

**Uchwała Nr LIX/712/2006
Rady Miasta Nowego Sącza
z dnia 7 lutego 2006 r.**

w sprawie: uchwalenia programu ochrony zabytków i opieki nad zabytkami miasta Nowego Sącza na lata 2006 – 2009”

Na podstawie art. 6 ust. 1, art. 7. ust. 1., art. 18 ust. 1. ustawy z dnia 8 marca 1990 o samorządzie gminnym (t.j. Dz. U. z 2001 r. nr 142 poz. 1591 z późniejszymi zmianami) art. 87. ust. 1, ust. 2, ust. 3 ustawy z dnia 23 lipca 2003 r., o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568), Rada Miasta Nowego Sącza na wniosek Prezydenta Miasta Nowego Sącza uchwała:

§ 1

„**Program ochrony zabytków i opieki nad zabytkami miasta Nowego Sącza na lata 2006 - 2009”** zwany dalej „**programem**”, stanowiący załącznik nr 1 do niniejszej Uchwały

§ 2

Program uwzględniony zostanie w:

1. Strategii rozwoju miasta
2. Programie rewitalizacji
3. „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Nowego Sącza”
4. Miejscowych planach zagospodarowania przestrzennego

§ 3

Wykonanie uchwały powierza się Prezydentowi Miasta Nowego Sącza

§ 4

Uchwała wchodzi w życie po ogłoszeniu w Dzienniku Urzędowym Województwa Małopolskiego

***Przewodniczący Rady Miasta
(-) Jacek Chronowski***

“PROGRAM OCHRONY ZABYTKÓW I OPIEKI NAD ZABYTKAMI MIASTA NOWEGO SĄCZA na lata 2006 – 2009”

I. CEL I ZAKRES OPRACOWANIA

II. ZASOBY DZIEDZICTWA KULTUROWEGO MIASTA

1. Położenie Nowego Sącza, walory krajobrazowe
2. Zabytkowy układ przestrzenny
3. Zespoły i obiekty zabytkowe, relikty archeologii
4. Muzea, kolekcje, archiwa
5. Życie kulturalne

III. FUNKCJE OBIEKTÓW I TERENÓW, FORMY WŁASNOŚCI

IV. KRYTERIA WYBORU ZADAŃ

V. ZAŁOŻENIA PROGRAMU OCHRONY ZABYTKÓW -PRIORYTETY

1. Zadania „ratownicze”
2. Zadania długoterminowe

VI. HARMONOGRAM REALIZACJI ZADAŃ

VII. EFEKTY DZIAŁAŃ (przestrzenne, społeczne, ekonomiczne)

I. CEL I ZAKRES OPRACOWANIA

Obowiązek ochrony zabytków i opieki nad zabytkami nakłada ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami. Określa ona przedmiot, zakres i formy ochrony dóbr kultury.

Niezależnie od obywatelskiego obowiązku ochrony zabytków, stanowiących historyczną i materialną spuściznę pokoleń, zachowanie a także przywrócenie zabytkom utraconych walorów jest uzasadnione społecznie i ekonomicznie.

Nowy Sącz posiada dużą wartość kulturową jako zespół ukształtowany na zasadach ciągłości kulturowej w oparciu o zachowany średniowieczny układ lokacyjny, wypełniony obiektami zabytkowymi z różnych okresów historycznych, gromadzący znaczące kolekcje dzieł sztuki a także kultywujący tradycje bogatego życia kulturalnego.

Zasoby kulturowe nadają miastu prestiż i podnoszą jego atrakcyjność dla rozwoju społeczno – gospodarczego, zwłaszcza w kontekście położenia Nowego Sącza w terenach o wysokich walorach krajobrazu przyrodniczego i kulturowego, predysponowanych dla rozwoju funkcji rekreacyjnej oraz usytuowania miasta w węzle ważnych szlaków komunikacyjnych.

Utrzymanie rangi zespołu staromiejskiego, wykorzystanie jego walorów w budowaniu pożądanej funkcji miasta jako wyspecjalizowanego ośrodka usługowego o ponadlokalnym zasięgu oddziaływania, wymaga kompleksowych działań rewaloryzacyjnych.

