok. 1935 r. 734 cz. 8 część II 

604.  Sadlinki Tartaczna 9 
budynek 

mieszkalny 
285/1 ok. 1935 r. 735 cz. 8 część II 

605.  Sadlinki Zdrojowa 4 suszarnia tytoniu 80 ok. 1920 r. 736 cz. 8 część II 

606.  Sadlinki Zdrojowa 5 

budynek 

mieszkalno - 

gospodarczy 

310/1

9 
ok. 1905 r. 738 cz. 8 część II 

607.  Sadlinki 
Kwidzyńska / 

Grudziądzka  
magazyn 293/1 ok. 1915 r. 739 cz. 8 część II 

608.  Sadlinki 
Kwidzyńska / 

Grudziądzka 
 

budynek dworca 

kolejowego  
203/4 ok. 1890 r. 740 cz. 8 część II 

609.  Sadlinki Kwidzyńska   cmentarz  290 po 1850 r. 741 cz. 8 część II 

610.  Sadlinki Leśna  cmentarz  95/8 po 1850 r. 742 cz. 8 część II 

611.  Sadlinki Grudziądzka  most nr 1 480 ok. 1900 r. 743 cz. 8 część II 

612.  Sadlinki Leśna  most nr 2 484/1 ok. 1900 r. 744 cz. 8 część II 

613.  Bronisławowo 
 

 
układ 

ruralistyczny 
  ok. 1575 r. 745   

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 60


614.  Glina   
układ 

ruralistyczny 
  

2 poł. XIII 

w. (?) 
746   

615.  Grabowo   
układ 

ruralistyczny 
  

2 poł. XIII 

w. (?) 
747   

616.  Kaniczki   
układ 

ruralistyczny 
  

ost. ćw. 

XIV w. 
748   

617.  
Nebrowo 

Wielkie 
  

układ 

ruralistyczny 
  k. XIII w. 749   

618.  Olszanica   
układ 

ruralistyczny 
  1575 r. 750   

619.  Rusinowo   
układ 

ruralistyczny 
  1365 r. 751   

620.  Wiśliny   
układ 

ruralistyczny 
  

przed 1375 

r. 
752   

 

5.4.2 Obiekty archeologiczne  

 

Lp. Miejscowość Nr w 

miejsco-

wości 

Nr na 

obszarz

e 

funkcja/kultura/chronologia 

obszar AZP 25-45 

1.  Grabowo 1 1 ślad osadnictwa, średniowiecze, XIV-XV w. 

2.  Grabowo 2 2 ślad osadnictwa, nowożytność, XVI-XVII w. 

obszar AZP 26-45 

3.  Nebrowo Wielkie 1 1 znalezisko luźne, neolit 

4.  Nebrowo Małe 1 3 ślad osadnictwa, średniowiecze, XVI – XV w. 

5.  Nebrowo Małe 2 4 ślad osadnictwa, średniowieczna, XVI – XV w. 

6.  Nebrowo Małe 3 5 ślad osadnictwa, średniowieczna, XVI – XV w. 

7.  Wiśliny 1 2 osada, średniowiecze 

obszar AZP 27-45 

8.  Okrągła Łąka 1 1 znalezisko luźne, okres lateński 

9.  Okrągła Łąka 2 2 ślad osadnictwa, średniowiecze, XVI – XV w. 

10.  Okrągła Łąka 3 3 ślad osadnictwa, średniowiecze, XVI – XV w. 

11.  Glina 1 4 znalezisko luźne, neolit 

 

 

5.5. Zabytki o najwyższym znaczeniu dla gminy 

 

5.5.1. Zabytki archeologiczne 

Ze względu na brak stanowisk o własnej formie krajobrazowej ocenę znaczenia stanowisk 

archeologicznych dokonać można będzie po wykonaniu specjalistycznych badań.  

 

 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 61


5.5.2. Obiekty nieruchome wpisane do rejestru zabytków 

 

Kościół p.w. Matki Bożej Królowej Polski w Nebrowie Wielkim zbudowany został w latach 1746-

1747 w miejscu starszego, XVII-wiecznego, wzniesiony w stylu barokowym. Usytuowany w centrum wsi, na 

prostokątnej parceli, po zachodniej stronie drogi, u stóp wału przeciwpowodziowego. Murowany z cegły, na 

otynkowanym cokole. Wzniesiony na planie prostokąta, z kwadratową wieżą od zachodu, ujętą prostokątnymi 

aneksami i prostokątną w rzucie zakrystią od wschodu. Korpus kościoła nakryty dachem czterospadowym, 

wieża nakryta dzwonowatym ośmiopołaciowym daszkiem, na nim wysoka ośmioboczna latarnia zwieńczona 

cebulastym hełmem. Wnętrze kościoła jednoprzestrzenne, przedzielone dwoma rzędami słupów, w północnej 

części – drewniana empora organowa. 

 

Kaplica p.w. Św. Wojciecha Biskupa i Męczennika w Nebrowie Wielkim wzniesiona została w 1928 

r., w stylu neobarokowym, orientowana, murowana, otynkowana, na planie prostokąta z pięciobocznym 

prezbiterium, do którego od południa przylega zakrystia. Korpus kryty dwuspadowy dachem, nad prezbiterium 

przechodzi  w trójpołaciowy, nad prezbiterium sygnaturka przekryta cebulastym hełmem. Wnętrze kaplicy 

jednoprzestrzenne, z lekko przewężonym prezbiterium. 

 

6. Ocena stanu dziedzictwa kulturowego gminy. Analiza szans i zagrożeń. 

 

SILNE STRONY SŁABE STRONY 

1. atrakcyjny krajobraz kulturowy i naturalny, 

2. duża liczba obiektów o walorach 

historycznych i kulturowych, 

3. dobre rozpoznanie zasobów dziedzictwa 

kulturowego z terenu gminy, 

4. dogodne położenie – bliskie sąsiedztwo z 

Kwidzynem, niewielka odległość do Sztumu i 

Malborka (centrum turystyczne), 

5. przez miejscowości gminy, przebiega 

międzynarodowa trasa rowerowa Euro Route R-1 

prowadząca z Calais we Francji do Sankt 

Petersburga w Rosji, 

6. na terenie gminy wytyczone są szlaki wodne 

(szlak kajakowy rzeki Liwy). 

1.  zły stan techniczny znacznej części obiektów 

zabytkowych, 

2. niewystarczające środki finansowe na 

konserwację i rewaloryzację obiektów 

zabytkowych, 

3. brak infrastruktury turystycznej, 

4. brak promocji zasobów dziedzictwa 

kulturowego gminy jako produktu turystycznego, 

5. niewystarczająca świadomość społeczna o 

konieczności należytego dbania o zabytki, 

6. peryferyjne położenie gminy z dala od dużych 

ośrodków miejskich (Trójmiasto, Elbląg, 

Olsztyn), 

7. brak miejscowych planów zagospodarowania 

przestrzennego, 

8. niewystarczająca ilość ścieżek pieszo – 

rowerowych. 