Program ochrony zabytków Miasta Nowego Sącza jest zadaniem, do którego obliguje Prezydenta Miasta wymieniona na wstępie ustawa o ochronie zabytków i opiece nad zabytkami.

1. **Celem programu**, który winien być uwzględniony w strategii rozwoju oraz w przestrzennym zagospodarowaniu terenu, jest głównie:

- 1) ochrona zabytków, krajobrazu kulturowego i dziedzictwa archeologicznego zintegrowana z ochroną środowiska przyrodniczego
- 2) wykorzystanie zabytków do zwiększenia atrakcyjności terenu dla potrzeb rozwoju społeczno – gospodarczego
- 3) pozyskiwanie środków finansowych z różnych źródeł na opiekę nad zabytkami
- 4) wypracowanie metod współpracy z właścicielami zabytków

2. **Program ochrony zabytków** zawiera:

- 1) Charakterystykę zasobów dziedzictwa kulturowego w mieście
- 2) Kryteria wyboru zadań
- 3) Instrumenty i źródła finansowania zadań
- 4) Efekty realizacji zadań

3. W ramach prac przy „Programie...” wykorzystano:

- 1) analizy sporządzone przy opracowaniu „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Nowego Sącza” uchwalonego Uchwałą Nr XLII/497/2005 Rady Miasta Nowego Sącza z dnia 25 marca 2005 .r., w tym głównie uwarunkowania środowiska kulturowego miasta, opracowane przez Referat Planowania Przestrzennego Urzędu Miasta Nowego Sącza
- 2) wytyczne konserwatorskie sporządzone w ramach miejscowego planu zagospodarowania przestrzennego miasta Nowego Sącz „Nowy Sącz –29 – Śródmieście” opracowane j.w.
- 3) dokumenty planistyczne będące w posiadaniu Urzędu Miasta Nowego Sącza
- 4) publikowane materiały ikonograficzne, dokumentacje

II. ZASOBY DZIEDZICTWA KULTUROWEGO MIASTA

Wartość kulturową Nowego Sącza kształtują:

1. **położenie miasta, walory krajobrazowe** wynikające ze specyficznej topografii i cech środowiska przyrodniczego
2. **struktura przestrzenna** będąca wynikiem rozwoju miasta na zasadach ciągłości kulturowej, z reprezentacyjnym centrum posiadającym cechy indywidualne i wyróżniające miasto
3. **zespoły i obiekty zabytkowe** będące pomnikami historii i architektury, dokumentujące różne okresy

rozwoju miasta

4. **zbiory sztuki, archiwalia** związane z miastem i regionem ale reprezentujące różne style kultury europejskiej
5. **działalność kulturalna** prowadzona jako kontynuacja tradycyjnych form życia kulturalnego miasta jak również inspirowanie nowych wydarzeń kulturalnych

1. Położenie miasta, walory krajobrazowe

Położenie miasta, topografia terenu, cechy krajobrazu przyrodniczego budują wraz z wartościami kulturowymi wizerunek miasta i decydują o jego tożsamości.

Szczególny wpływ na walory wynikające z położenia miasta mają:

- 1) wyjątkowa w skali kraju **ekspozycja historycznego centrum**, usytuowanego na wzniesieniu podbudowanym zielonymi skarpami schodzącymi do rzek: Dunajca i Kamienicy, z jego interesującymi sylwetkami zabudowy, dominantami wież. Te indywidualne cechy Starego Miasta powodują, że Nowy Sącz jest miastem wyróżniającym się i rozpoznawalnym.
- 2) otaczające zainwestowaną część miasta **wzgórza o dominacji przestrzeni przyrodniczej**, które poza tym, że są wartością samą w sobie jako interesujące obramowanie miasta, to stanowią tło dla zabudowy centrum miasta, decydują o walorach ciągów widokowych, panoram otwierających się z wnętrza zespołu staromiejskiego itp.
- 3) **zieleń komponowana** w postaci parków, skwerów, alei, ogrodów i poszczególnych grup drzew i zieleni wzbogacająca wnętrza urbanistyczne i otoczenie obiektów zabytkowych
- 4) **powiązania z obszarami o wysokich walorach przyrodniczych i kulturowych** i rozwijającej się funkcji rekreacyjnej, dla których Nowy Sącz jest ważnym, wielofunkcyjnym ośrodkiem obsługi