SZANSE ZAGROŻENIA 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 62


1. rozwój turystyki i agroturystyki, 

2. współpraca sąsiednich gmin np. przez 

wspólne inwestycje turystyczne: budowa tras 

turystycznych i szlaków z uwzględnieniem 

obiektów zabytkowych, 

3. budowa baz turystycznych z wykorzystaniem 

obiektów i obszarów o wartościach 

historycznych i kulturowych, 

4. pozyskiwanie funduszy na działania 

strukturalne dotyczące ochrony zabytków,  

5. inwestowanie w obiekty zabytkowe (ich 

konserwacja i restauracja) 

6. edukacja w dziedzinie zarządzania 

dziedzictwem kulturowym, 

7. budowa mostu na Wiśle na terenie sąsiedniej 

gminy Kwidzyn 

1. pogarszający się stan techniczny obiektów 

zabytkowych, 

2. samowolne działania na zabytkach bez 

uzgodnień i pozwoleń konserwatorskich, 

3. brak działań w celu pozyskania środków z 

zewnątrz na ochronę zabytków, 

4. brak katalogowych projektów budynków 

mieszkalnych i gospodarczych nawiązujących do 

miejscowej tradycji, które można by było 

wykorzystać przy realizacji kolejnych inwestycji. 

 

7. Założenia programowe 

 

Program Opieki ma służyć ochronie i wykorzystaniu lokalnych zasobów dziedzictwa kulturowego do różnych 

dziedzin życia społecznego. 

Wynikiem realizacji celów określonych w Programie Opieki powinno być przejście od zaniechania lub co 

najwyżej pasywnej i biernej ochrony i cząstkowych działań konserwatorskich do stosowania zintegrowanego 

zarządzania zasobami dziedzictwa kulturowego. 

 

Ramy programowe niniejszego Programu Opieki wyznaczają tezy problemowe, wskazujące na : 

 

 umożliwienie finansowania i racjonalnego wykorzystania środków finansowych na utrzymanie 

krajobrazu kulturowego oraz ratowanie obiektów o szczególnych wartościach zabytkowych, 

 wspieranie i kreowanie różnorodnych form i metod umożliwiających ochronę zabytków i opiekę nad 

zabytkami – stymulowanie zasad partnerstwa oraz odpowiedzialności właścicieli obiektów o 

podstawowym znaczeniu dla dziedzictwa kulturowego na terenie gminy Sadlinki, 

 podnoszenie walorów zabytkowych i wykorzystanie ich w promocji kultury i dla rozwoju turystyki w 

gminie, a zwłaszcza jako czynnika wpływającego na rozwój gospodarczy gminy, 

 kreowanie modelu odpowiedzialności za zasoby dziedzictwa kulturowego w gminie wśród 

mieszkańców i we władzach samorządowych, 

 wspieranie aktywności lokalnej w działaniach mających na celu poszanowanie materialnego 

dziedzictwa oraz zachowanie własnej tożsamości  

 poszukiwanie i wspieranie projektów związanych z kreowaniem i wdrażaniem nowych form opieki nad 

zabytkami i ich promocji /np. szlaki turystyczno-historyczne, ożywianie zabytków/, 

 włączenie kultury i dziedzictwa kulturowego w obszar interwencji i wsparcia zgodnie z zasadami 

planowania i wdrażania programów prorozwojowych, stosownie do oczekiwań mieszkańców gminy 

poprzez uznanie znaczenia dziedzictwa kulturowego w rozwoju społeczno-ekonomicznym Gminy 

Sadlinki. 

 

 

Celem strategicznym Programu Opieki nad Zabytkami Gminy Sadlinki na lata 2016-2019 jest: 

 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 63


 

Zachowanie dziedzictwa kulturowego służące rozwojowi gospodarczemu gminy i budowaniu tożsamości 

jej mieszkańców. 

 

 

Realizacja celu strategicznego będzie odbywać się w oparciu o trzy Priorytety: 

 

I. OCHRONA I REWALORYZACJA KRAJOBRAZU KULTUROWEGO GMINY 

 

II. ZARZĄDZANIE KRAJOBRAZEM KULTUROWYM GMINY 

 

III. PROMOCJA I POPULARYZACJA WALORÓW DZIEDZICTWA KULTUROWEGO GMINY 

 

 

 

 

 

Priorytet I:   OCHRONA I REWALORYZACJA KRAJOBRAZU KULTUROWEGO 

GMINY 

kierunki działań zadania 

1. Ochrona dziedzictwa 

kulturowego jako podstawy 

służącej rozwojowi 

gospodarczemu gminy i  

budowaniu tożsamości jego 

mieszkańców. 

2. Ochrona charakterystycznych 

elementów krajobrazu 

kulturowego gminy 

3. Świadome kształtowanie 

struktur przestrzennych w 

oparciu o przesłanki 

historyczne 

4. Kształtowanie spójnej 

przestrzeni gminnej sieci 

powiązań kulturowo-

przyrodniczych 

5. Ekspozycja najcenniejszych 

elementów dziedzictwa i 

krajobrazu kulturowego gminy  

 dążenie do opracowania miejscowych planów zagospodarowania 

przestrzennego, aby na podstawie ich zapisów objąć ochroną obiekty i 

obszary zabytkowe, 

 konsekwentne wdrażanie zapisów obowiązujących dokumentów 

programowych gminy w odniesieniu do zabytków i krajobrazu 

kulturowego, 

 egzekwowanie zapisów określonych w dokumentach programowych 

gminy określających zasady działalności inwestycyjnej na obszarach i 

w strefach objętych ochroną konserwatorską odnoszących się do 

zabytków (głównie w zakresie wysokości zabudowy, jej charakteru i 

funkcji), 

 rewaloryzacja ładu przestrzennego wsi oraz zapobieganie 

rozpraszaniu osadnictwa poprzez: 

- ochronę historycznie ukształtowanego układu dróg oraz relacji 

przestrzennych pomiędzy zespołami zabytkowej zabudowy, 

 - wypełnianie zabudową wolnych działek budowlanych w 

obszarach centrów wsi oraz historycznych siedlisk w zgodzie z 

historyczną kompozycją danego układu i gabarytami oraz formą 

architektoniczną tworzącej go zabudowy, 

- wyznaczanie w planach miejscowych nowych terenów pod 

zabudowę na zasadzie kontynuacji historycznych siedlisk 

 ochrona panoram oraz przedpoli widokowych najcenniejszych 

elementów krajobrazu i dziedzictwa kulturowego. 

 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 64


 

Priorytet II:   ZARZĄDZANIE KRAJOBRAZEM KULTUROWYM GMINY 

kierunki działań zadania 

1. Podniesienie standardu 

przestrzeni publicznych 

2. Podejmowanie działań 

zwiększających atrakcyjność 

zabytków dla potrzeb 

społecznych, turystycznych i 

edukacyjnych. 

3. Podejmowanie działań 

umożliwiających tworzenie 

miejsc pracy związanych z 

opieką nad zabytkami. 

 opracowanie projektów rewaloryzacji przestrzeni publicznych, 

 prowadzenie prac remontowo-konserwatorskich przy obiektach 

zabytkowych (w Gminnej Ewidencji Zabytków) stanowiących 

własność gminy - w ramach opracowanego planu remontów, 

 rewaloryzacja zespołów zabytkowej zieleni (w tym parków, 

cmentarzy, obszarów nieczynnych cmentarzy), 

 dofinansowanie prac rewaloryzacyjnych przy obiektach nie 

będących własnością gminy na podstawie uchwały o udzielaniu 

dotacji na prace remontowo-konserwatorskie przy zabytkach 

ruchomych i nieruchomych, 

 opracowanie planu systematycznych kontroli stanu utrzymania i 

sposobu użytkowania obiektów zabytkowych znajdujących się w 

zasobach komunalnych, 

 określenie zasad i konsekwentne ich wdrażanie w zakresie 

umieszczania szyldów i reklam na obiektach zabytkowych, 

 współpraca z urzędami pracy w zakresie prowadzenia bieżących 

prac pielęgnacyjnych, porządkowych i zabezpieczających na 

terenach objętych ochroną, 

 szkolenie osób bezrobotnych w rzemiosłach związanych z 

tradycyjną sztuką budowlaną, 

 wsparcie utrzymywania na rynku pracy 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, 

 wspieranie rozwoju regionalnych izb pamięci, skansenów itp. 

 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 65


 

Priorytet III:   PROMOCJA I POPULARYZACJA WALORÓW DZIEDZICTWA 

KULTUROWEGO GMINY 

kierunki działań zadania 

1. Promocja regionalnego 

dziedzictwa kulturowego 

służąca kreacji produktów 

turystyki kulturowej.  

2. Promowanie tradycyjnych 

form i cech lokalnej 

architektury (w zakresie 

bryły, detalu 

architektonicznego, materiału, 

kolorystyki, rozwiązań 

konstrukcyjnych). 

3. Edukacja i popularyzacja 

wiedzy o regionalnym 

dziedzictwie kulturowym 

4. Szeroki dostęp do informacji 

o zabytkach gminy. 

5. Rozpoznanie badawcze 

poszczególnych obiektów, 

zespołów oraz obszarów 

zabytkowych związane z 

przygotowywanym lub 

realizowanym procesem 

inwestycyjnym. 

 

 promocja najcenniejszych zabytków gminy, w szczególności 

obejmująca charakterystyczne zabytki świadczące o ich 

odrębności i specyfice, 

 promocja dziedzictwa materialnego i niematerialnego olędrów, 

 popularyzacja dobrych realizacji konserwatorskich  

i budowlanych przy zabytkach, popularyzacja dobrych praktyk 

projektowych przy zabytkach, a także zagospodarowaniu 

obszarów oraz terenów cennych kulturowo, przyrodniczo i 

krajobrazowo, 

 organizacja i wspieranie realizacji konkursów, wystaw i innych 

działań edukacyjnych, 

 inicjowanie i organizacja obchodów Europejskich Dni 

Dziedzictwa na obszarze gminy, 

 wydawanie i wspieranie publikacji (w tym folderów 

promocyjnych, przewodników) poświęconych problematyce 

dziedzictwa kulturowego gminy, 

 współpraca z gminami sąsiednimi w kierunku utworzenia 

regionalnych szlaków turystycznych (pieszych, rowerowych, 

samochodowych) promujących dziedzictwo kulturowe gminy, 

 włączenie się do istniejących szlaków turystycznych m.in. 

„Rowerowego Szlaku Zamków Powiśla” poprzez współpracę z 

gminami sąsiednimi (w tym miasta Kwidzyn), 

 opracowanie mapy zabytków gminy, jako atrakcyjnej graficznie 

formy promocji, ułatwiającej dotarcie do atrakcyjnych obiektów i 

obszarów kulturowych, 

 udostępnianie informacji o zabytkach gminy na stronie 

internetowej gminy, 

 wprowadzenie i upowszechnienie tematyki ochrony dziedzictwa 

kulturowego do systemu edukacji szkolnej poprzez wspieranie i 

organizowanie zajęć, 

 wykonywanie i wspieranie opracowywania prac studialnych 

(studia historyczno-urbanistyczne, studia krajobrazowe, katalogi 

typów zabudowy regionalnej i detalu architektonicznego). 

 

 

 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 66


8. Instrumentarium realizacji programu opieki nad zabytkami 

 

8.1. Instrumenty prawne  

 

Problematyka zachowania dziedzictwa kulturowego będzie uwzględniana przez władze gminy w trakcie 

realizacji miejscowych planów zagospodarowania przestrzennego.  

Gmina nie jest właścicielem obiektów zabytkowych, wskazanych do wpisania do rejestru zabytków. 

Gmina planuje współdziałanie z właścicielami obiektów zabytkowych, wymienionych w niniejszym programie 

jako zabytki o najwyższym znaczeniu dla gminy, w działaniach związanych z objęciem ich ochroną prawną, 

m.in. związanych ze składaniem wniosków o wpis do rejestru zabytków i wykonywaniem odpowiednich 

decyzji administracyjnych związanych z ochroną i opieką nad tymi obiektami. 

 

8.2. Instrumenty koordynacji 

Realizacja Programu wymaga współpracy z instytucjami ochrony zabytków różnych szczebli, w tym z 

Muzeum w Kwidzynie (Oddział Muzeum Zamkowego w Malborku), organizacjami pozarządowymi oraz 

Diecezją Elbląską i parafią w Nebrowie Wielkim. 

 

8.3. Instrumenty finansowe 

Podstawowym narzędziem finansowym dla zachowania najcenniejszych zabytków gminy będą dotacje 

udzielane na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytku wpisanym do rejestru, w 

tym celu podjęta zostanie uchwała w sprawie określenia zasad udzielania dotacji na prace konserwatorskie, 

restauratorskie lub roboty budowlane przy zabytku wpisanym do rejestru zabytków. 

Planowane jest również wykorzystanie funduszy unijnych oraz dostępnych dofinansowań samorządu 

województwa pomorskiego. 

 

8.4. Instrumenty społeczne 

W działaniach Gminy przewidywane jest prowadzenie działań z zakresu współpracy i współdziałania z 

właścicielami oraz użytkownikami zabytków (władzami kościelnymi i parafiami, osobami fizycznymi oraz 

spółkami), a także edukacja i informacja odnośnie dziedzictwa kulturowego gminy Sadlinki. 

 

8.5. Instrumenty kontrolne 

Zadania sformułowane w niniejszym programie przewidują stosowanie dwóch form monitoringu jego 

realizacji: monitoringu zasobów (weryfikacja i aktualizacja gminnej ewidencji zabytków) oraz monitoringu 

stanu środowiska kulturowego.  

 

 
9. Zasady oceny realizacji programu opieki nad zabytkami 

 

Za monitorowanie realizacji Programu Opieki nad Zabytkami Gminy Sadlinki na lata 2016-2019 

odpowiada Wójt Gminy Sadlinki, który co dwa lata będzie przedstawiał Radzie Gminy w Sadlinkach 

sprawozdanie z realizacji programu. 

Kryteria prowadzenia oceny realizacji programu opieki: 

 poziom (w %) wydatków budżetu gminy na ochronę i opiekę nad zabytkami, 

 liczba zrealizowanych konkursów, wystaw i działań edukacyjnych na terenie gminy,    

 liczba przygotowanych/wydanych wydawnictw (w tym folderów promocyjnych, przewodników), 

 liczba i długość (w km) utworzonych szlaków turystycznych i ścieżek rowerowych, 

 liczba szkoleń/liczba osób biorących udział w szkoleniach związanych z ochroną i popularyzacją 

dziedzictwa kulturowego. 

 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 67


10. Źródła finansowania programu opieki nad zabytkami 

10.1. Publiczne źródła finansowania 

 

W celu właściwej i skutecznej ochrony zasobów kulturowych wykorzystane zostaną środki możliwe do 

zabezpieczenia z  budżetu gminy na ten cel, jak również w miarę możliwości prowadzone będą programy 

czerpiące z budżetów innych publicznych źródeł, tj.: Ministerstwa Kultury i Dziedzictwa Narodowego, 

samorządu województwa pomorskiego oraz z funduszy Unii Europejskiej, funduszy norweskich i EOG. 

I. Gmina: w budżecie gminy w miarę możliwości finansowych zabezpieczane będą środki na zadania 

wynikające z niniejszego dokumentu. 