2. Zabytkowy układ przestrzenny

Nowy Sącz rozwijający się od średniowiecza na zasadach ciągłości kulturowej, złożony jest z jednorodnych fizjonomicznie obszarów, wykształconych w różnych okresach historycznych, czego efektem jest jego stosunkowo przejrzysta struktura funkcjonalno – przestrzenna.

Do znaczących dla wizerunku miasta obszarów o dużych wartościach kulturowych należą:

- 1) **centrum w ramach miasta lokacyjnego** o zachowanym historycznym układzie urbanistycznym. Założenie wyniesione na wysokiej skarpie, w widłach rzek Dunajca i Kamienicy zamknięte od południa ulicami: Szwedzką i Wałową. W obrębie zachowanego z czasów lokacji układu urbanistycznego zlokalizowane są zespoły i obiekty o najwyższej w mieście wartości kulturowej. Zespołom zwartej zabudowy tworzącej pierzeje placów i ulic towarzyszą komponowane założenia zieleni – parki, cmentarze, skwery, aleje. Całość otoczona jest wzdłuż korony skarp miejskich budynkami w formie dworców miejskich w ogrodach. Te cechy oraz koncentracja usług ogólnomiejskich nadają zespołowi rangę reprezentacyjnego centrum. Degradacje przestrzeni staromiejskiej powstałe na skutek wprowadzenia przeskalowanej architektury lub „obcych” form występują punktowo i nie mają istotnego wpływu na wizerunek zespołu. Na obniżenie walorów Śródmieścia wpływają natomiast niedostosowane do jego rangi funkcje wielu obiektów lub lokali użytkowych, stan techniczny budynków oraz niekorzystne zmiany kompozycji elewacji budynków w wyniku wprowadzenia funkcji usługowych. Efekt zubożenia Starego Miasta dopełniają różne faktury i stan nawierzchni ulic, formy małej architektury i agresywne w kolorystyce elementy informacji wizualnej (reklamy, szyldy).
- 2) **tereny historycznych przedmieść** skupione wokół ulic: Lwowskiej, Jagiellońskiej Długosza oraz zespół Kolonii Kolejowej, intensywnie rozwijane w XIX i XX w. Zabudowane obiektami użyteczności publicznej i domami mieszkalnymi stanowią harmonijną kontynuację funkcji i formy centrum. Historyczne założenie miasta zamyka od południa zespół „Kolonii Kolejowej” złożonej z ok. stu budynków mieszkalnych z obiektami użyteczności publicznej, dworcem i zapleczem administracyjnym kolei, zbudowanej na przełomie XIX i XX w. Założenie kolonii charakteryzuje się jednorodną w stylu architekturą i stanowi unikatowe w skali kraju założenie urbanistyczne – architektoniczne. Tereny dawnych przedmieść, w większym niż centrum stopniu, uległy niekorzystnym przekształceniom na skutek wypełnienia dość dużych, wolnych powierzchni współczesną, nie harmonizującą z otoczeniem zabudową. Obok zunifikowanej architektury osiedli

mieszkańcowskich, ład przestrzenny zakłócają liczne budynki usługowe o przypadkowych lokalizacjach i formach, agresywna kolorystyka obiektów i reklam.

- 3) **tereny zielone wzdłuż rzek** o walorze znaczącym w krajobrazie miasta i stanowiące zasób do wykorzystania dla rekreacji. Rzeki: Dunajec i Kamienica wraz z zielonymi terenami przyrzecznymi pełniły zawsze ważną rolę w życiu miasta- pierwotnie gospodarczą, dzisiaj – rekreacyjną. Zagospodarowane dla tej funkcji jest jednak niewystarczające, brak ciągów spacerowych, urządzeń sportowo- rekreacyjnych, komponowanej zieleni. Powoduje to, że są one uznawane jako tereny „niczyje” i wykorzystywane jako „dzikie” wysypiska odpadów i jako miejsce tymczasowej, przypadkowej działalności gospodarczej.