 

II. Fundusze Samorządu Województwa Pomorskiego 

Na podstawie Uchwały Nr 33/III/14 Sejmiku Województwa Pomorskiego z dnia 8 grudnia 2014 roku 

(Dz. Woj. Pom. z 13 stycznia 2015 r., poz. 55) w sprawie określenia zasad udzielania dotacji celowej na prace 

konserwatorskie, restauratorskie lub roboty budowlane przy zabytkach wpisanych do rejestru zabytków, 

położonych na obszarze województwa pomorskiego, Samorząd Województwa Pomorskiego przyznaje co roku 

dotacje celowe na prace przy zabytkach objętych ochrona konserwatorską na podstawie wpisu do rejestru 

zabytków województwa pomorskiego. 

Dotacja na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do 

rejestru zabytków może obejmować nakłady konieczne na: 

1) sporządzenie ekspertyz technicznych i konserwatorskich; 

2) przeprowadzenie badań konserwatorskich lub architektonicznych; 

3) wykonanie dokumentacji konserwatorskiej; 

4) opracowanie programu prac konserwatorskich i restauratorskich; 

5) wykonanie projektu budowlanego zgodnie z przepisami prawa budowlanego; 

6) sporządzenie projektu odtworzenia kompozycji wnętrz; 

7) zabezpieczenie, zachowanie i utrwalenie substancji zabytku; 

8) stabilizację konstrukcyjną części składowych zabytku lub ich odtworzenia w zakresie niezbędnym dla 

zachowania tego zabytku; 

9) odnowienie lub uzupełnienie tynków i detali architektonicznych albo ich całkowite odtworzenie, z 

uwzględnieniem charakterystycznej dla tego budynku kolorystyki; 

10) odtworzenie zniszczonej przynależności zabytku, jeżeli odtworzenie to nie przekracza 50% oryginalnej 

substancji tej przynależności; 

11) odnowienie lub całkowite odtworzenie okien, w tym ościeżnic i okiennic, zewnętrznych odrzwi i drzwi, 

więźby dachowej, pokrycia dachowego, rynien i rur spustowych; 

12) modernizację instalacji elektrycznej w zabytkach drewnianych lub w zabytkach, które posiadają oryginalne, 

wykonane z drewna części składowe lub przynależności; 

13) wykonanie izolacji przeciwwilgociowej; 

14) uzupełnienie narysów ziemnych dzieł architektury obronnej oraz zabytków archeologicznych 

nieruchomych o własnych formach krajobrazowych; 

15) działania zmierzające do wyeksponowania istniejących, oryginalnych elementów zabytkowego układu 

parku lub ogrodu; 

16) zakup materiałów konserwatorskich i budowlanych, niezbędnych do wykonania prac i robót przy zabytku 

wpisanym do rejestru, o których mowa w pkt. 7 – 15; 

17) zakup i montaż instalacji przeciwwłamaniowej oraz przeciwpożarowej i odgromowej. 

Dotacja może być udzielona na dofinansowanie nakładów koniecznych na wykonanie w danym roku 

budżetowym prac konserwatorskich, restauratorskich lub robót budowlanych.  

Dotacja może być udzielona w zależności od środków zaplanowanych w budżecie Województwa 

Pomorskiego, w wysokości do 50% nakładów koniecznych na wykonanie prac konserwatorskich, 

restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru zabytków. 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 68


W szczególnych przypadkach, jeżeli zabytek: 

1) posiada wyjątkową wartość historyczną, artystyczną lub naukową; 

2) wymaga przeprowadzenia złożonych pod względem technologicznym prac konserwatorskich, 

restauratorskich lub robót budowlanych; 

3) jeżeli stan zachowania zabytku wymaga niezwłocznego podjęcia prac konserwatorskich, 

restauratorskich lub robót budowlanych przy nim 

- dotacja może być udzielona do wysokości 100% nakładów koniecznych na wykonanie tych prac lub 

robót. 

Wnioski o dotację należy składać do dnia 30 października każdego roku poprzedzającego rok realizacji 

prac lub robót. 

 

III. Programy Ministra Kultury i Dziedzictwa Narodowego 2016
133

 

 

Program „Dziedzictwo Kulturowe” 

Priorytet 1 – Ochrona Zabytków 

I.INSTYTUCJA ZARZĄDZAJĄCA PRIORYTETEM: 

Departament Ochrony Zabytków 

II. STRATEGICZNE CELE PRIORYTETU: 

Strategicznym celem priorytetu jest zachowanie materialnego dziedzictwa kulturowego, realizowane 

poprzez konserwację i rewaloryzację zabytków nieruchomych i ruchomych oraz ich udostępnianie na cele 

publiczne.  

Kluczowe dla realizacji celów priorytetu są zadania prowadzące do zabezpieczenia, zachowania i 

utrwalenia substancji zabytku, w ramach priorytetu dofinansowania nie mogą zaś uzyskać projekty zakładające 

adaptację, przebudowę obiektów zabytkowych lub ich znaczącą rekonstrukcję. Duży nacisk kładziony będzie 

na dofinansowanie prac przy obiektach najbardziej zagrożonych oraz zabytkach najcenniejszych – wpisanych 

na Listę Światowego Dziedzictwa Kulturowego i Przyrodniczego Ludzkości UNESCO, uznanych za Pomniki 

Historii oraz tych, posiadających wyjątkową wartość historyczną, artystyczną lub naukową. Istotnym celem 

priorytetu jest również zwrócenie uwagi na obiekty, mające szczególne znaczenie dla dziedzictwa kulturowego 

– zarówno w kontekście ogólnoświatowym, jak lokalnym, gdzie pełnią ważną rolę nośnika historii i tradycji. 

W ramach priorytetu można ubiegać się o dofinansowanie następujących rodzajów zadań: 

1) prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru 

zabytków planowanych do przeprowadzenia w roku udzielenia dofinansowania; 

2) prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytku wpisanym do rejestru 

zabytków przeprowadzonych w okresie trzech lat poprzedzających rok złożenia wniosku (po wykonaniu 

wszystkich prac lub robót określonych w pozwoleniu wydanym przez wojewódzkiego konserwatora 

zabytków). 

3) Do priorytetu nie kwalifikują się zadania, które są współfinansowane ze środków europejskich. 

O dofinansowanie w ramach priorytetu mogą ubiegać się podmioty prawa polskiego – osoby fizyczne, 

jednostki samorządu terytorialnego lub inne jednostki organizacyjne, będące właścicielem lub posiadaczem 

zabytku wpisanego do rejestru albo posiadające taki zabytek w trwałym zarządzie. W przypadku zadań 

określonych w pkt. 2 o dofinansowanie ubiegać mogą się wyłącznie wnioskodawcy, których działalność nie 

jest finansowana ze środków publicznych. O dofinansowanie w ramach priorytetu nie mogą ubiegać się 

państwowe instytucje kultury, publiczne szkoły oraz uczelnie wyższe, uczelnie artystyczne oraz inne podmioty 

zaliczane do sektora finansów publicznych. 

 

Priorytet 2 – Wspieranie działań muzealnych. 

I. INSTYTUCJA ZARZĄDZAJĄCA PRIORYTETEM: 

                                                 
133 http://www.mkidn.gov.pl/pages/strona-glowna/finanse/programy-ministra/programy-mkidn-2016.php [strona Ministerstwa Kultury i Dziedzictwa 

Narodowego, 7.09.2016 r.]; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 69


Narodowy Instytut Muzealnictwa i Ochrony Zbiorów 

II. STRATEGICZNE CELE PRIORYTETU: 

Strategicznym celem priorytetu jest wspieranie działalności w zakresie opieki konserwatorskiej nad 

muzealiami, archiwaliami i księgozbiorami, a także – prezentacji zbiorów w postaci atrakcyjnych poznawczo 

projektów wystawienniczych. 