3. Zespoły i obiekty zabytkowe

Zgodnie z ustawą o ochronie zabytków i opiece nad zabytkami ochrona zabytków jest zadaniem celu publicznego. Zespoły i obiekty zabytkowe na terenie miasta chronione są prawnie decyzją o wpisie do rejestru zabytków lub ujęcie w ewidencji zabytków. Zasady ochrony zespołów i obiektów nie wpisane do rejestru zabytków ustalane są w miejscowych planach zagospodarowania przestrzennego.

1) Zespoły i obiekty wpisane do rejestru zabytków

Lp.	NAZWA OBIEKTU	NR KS. A.	NR DECYZJI	WŁASNOSC
1	Kościół fil. św. Heleny	6/76	6/76	Skarb Państwa
2	Kościół kolegiacki p.w. św. Małgorzaty	89/76	209/76	prywatna
3	Kościół i klasztor o.o. Jezuitów	90/76	210/76	prywatna
4	Kapliczka „Szwedzka”	91/76	207/76	Miasto N. Sącz
5	Zamek królewski (ruiny)	92/76	92/76	Miasto N. Sącz
6	Dom „Franciszkański” (biblioteka)	93/76	203/76	Miasto N. Sącz
7	Dom ul. Jagiellońska 76	204/76	4/76	prywatna
8	Ogród podworski (Gołąbkowice)	281/79	81/79	prywatna
9	Szkoła ul. Batorego 76	284/80	84/80	Miasto N. Sącz
10	Dom dziecka pl. Kolegiacki 2	285	85/80	Skarb Państwa
11	Kamienica Rynek 2	289	89/80	Miasto N. Sącz
12	Zabudowa „Stara Kolonia”	347	147/83	prywatna
13	Szkoła ul. Batorego 74	348	148/83	Miasto N. Sącz
14	Kościół „kolejowy” Batorego NSJ	349	149/83	prywatna
15	Budynek adm. PKP ul. Batorego 80	350	150/83	prywatna
16	Budynek adm. PKP ul. Batorego 78	351	151/83	prywatna
17	Budynek tzw. „Dom Kolejarza”	352	152/83	prywatna
18	Budynek ul. Narutowicza 5 (atelier foto)	354	154/84	prywatna
19	Ratusz Rynek 1	362	162/84	Miasto N. Sącz
20	Zabudowa „Starej Kolonii” d. Łazienki	445	225/86	prywatna
21	Budynek „Białego Klasztoru” ul. Poniatowskiego 7	187	187/86	prywatna
22	Założenia klasztoru „Biały Klasztor”: klasztor, kaplica, dom kapelana, spichlerz, zabud. gospodarcze, cmentarz klasztorny, brama, mur	464	264/86	prywatna
23	Kamienica ul. Jagiellońska 36	463	263/86	prywatna
24	Kamienica ul. Lwowska 2 i 4	492/87	492/87	prywatna
25	Kamienica Rynek 2 (bud. z galerią Marii Ritter)	519	319/87	prywatna
26	Dwór, założenie ogrodowo – parkowe r. Chwalibogów	579	379/88	prywatna
27	Kościółek st. Cmentarza Al. Wolności	584	384/88	prywatna
28	Ściana z maceb żydowskich ul. Węgierska 11	594	394/89	prywatna
29	Kamienica ul. Grodzka 6	598	398/89	prywatna
30	Cmentarz żydowski ul. Rybacka	605	405/89	prywatna

31	Willa ul. Heleny 23	593	393/90	prywatna
32	Kapliczka kamienna NMPNP ul. Krakowska	619	419/91	prywatna
33	Kamienica Rynek 9	640	440/91	prywatna
34	Dworzec PKP	653	453/91	prywatna
35	Kino „Sokół” ul. Długosza 3	691	491/92	Skarb Państwa
36	Budynek d. młyna	692	492/92	prywatna
37	Willa „Maryja” ul. Jagiellońska 60	663	463/92	prywatna
38	Park – Zawada	658	458/92	Miasto N. Sącz
39	Kamienica Pl. Kazimierza 2	697	497/93	prywatna
40	Kamienica Rynek 27	699	499/93	prywatna
41	Kamienica ul. Jagiellońska 5	709	509/93	prywatna
42	Kamienica NBP ul. Jagiellońska 56	711	511/93	prywatna
43	Cmentarz wojenny nr 350 ul. Rejtana	716	716/93	Miasto N. Sącz
44	Kamienica ul. Piotra Skargi 13	739	539/94	prywatna
45	Kościół Ewangelicki ul. Pijarska	688	488/94	prywatna
46	Zabudowa d. Klasztoru Franciszkanów ul. Pijarska 21	689	489/94	prywatna
47	Dwór z otoczeniem (ogród) w Zawadzie	854	KL.V.WK-114/11/58	prywatna
48	Kamienica z bramą (portalem) ul. Jagiellońska 25 róg ul. Kościuszki	726	526/94	prywatna
49	Kamienica ul. Żółkiewskiego 9	756	556/94	prywatna
50	Kościół św. Rocha w Dąbrówce	12	206/12	prywatna
51	Cmentarz wojenny nr 349 w Dąbrówce	704		prywatna
52	Kamienica Rynek 28	768	768/95	prywatna
53	„Dom Gotycki” (Muzeum Okręgowe)	776	576/95	prywatna
54	Dom modlitwy rodziny żydowskiej ul. Jagiellońska 50b	786	586/95	prywatna
55	Nieruchomość pod skansen SPE	804	604/96	Skarb Państwa
56	Kościół parafialny p. w. św. Kazimierza	821	621/96	prywatna
57	Budynek odlewni ZNTK	827	627/97	prywatna
58	Budynek ul. Wąsowiczów 4	825	625/98	prywatna
59	Budynek d. młyna i stolarni ul. Stolarska 8	847	647/98	prywatna
60	Kamienica Rynek 29	850	650/96	prywatna
61	Cmentarz wojenny nr 351 w Zabelczu	725		Skarb Państwa
62	Park w Zabelczu	180	180/85	prywatna

2) Zespoły i obiekty zabytkowe nie wpisane do rejestru zabytków, relikty archeologii

Znaczna ilość obiektów na terenie miasta posiadających wartość historyczną, kompozycyjną, artystyczną nie jest wpisana do rejestru zabytków, ale z uwagi na tą wartość podlega ochronie ustawowej. Zasady ich zagospodarowania i użytkowania określa Wojewódzki Konserwator Zabytków a także są one ustalane w miejscowych planach zagospodarowania przestrzennego.

Wykaz obiektów zabytkowych zawiera ewidencja zabytków, która na terenie Nowego Sącza wymaga aktualizacji. Ewidencja zabytków jest zbiorem otwartym, sukcesywnie uzupełnianym.

Szczególne znaczenie poznawcze posiadają **relikty archeologiczne** dokumentujące historię zasiedlania terenu oraz rozwój i przekształcenia Nowego Sącza. Nie są one w pełni rozpoznane. Wiele miejsc, co do których istnieje duże prawdopodobieństwo wystąpienia zabytków archeologii, nie jest dotąd przebadanych.