W ramach priorytetu można ubiegać się o dofinansowanie następujących rodzajów zadań: 

1) organizacja czasowych wystaw muzealnych; 

2) modernizacja stałych wystaw muzealnych; 

3) tworzenie stałych wystaw muzealnych; 

4) publikacja katalogów do wystaw muzealnych; 

5) konserwacja muzealiów, archiwaliów, starych druków, rękopisów, kartografii, 

muzykaliów, ikonografii, grafiki artystycznej, dokumentów życia społecznego; 

6) zakup wyposażenia pracowni konserwatorskich. 

O dofinansowanie w ramach priorytetu ubiegać mogą się następujące podmioty prawa polskiego: 

1) samorządowe instytucje kultury - z wyjątkiem instytucji współprowadzonych przez ministra i 

jednostki samorządu terytorialnego; 

2) organizacje pozarządowe; 

3) kościoły i związki wyznaniowe oraz ich osoby prawne. 

 

Priorytet 3 - Kultura ludowa i tradycyjna 

I.INSTYTUCJA ZARZĄDZAJĄCA PRIORYTETEM:  

Departament Narodowych Instytucji Kultury 

II. STRATEGICZNE CELE PRIORYTETU: 

 Strategicznym celem priorytetu jest wspieranie zjawisk związanych z kulturami tradycyjnymi 

funkcjonującymi na poziomie lokalnym, regionalnym i ogólnopolskim (oraz narodowym), które występują 

zarówno na obszarach wiejskich, jak i miejskich. Dofinansowywane będą zadania dotyczące przedsięwzięć 

związanych ze spuścizną kultur tradycyjnych, transformacjami (przekształceniami i przemianami) 

poszczególnych elementów oraz współczesnymi kontekstami ich występowania, w tym odnoszących się także 

do kultur mniejszości narodowych i etnicznych, tradycji środowiskowych (w tym zawodowych i wiekowych 

np. zjawisk folkloru dziecięcego i młodzieżowego). Inicjatywy te mają przyczyniać się do integracji członków 

społeczności, wśród których dane zjawiska funkcjonują i w ramach których są przekazywane (transmitowane). 

W ramach priorytetu będą wspierane działania związane z materialnym oraz niematerialnym wymiarem 

dziedzictwa kulturowego, co wpisuje się w założenia ratyfikowanej w 2011 roku przez Rzeczpospolitą Polską 

Konwencji UNESCO z 2003 roku w sprawie ochrony niematerialnego dziedzictwa kulturowego. 

W roku 2016 zakres priorytetu zostaje rozszerzony o zadania, realizowane w trybie pilotażowym, 

związane w sposób bezpośredni z międzypokoleniowym przekazem unikatowej wiedzy i umiejętności 

kulturowych i adresowane do „mistrzów tradycji”, będących depozytariuszami wiedzy lokalnej i regionalnej. 

Zakres podejmowanych działań jest zgodny z założeniami Konwencji UNESCO z 2003 roku.  

Głównym celem tego trybu dofinansowania jest wspieranie procesu transmisji w obrębie danej 

wspólnoty kulturowej, przejawiającego się w bezpośrednim przekazie wiedzy, umiejętności, funkcji – ze 

szczególnym naciskiem na ich unikatowość, bądź zagrożenie zanikiem. Istotnym jest przy tym czynnik in situ – 

przekaz winien odbywać się pomiędzy osobami wywodzącymi się z tej samej wspólnoty i kultury lokalnej, 

bądź możliwie najbliższej. Sposób przekazywania powinien odbywać się w jak najbardziej naturalny sposób, z 

uwzględnieniem lokalnie rozwijających się technik i sposobów transmisji, będących integralną częścią tradycji. 

O dofinansowanie mogą ubiegać się także przedstawiciele mniejszości narodowych, etnicznych i 

wyznaniowych, których kultura lokalna stanowi integralną część niematerialnego dziedzictwa kulturowego 

Polski.  

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 70


Najbardziej pożądanym efektem priorytetu ma być wypracowanie wzorców ochrony oraz twórczego 

inspirowania się elementami kultur tradycyjnych zarówno w wymiarze materialnym jak i niematerialnym, z 

uwzględnieniem społecznego kontekstu ich funkcjonowania. 

W ramach priorytetu można ubiegać się o dofinansowanie następujących rodzajów zadań: 

1) zadań badawczo-dokumentacyjnych, edukacyjnych i popularyzatorskich:  

a) projektów badawczych i popularyzatorskich z zakresu antropologii kulturowej, etnologii i etnografii, 

etnomuzykologii i etnochoreologii, folklorystyki i dialektologii,  

b) dokumentacji, archiwizacji i jak najszerszego udostępniania unikalnych zjawisk z zakresu 

dziedzictwa kultur tradycyjnych, w tym sztuki, rękodzieła i rzemiosła; gwary i języka regionalnego; muzyki, 

tańca, śpiewu; obrzędowości dorocznej i rodzinnej; obyczajowości, w tym zwyczajów środowiskowych,  

c) przygotowania i opracowania ekspertyz, opinii oraz programów ochrony dotyczących zjawisk kultur 

tradycyjnych, w tym przeprowadzenia ewaluacji konsultacji społecznych związanych z realizacją postulatów 

Konwencji UNESCO w sprawie ochrony niematerialnego dziedzictwa kulturowego,  

d) wydania publikacji związanych z dokumentacją kultur tradycyjnych oraz współczesnych kontekstów 

ich funkcjonowania,  

e) szeroko pojętej animacji kulturowej i społecznej prowadzonej w oparciu o materialne i niematerialne 

dziedzictwo kulturowe, wspomagających lokalne społeczności w twórczych działaniach nawiązujących do 

miejscowych tradycji,  

f) działań edukacyjnych, w tym warsztatów, kursów i szkoleń dotyczących zagadnień szeroko pojętej 

kultury tradycyjnej, w jej materialnym i niematerialnym wymiarze,  

g) działań popularyzujących unikalne i żywe elementy kultur tradycyjnych, w tym konkursy, 

przeglądy, festiwale, seminaria i konferencje,  

h) zadań o charakterze artystycznym i użytkowym, inspirowanych  

tradycyjną twórczością, o charakterze interdyscyplinarnym i międzyśrodowiskowym;  

2) zadań realizujących projekty „mistrz tradycji”, związanych w sposób bezpośredni z 

międzypokoleniowym przekazem unikatowej wiedzy i umiejętności kulturowych w następujących dziedzinach 

objętych ochroną w ramach Konwencji UNESCO:  

a) literatura (np. proza i poezja, opowiadanie, oracje),  

b) muzyka (np. śpiew solowy i grupowy a cappella, śpiew z akompaniamentem, gra na instrumencie 

solo, gra w kapeli, taniec w parach, taniec grupowy),  

c) sztuka, rękodzieło i rzemiosło ludowe (np. rzeźbiarstwo, malarstwo, drzeworytnictwo, kowalstwo, 

garncarstwo, plastyka obrzędowa, stolarstwo i zdobnictwo w drewnie, krawiectwo strojów ludowych, 

koronczarstwo, tkactwo, hafciarstwo, zabawkarstwo, wycinankarstwo, rymarstwo, powroźnictwo),  

d) rzemiosło artystyczne (np. pozłotnictwo, zegarmistrzostwo, lutnictwo, płatnerstwo, złotnictwo, 

introligatorstwo, brązownictwo, kowalstwo, sztukatorstwo, rusznikarstwo),  

e) praktyka obrzędowa związana z cyklem świąt dorocznych i rodzinnych oraz innymi zwyczajami 

praktykowanymi przez społeczności lokalne,  

f) tradycyjna uprawa i hodowla, przetwórstwo żywności oraz potrawy obrzędowe,  

g) inne przejawy kultury spełniające kryteria niematerialnego dziedzictwa.  