Obszarami, w których mogą znajdować się dowody historycznego osadnictwa w formie relikwów archeologicznych jest zwłaszcza teren miasta lokacyjnego, przedlokacyjnej osady Kamienica, Winna Góra oraz teren „Za Kamienicą” z rejonem d. kościoła

4. **Muzea, galerie, archiwa, kolekcje** o wieloletniej tradycji, gromadzą i eksponują zbiory kultury materialnej. Do placówek o zasięgu oddziaływania przekraczającym granice miasta należą przede wszystkim:

1) Muzeum Okręgowe o znaczącej w regionie i kraju pozycji naukowej i poznawczej. Muzeum z Oddziałami w Nowym Sączu (Dom Gotycki, Sąddecki Park Etnograficzny, Galeria Sztuki „Dawna Synagoga”, Galeria Marii Ritter) oraz zamiejscowymi (Muzeum Nikifora w Krynicy, Muzeum Zamkowe w Wiśniczu i pozostałe w Szymbarku, Szczawnicy, Podegrodziu i Bartnem) znane jest przede wszystkim ze zbiorów sztuki cechowej, sztuki cerkiewnej, kolekcji obrazków Nikifora, zbiorów kultury ludowej Sądecczyzny i terenów sąsiadujących. W promocji miasta szczególną rolę odgrywa Sąddecki Park Etnograficzny łączący funkcje poznawcze z rekreacją, co wynika nie tylko z wyjątkowo atrakcyjnego położenia skansenu ale również z działalności ożywiającej zespół.

Działalność Muzeum Okręgowego uzupełniają galerie „kameralne”, w tym głównie: Mała Galeria BWA, Galeria Bolesława Barbackiego, Galeria Sztuki i Rzemiosła PP Skowronków prezentujące dorobek i przemiany w sztuce krajowej i europejskiej.

2) Archiwum Państwowe, archiwa stowarzyszeń, biblioteki gromadzą wiedzę zawartą w zbiorach ksiąg miejskich, cechowych, aktach prawnych i dokumentach, która jest znaczącym materiałem do badań naukowych nad dziejami miasta i regionu

5. **Życie kulturalne**

Kreowaniu życia kulturalnego w mieście sprzyjają tradycje lokalne, w tym rodzinne. Było ono i jest inicjowane przez twórców, pasjonatów oraz środowiska twórcze skupione wokół pewnych instytucji lub ruchów społecznych. Do najaktywniejszych środowisk kulturotwórczych należą:

1) Małopolskie Centrum Kultury „Sokół”, działające w rozbudowanej, historycznej siedzibie zapewniającej standardami wysoki poziom przedsięwzięć artystycznych. W ramach swojej działalności Centrum jest wszechstronne i może odpowiedzieć na oczekiwanie odbiorców o różnym przygotowaniu i gustach. „Sokół” posiada w swoim dorobku wydarzenia liczące się w kalendarzu imprez tak w dziedzinie klasyki (np. Festiwal Ady Sari) jak i sztuki ludowej (np. Festiwal Dzieci Gór), czy eksperymentu kulturalnego (np. Festiwal Żartu Muzycznego)

2) Miejski Ośrodek Kultury z siedzibą w Domu Kultury Kolejarza organizujący imprezy profesjonalne, w tym cykliczne o wysokim poziomie artystycznym (Dni Teatru) a także patronujący amatorskim przedsięwzięciom kulturalnym

3) Biuro Wystaw Artystycznych promujące twórczość artystów lokalnych, krajowych i z innych kręgów kulturowych

4) kluby, siedziby stowarzyszeń będące miejscem imprez kameralnych, skupiających przeważnie określone środowiska i wypełniające tę przestrzeń życia kulturalnego miasta, której nie obejmują swym działaniem placówki profesjonalne (Galeria Stary Dom, kawiarnie: „Prowincjonalna”, „Spóźniony Słowik”, „Szafa” itp.)

Miasto od lat utrzymuje rangę ośrodka kultury o znaczeniu ponadlokalnym, wykorzystując w „życiu kulturalnym” tradycje oraz potencjał kulturowy obszaru. Wiele wydarzeń kulturalnych zajmuje stałą pozycję w kalendarzu, jest pożądanym elementem życia mieszkańców a także promuje miasto.