Z priorytetu wyłączone są zadania archeologiczne, zadania o tematyce historycznej, w tym również 

rekonstrukcje wydarzeń historycznych i turnieje rycerskie, festyny, zloty i zawody regionalne oraz zakupy 

strojów ludowych.  

O dofinansowanie w ramach priorytetu ubiegać mogą się następujące podmioty prawa polskiego: 

1) samorządowe instytucje kultury - z wyjątkiem instytucji współprowadzonych przez ministra i 

jednostki samorządu terytorialnego; 

2) organizacje pozarządowe; 

3) podmioty prowadzące działalność gospodarczą: 

4) kościoły i związki wyznaniowe oraz ich osoby prawne. 

 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 71


Priorytet 5 – Ochrona zabytków archeologicznych. 

I.INSTYTUCJA ZARZĄDZAJĄCA PRIORYTETEM: 

Narodowy Instytut Dziedzictwa 

II. STRATEGICZNE CELE PRIORYTETU: 

 Strategicznym celem priorytetu jest ochrona dziedzictwa archeologicznego poprzez wspieranie 

kluczowych dla tego obszaru zadań, obejmujących rozpoznanie i dokumentację zasobów dziedzictwa 

archeologicznego oraz opracowanie i publikację wyników przeprowadzonych badań archeologicznych. Cel ten 

został sformułowany w oparciu o fundamentalną dla ochrony dziedzictwa kulturowego zasadę 

zrównoważonego rozwoju, która dopuszcza inwazyjne metody badawcze jedynie w ostateczności, gdy 

stanowisko (zabytek archeologiczny) narażone jest na bezpośrednie zniszczenie spowodowane oddziaływaniem 

przyrodniczym, bądź działaniami człowieka. Stąd zadaniem priorytetu jest wspieranie i promocja badań 

prowadzonych metodami niedestrukcyjnymi, wykorzystującymi techniki tradycyjne oraz nowoczesne 

osiągnięcia techniczne, a także opracowanie i publikacja ich wyników. W obu grupach zadań na wsparcie mogą 

liczyć przede wszystkim projekty, które zakładają prowadzenie badań na obszarach (lub w dziedzinach) 

niewystarczająco rozpoznanych lub upowszechnionych, promujących nowe kierunki badawcze, a także 

opracowanie i publikację wyników badań archeologicznych zakończonych przed 2005 r. Nie będą natomiast 

wspierane projekty, które prowadzą do niszczenia stanowisk archeologicznych (np. poprzedzające 

rekonstrukcje na stanowisku archeologicznym) lub służące planowaniu dalszych badań wykopaliskowych. 

W ramach priorytetu można ubiegać się o dofinansowanie następujących rodzajów zadań, służących 

ochronie dziedzictwa archeologicznego na terenie Rzeczypospolitej Polskiej, realizowanych zgodnie z 

obowiązującymi przepisami w zakresie ochrony i opieki nad zabytkami: 

1) niedestrukcyjne rozpoznanie i dokumentacja zasobów dziedzictwa archeologicznego z 

wykorzystaniem metod tradycyjnych i nowoczesnych, m.in. badań powierzchniowych, prospekcji podwodnej, 

badań geofizycznych, prospekcji lotniczej, skaningu laserowego;  

2) opracowanie, wraz z obowiązkową publikacją książkową, wyników przeprowadzonych badań 

archeologicznych, w tym analiza i konserwacja pozyskanych w ramach tych badań zabytków.  

O dofinansowanie w ramach priorytetu ubiegać się mogą następujące podmioty prawa polskiego: 

1) samorządowe instytucje kultury; 

2) państwowe instytucje kultury; 

3) organizacje pozarządowe; 

4) publiczne uczelnie akademickie; 

5) niepubliczne uczelnie akademickie; 

6) podmioty prowadzące działalność gospodarczą. 

 

Priorytet 6 – Miejsca Pamięci Narodowej 

I. INSTYTUCJA ZARZĄDZAJĄCA PRIORYTETEM: 

Departament Dziedzictwa Kulturowego  

II. STRATEGICZNE CELE PRIORYTETU: 

 Strategicznym celem priorytetu jest wspieranie samorządów w zapewnianiu stabilnej opieki nad 

najważniejszymi miejscami pamięci, stanowiącymi materialne świadectwo wydarzeń kluczowych dla 

narodowej tożsamości. W sposób szczególny dotyczy to miejsc noszących ślady masowych zbrodni reżimów 

totalitarnych. 

W ramach priorytetu można ubiegać się o dofinansowanie następujących rodzajów zadań: 

1) prace mające na celu zachowanie autentyzmu terenu miejsca pamięci oraz związanych z nim 

obiektów w tym:  

a) działania o charakterze remontowo-konserwatorskim i/lub przygotowanie dokumentacji technicznej 

z tym związanej,  

b) konserwacja muzealiów i archiwaliów i/lub przygotowanie dokumentacji technicznej z tym 

związanej,  

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 72


c) utrzymywanie porządku na terenie miejsca pamięci;  

2) zadania związane z infrastrukturą miejsca pamięci, w tym  

a) zakup sprzętu,  

b) zakup nieruchomości,  

c) roboty budowlane, przebudowa i/lub przygotowanie dokumentacji technicznej na cele:  

- zabezpieczenia i udostępnienia miejsca pamięci,  

- upamiętnienia ofiar zbrodni,  

- edukacji na terenie miejsca pamięci,  

d) oznakowanie drogi do miejsca pamięci oraz obiektów i miejsc związanych z jego historią, w tym 

znajdujących się poza terenem należącym do wnioskodawcy;  

3) zadania badawcze i dokumentacyjne, w tym:  

a) badania archeologiczne, w tym ekshumacje, których przeprowadzenie jest niezbędne do realizacji 

badań,  

b) gromadzenie danych ofiar i innego rodzaju danych historycznych oraz tworzenie baz danych i 

inwentaryzacja;  

4) zadania popularyzatorsko-edukacyjne, w tym:  

a) działania wystawiennicze,  

b) działania wydawnicze,  

c) organizowanie uroczystości rocznicowych i upamiętniających,  

d) organizacja lekcji muzealnych i lekcji w szkołach,  

e) włączenie wolontariuszy i lokalnej społeczności do opieki lub prac badawczych nad miejscem 

pamięci,  

f) opracowanie stron internetowych;  

5) zadania multidyscyplinarne łączące wybrane spośród działań określonych w pkt. 1-4.  

O dofinansowanie w ramach priorytetu ubiegać mogą się następujące podmioty prawa polskiego: 

1) samorządowe instytucje kultury sprawujące opiekę nad przynajmniej jednym miejscem pamięci.  

 

Program „Kolekcje” 

Priorytet 4 – Kolekcje muzealne 

I. INSTYTUCJA ZARZĄDZAJĄCA PRIORYTETEM: 

Narodowy Instytut Muzealnictwa i Ochrony Zbiorów 

II. STRATEGICZNE CELE PRIORYTETU: 

 Strategicznym celem priorytetu jest wspieranie działalności muzeów poprzez tworzenie oraz 

systematyczne wzbogacanie zbiorów i kolekcji o randze narodowej i regionalnej.  