III. **FUNKCJE ZESPOŁÓW I OBIEKTÓW ZABYTKOWYCH, FORMY WŁASNOŚCI**

1. Zróżnicowana funkcja zespołów i obiektów zabytkowych jest głównie pochodną:

- **stanu własności terenów** (własność społeczna: skarbu państwa, komunalna oraz prywatna: osób fizycznych i prawnych, kościołów i związków wyznaniowych, spółdzielni, wspólnot gruntowych)
- **aktywności społeczno – gospodarczej miasta** (zmiany koniunktury pociągające za sobą zmiany funkcji obiektów)
- **rozwiązań przestrzennych założonych dla konkretnego przeznaczenia zespołów i obiektów** (obiekty: sakralne, oświaty, kultury, ochrony zdrowia, administracji, kamienice mieszkalno – usługowe i mieszkalne)
- **kondycji finansowej podmiotów gospodarujących obiektami** (posiadane środki finansowe, zdolność ich pozyskiwania)

2. Nie obserwuje się istotnych zmian funkcjonalnych w zespołach zabytkowych mających decydujący wpływ na tożsamość Nowego Sącza. Stan ten jest głównie zasługą stałego nadzoru konserwatorskiego nad najcenniejszymi założeniami i obiektami oraz polityki miasta przejawiającej się między innymi w zasadach ochrony dóbr kultury ustalonych w miejscowych planach zagospodarowania przestrzennego.

Zespołami tymi są:

- **zespół staromiejski** - wielofunkcyjne, reprezentacyjne centrum miasta. Na jego funkcję rzutuje, obok położenia, koncentracja obiektów użyteczności publicznej, które prawie wszystkie z racji swojej historii i formy stanowią dobra kultury narodowej, w tym wiele wysokiej wartości. Należą do nich: budynki administracji państwowej i samorządowej, kultury, oświaty; zespoły zabudowy sakralnej: kościoły, kaplice, domy parafialne; zespoły zieleni komponowanej: parki miejskie, cmentarze; obiekty i urządzenia infrastruktury technicznej, w tym głównie historyczny układ drogowy, zwłaszcza w obrębie komponowanych założeń urbanistycznych.

Sposób użytkowania obiektów użyteczności publicznej, zdeterminowany głównie formą, własnością a także posiadanymi i pozyskiwanymi środkami finansowymi na prace budowlane i konserwatorskie nie stwarza większych zagrożeń dla substancji zabytkowej.

Nieco inaczej przedstawia się sytuacja kamienic wypełniających tkankę śródmiejską. Zmiana właścicieli i ich zamierzeń co do wykorzystania nieruchomości, częsta zwłaszcza w ostatnich latach, wywołuje konflikty funkcjonalne w obiektach, niekorzystne zmiany form budynków, co wpływa na obniżenie wartości wewnątrz urbanistyczno – architektonicznych a w konsekwencji całego zespołu staromiejskiego. Obok zmian w kompozycji zespołów i obiektów niekorzystnym zjawiskiem jest zmiana proporcji między poszczególnymi funkcjami przejawiająca się między innymi rugowaniem: funkcji mieszkaniowej na rzecz usług, przeznaczenia tradycyjnego na rzecz współczesnego, bardziej dochodowego (np. „Imperial”). Na obniżenie waloru Starego Miasta, mającego charakter salonu Nowego Sącza ma również niska jakość użytkowa wielu lokali: ich branza, wystrój, oferowany towar (np. „szmateksy”).

- **tzw. „Stara Kolonia”**- wielofunkcyjny zespół zabytkowy, w skład którego wchodzi obiekty użyteczności publicznej oraz domy mieszkalne, zbudowany w założeniu jako „samowystarczalna” jednostka towarzysząca linii kolejowej. Na skutek przemian społeczno – gospodarczych własność została przeniesiona na użytkowników obiektów, z których tylko nieliczne zmieniły funkcję. Zmiany własnościowe i funkcjonalne nie miały jednak istotnego wpływu na wizerunek całego zespołu i wywołały niewielkie zmiany form budynków.

3. Degradacją zagrożone są głównie zespoły i obiekty zabytkowe znajdujące się poza wymienionymi w pkt. 2. założeniami i stanowiące enklawy w kompleksach współczesnej zabudowy: budynki mieszkalne w formie kamienic i willi w ogrodach, parki i cmentarze oraz budowle przemysłowe.