Priorytet ma za zadanie utrwalanie wysokich standardów w zakresie opracowywania, przechowywania, 

konserwowania i popularyzowania obiektów i kolekcji muzealnych. Decyzje o wytypowaniu obiektów do 

dofinansowania w ramach priorytetu powinny być elementem konsekwentnie realizowanego i długofalowego 

planu rozwoju kolekcji. Ze względu na powyższe wymagania priorytet skierowany jest wyłącznie do instytucji 

kultury wpisanych do Państwowego Rejestru Muzeów, które są w szczególny sposób zobligowane do 

zachowania wysokiej wartości merytorycznej realizowanych przedsięwzięć oraz do stosowania właściwych 

reguł opieki nad gromadzonymi zbiorami.  

W ramach priorytetu można ubiegać się o dofinansowanie następujących rodzajów zadań: 

1) zakup obiektu do zbiorów muzeum oraz pokrycie kosztów niezbędnych do dokonania 

przedmiotowego zakupu;  

2) zakup kolekcji do zbiorów muzeum oraz pokrycie kosztów niezbędnych do dokonania 

przedmiotowego zakupu.  

W ramach jednego wniosku można ubiegać się wyłącznie o zakup pojedynczego obiektu lub spójnej 

kolekcji. Przedmiotem zakupu nie może być grupa obiektów niestanowiących kolekcji. Z priorytetu wyłączone 

są zadania związane z zakupem obiektów i kolekcji sztuki współczesnej, o których dofinansowanie można 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 73


ubiegać się w ramach priorytetów Narodowe kolekcje sztuki współczesnej i Regionalne kolekcje sztuki 

współczesnej.  

O dofinansowanie w ramach priorytetu mogą ubiegać się państwowe i samorządowe instytucje kultury, 

będące muzeami wpisanymi do Państwowego Rejestru Muzeów. 

 

Program „Rozwój infrastruktury kultury”. 

Priorytet 1 – Infrastruktura kultury 

I. INSTYTUCJA ZARZĄDZAJĄCA PRIORYTETEM: 

Departament Szkolnictwa Artystycznego i Edukacji Kulturalnej 

II. STRATEGICZNE CELE PRIORYTETU: 

 Strategicznym celem priorytetu jest stworzenie optymalnych warunków dla prowadzenia działalności 

kulturalnej, poprzez modernizację i rozbudowę infrastruktury instytucji kultury, a także innych podmiotów 

działających w tym obszarze. Katalog działań priorytetu, obejmujący prace budowlane, zakup wyposażenia 

niezbędnego dla realizacji celów statutowych, czy sporządzanie dokumentacji technicznej, daje możliwość 

finansowania zadań generujących istotne zmiany jakościowe, w zakresie sprawności i efektywności 

funkcjonowania zaplecza materialno-technicznego, podmiotów objętych priorytetem. 

W ramach priorytetu można ubiegać się o dofinansowanie następujących zadań inwestycyjnych 

służących prowadzeniu działalności kulturalnej: 

1) budowa, roboty budowlane, przebudowa, remont wraz z zakupem niezbędnych urządzeń 

budowlanych i wyposażenia na potrzeby działalności kulturalnej; 

2) zakup wyposażenia na potrzeby działalności kulturalnej;  

3) przygotowanie dokumentacji technicznej niezbędnej do prowadzenia inwestycji, w tym projektów 

architektonicznych, studiów wykonalności, analizy oddziaływania na środowisko; 

4) zadania dotyczące budowy, rozbudowy i przebudowy obiektów budowlanych wraz z zakupem 

niezbędnych urządzeń budowlanych, współfinansowanych w ramach programów europejskich. 

O dofinansowanie w ramach priorytetu ubiegać mogą się następujące podmioty prawa polskiego: 

1) samorządowe instytucje kultury – z wyjątkiem domów kultury, centrów kultury oraz ośrodków 

kultury; 

2) państwowe instytucje kultury; 

3) jednostki samorządu terytorialnego; 

4) organizacje pozarządowe; 

5) kościoły i związki wyznaniowe oraz ich osoby prawne. 

 

Priorytet 3 – Infrastruktura domów kultury 

I.INSTYTUCJA ZARZĄDZAJĄCA PRIORYTETEM: 

Narodowe Centrum Kultury 

II. STRATEGICZNE CELE PRIORYTETU: 

Strategicznym celem priorytetu jest zapewnienie optymalnych warunków dla działalności domów i 

ośrodków kultury oraz centrów kultury i sztuki w zakresie edukacji kulturalnej i animacji kultury poprzez 

modernizację i rozbudowę ich infrastruktury. Szeroki katalog działań, obejmujący prace budowlane, 

opracowywanie dokumentacji technicznej czy zakup wyposażenia niezbędnego dla realizacji celów 

statutowych, daje możliwość finansowania zadań w obszarze sprawności i efektywności funkcjonowania 

zaplecza materiałowo-technicznego podmiotów objętych zakresem priorytetu. 

W ramach priorytetu można ubiegać się o dofinansowanie następujących zadań inwestycyjnych 

służących prowadzeniu edukacji kulturalnej: 

1) robót budowlanych, w tym rozbudowy, nadbudowy, przebudowy, remontu, wraz z zakupem 

niezbędnych urządzeń budowlanych, realizowanych wyłącznie w już istniejących obiektach budowlanych oraz 

zakupu wyposażenia na potrzeby prowadzenia edukacji kulturalnej; 

2) zakupu wyposażenia na potrzeby prowadzenia edukacji kulturalnej; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 74


3) przygotowania dokumentacji technicznej niezbędnej do prowadzenia inwestycji, w tym projektów 

architektonicznych, studiów wykonalności, analizy oddziaływania na środowisko; 

4) zadań dotyczących budowy, rozbudowy i przebudowy obiektów budowlanych, wraz z zakupami 

niezbędnych urządzeń budowlanych, współfinansowanych w ramach programów europejskich. 

O dofinansowanie w ramach priorytetu ubiegać mogą się następujące podmioty prawa polskiego: 

1) domy kultury, ośrodki kultury oraz centra kultury i sztuki posiadające status samorządowej instytucji 

kultury – z wyjątkiem instytucji współprowadzonych przez ministra i jednostki samorządu terytorialnego;  

2) biblioteki posiadające status samorządowej instytucji kultury, w skład których wchodzą domy 

kultury, ośrodki kultury lub centra kultury i sztuki;  

3) jednostki samorządu terytorialnego – wyłącznie jako organy prowadzące dla podmiotów 

wymienionych powyżej. 

 
10.2. Fundusze strukturalne. 

 

Fundusze Strukturalne Unii Europejskiej
134

 

Program Operacyjny: Infrastruktura i Środowisko. VIII oś priorytetowa. 

Działanie 8.1. Ochrona dziedzictwa kulturowego i rozwój zasobów kultury
135

. 

Operator: Ministerstwo Kultury i Dziedzictwa Narodowego. 

W ramach działania realizowane będą inwestycje dotyczące zarówno ochrony zabytków, jak też 

rozwoju zasobów kultury.  

Wsparcie ukierunkowane na zachowanie dziedzictwa będzie dotyczyło prac związanych z renowacją, 

konserwacją, rewaloryzacją i restauracją obiektów zabytkowych (i ich zespołów), jak również przebudowy i 

rozbudowy obiektów zabytkowych. Dofinansowanie będą mogły otrzymać także projekty związane z 

konserwacją i restauracją zabytków ruchomych (w tym ich ochrona i udostępnienie poprzez proces 

digitalizacji). Zakres wsparcia w ramach osi priorytetowej VIII obejmuje także działania infrastrukturalne 

mające na celu ochronę i zachowanie otoczenia zabytkowych obiektów, jak również zabytkowych parków i 

ogrodów. W zakresie rozwoju zasobów kultury o dofinansowanie będą mogły ubiegać się przedsięwzięcia 

polegające na rozbudowie, przebudowie i remoncie niezabytkowej infrastruktury kultury i edukacji artystycznej 

z przeznaczeniem na cele kulturalne, jako miejsc prezentacji dziedzictwa kulturowego.  

W celu zwiększenia dostępu do zasobów kultury możliwe będą także inwestycje dotyczące 

przebudowy pomieszczeń z przeznaczeniem na magazyny studyjne i modernizacji wystaw stałych, jak też 

zabezpieczenie obiektów przed kradzieżą i zniszczeniem. 

Dodatkowo, w ramach działania możliwe będzie wsparcie zakupu wyposażenia do prowadzenia 

działalności kulturalnej, w tym edukacji artystycznej. W ramach działania finansowany będzie także zakup 

aparatury specjalistycznej na cele działalności związanej z ochroną i zachowaniem dziedzictwa kulturowego i 

rozwojem zasobów kultury. 

W odniesieniu do projektów szkół i uczelni artystycznych możliwe będzie wsparcie w zakresie 

związanym z prowadzoną działalnością kulturalną i artystyczną, przy czym wsparcie to nie obejmuje 

działalności stricte dydaktycznej. 

W przypadku projektów realizowanych w ramach VIII osi priorytetowej warunki udzielania wsparcia 

uzależnione będą od miejsca realizacji inwestycji, a nie od miejsca lokalizacji siedziby beneficjanta projektu.  

Biorąc pod uwagę cele VIII osi priorytetowej realizowane będą projekty dotyczące: obiektów 

wpisanych na Listę Światowego Dziedzictwa UNESCO lub uznanych przez Prezydenta RP za Pomniki Historii 

oraz obiektów zlokalizowanych na obszarach objętych wpisem na Listę Światowego Dziedzictwa UNESCO 

lub położonych na obszarach uznanych za Pomniki Prezydenta RP. Ponadto za kluczowe uznano inwestycje 

dotyczące zabytków drewnianych (zarówno nieruchomych, jak i ruchomych); rozwoju czytelnictwa i sztuki 

współczesnej w miastach wojewódzkich; a także inwestycje dotyczące zabytków techniki oraz projekty 

                                                 
134 http://www.pois.gov.pl/media/6915/SzOOP_POIS_2015-07-23.pdf [strona Ministerstwa Rozwoju, 7.09.2016 r.]; 
135 http://poiis.mkidn.gov.pl/skorzystaj-z-viii-osi/nabory-wnioskow [strona Ministerstwa Kultury i Dziedzictwa Narodowego, 7.09.2016 r.]; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 75

http://www.pois.gov.pl/media/6915/SzOOP_POIS_2015-07-23.pdf
http://poiis.mkidn.gov.pl/skorzystaj-z-viii-osi/nabory-wnioskow


wynikające z Kontraktów Terytorialnych, które będą mogły otrzymać wsparcie z zachowaniem zasad 

interwencji określonych w Programie Operacyjnym Infrastruktura i Środowisko 2014-2020.  

Efekty realizowanych przedsięwzięć będą sprzyjać realizacji celów osi priorytetowej VIII: zachowaniu 

dziedzictwa kulturowego Polski, jak również stworzeniu i poprawie warunków dla prowadzenia działalności 

kulturalnej i edukacyjnej w obszarze kultury. 

Beneficjentami mogą być m.in. jednostki samorządu terytorialnego. 

 

Mechanizm Finansowy Europejskiego Obszaru Gospodarczego i Norweski Mechanizm 

Finansowy
136

 

Nazwa programu: Konserwacja i rewitalizacja dziedzictwa kulturowego. 

Operator: Ministerstwo Kultury i Dziedzictwa Narodowego. 

Typy działań współfinansowanych w ramach Programu: 

 rewitalizacja, konserwacja, renowacja i adaptacja na cele kulturalne historycznych obiektów i 

zespołów zabytkowych wraz z otoczeniem (zakup wyposażenia może stanowić integralną część projektu); 

 budowa, rozbudowa, remonty i przebudowa instytucji kultury o znacznym potencjale wpływu na 

społeczno-ekonomiczny rozwój regionu (zakup wyposażenia może stanowić integralną część projektu); 

 konserwacja zabytków ruchomych oraz zabytkowych księgozbiorów, zbiorów piśmienniczych, 

archiwaliów i zbiorów audiowizualnych, w tym filmowych (zakup wyposażenia i sprzętu służącego do 

konserwacji może stanowić integralną część projektu); 

 rozwój zasobów cyfrowych w dziedzinie kultury, w tym: digitalizacja zabytków ruchomych oraz 

zabytkowych księgozbiorów, zbiorów piśmienniczych, archiwaliów i zbiorów audio, audiowizualnych i 

filmowych oraz tworzenie wirtualnych instytucji kultury (zakup wyposażenia i sprzętu służącego do 

digitalizacji może stanowić integralną część projektu). 

Wsparcie w ramach programu skierowane jest m.in. do jednostek samorządu terytorialnego, 

samorządowych instytucji kultury. 

 

 

11. Realizacja i finansowanie przez gminę zadań z zakresu ochrony zabytków 

 

Cele określone w Programie Opieki nad Zabytkami Gminy Sadlinki na lata 2016-2019 będą osiągane poprzez: 

- wspólne działania władz Gminy Sadlinki z Ministerstwem Kultury i Dziedzictwa Narodowego, Urzędem 

Marszałkowskim Województwa Pomorskiego, wojewódzkim konserwatorem zabytków, władzami 

kościelnymi oraz innymi jednostkami samorządu terytorialnego na zasadach porozumień, umów, wspólnych 

podmiotów, 

-    inicjatywy własne władz Gminy Sadlinki, 

-   stosowanie instrumentów finansowych /dotacje, prowadzenie instytucji, nagrody, zachęty, itp./, 

-    funkcje programowe /programy lokalne i projekty, kontrakty, itp./, 

-    inne działania stymulujące. 

                                                 
136 https://www.eog.gov.pl/ [strona Ministerstwa Rozwoju, 7.09.2016 r.]; 

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 76

https://www.eog.gov.pl/


Uzasadnienie

Obowiązek sporządzenia gminnego programu opieki nad zabytkami nakłada na gminę art. 87 ustawy z dnia 23
lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (jt. Dz. U. z 2014 r. poz. 1446 ze zm.).

Program ma na celu:

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.

Gminny program opieki nad zabytkami przyjmuje rada gminy, po uzyskaniu opinii wojewódzkiego
konserwatora zabytków i jest ogłaszany w wojewódzkim dzienniku urzędowym.

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 1


 
Dokument podpisany bezpiecznym podpisem elektronicznym

 
Podpis: Signature-1622505740

Imię: Wojciech
Nazwisko: Berent
Instytucja: 
Województwo: 
Miejscowość: 
Data podpisu:  17 listopada 2016 r.
Zakres podpisu: Cały dokument

Id: DDF26BB3-C00C-4152-AA04-3CCA12F7B58D. Podpisany Strona 2