Utrata ich wartości artystycznej i technicznej następuje głównie na skutek wyprowadzenia funkcji użytkowej, jej zmian a także degradacji otoczenia zabytków. Do najbardziej drastycznych przykładów zniszczenia zespołów i obiektów cennych kulturowo na skutek braku użytkowania należą: młyn przy ul. Stolarskiej, zespół parkowy PP. Miczyńskich, willa secesyjna przy ul. Nawojowskiej (koło wiaduktu).

4. Zmiana przeznaczenia może być niekorzystna i wywoływać utratę walorów zespołów i obiektów, jak to dzieje się w przypadku kamienic, willi, w które wprowadza się funkcje gospodarcze nie zważając na położenie i kompozycje obiektów. Jest również wiele przypadków, w których wraz ze zmianą użytkownika nastąpiło przywrócenie wartości architektonicznych i technicznych ale także udostępnienie społeczeństwu obiektów interesujących, użytkowanych wcześniej przez wąskie grono mieszkańców miasta - osoby prywatne, związki wyznaniowe. Można tu wymienić dawną synagogę i „Dom Gotycki” pełniące obecnie funkcję muzeum, dawny Dom Mieszkański – dzisiaj bibliotekę.

Problem zagospodarowania i użytkowania zabytków w Nowym Sączu dotyczy nie tylko poszczególnych obiektów ale również zespołów, które one tworzą i w których są zdeterminowane przestrzenie. Odnosi się to zwłaszcza do Starego Miasta i Starej Kolonii, które obok wartości

historycznej i artystycznej posiadają walor społeczny i ekonomiczny, znaczący dla tożsamości miasta, jego promocji oraz rozwoju gospodarczego jako wielofunkcyjnego ośrodka obsługi mieszkańców i turystów.

IV. KRYTERIA WYBORU ZADAŃ

Ochrona zabytków na terenie miasta Nowego Sącza winna obejmować całokształt działań na rzecz utrwalenia lub przywrócenia wartości historycznych, artystycznych, estetycznych i technicznych obszarom i obiektom zabytkowym, i powinna być procesem ciągłym.

Wynikają stąd ogromne potrzeby, które wymagają ustalenia przedsięwzięć długofalowych oraz dokonania wyborów zadań realizowanych w pierwszej kolejności.

W wyniku wykonanych analiz zasobów kulturowych miasta, ich stanu i znaczenia dla tożsamości miasta wykonanych dla potrzeb niniejszego programu oraz dokumentów planistycznych sporządzanych w latach ubiegłych ustala się następujące kryteria wyboru zadań:

- 1. Wartość historyczna i artystyczna zabytków**, która stanowi w programie ochrony zabytków kryterium nadrzędne i wyraża się w cechach historycznych, urbanistycznych architektonicznych, estetycznych obiektów i przedmiotów. Niepowtarzalny charakter zabytków i zawarty w nich potencjał intelektualny i emocjonalny sprawia, że stanowią istotny element majątku narodowego.
Zasoby kulturowe miasta są prawie w pełni rozpoznane a wartość zespołów i obiektów uznana poprzez wpis do rejestru zabytków i ewidencji zabytków. Są to zbiory „otwarte”, sukcesywnie uzupełniane.
Przeprowadzona waloryzacja zabytków Nowego Sącza pozwala na określenie dóbr kultury o największej wartości. Są nimi:
 - 1) **zabytki urbanistyki**: układ przestrzenny zespołu staromiejskiego oraz tzw. Starej Kolonii
 - 2) **zabytki architektury, budownictwa, zespoły zieleni komponowanej** reprezentujące różne epoki i style, począwszy od gotyku po modernizm, z których 62 jest wpisanych do rejestru zabytków i kilkadziesiąt ujętych w ewidencji zabytków.
 - 3) **kolekcje, dzieła sztuki** profesjonalnej, ludowej, zgromadzone w muzeach, galeriach oraz prywatne zbiory, reprezentujące różne style, warsztaty twórcze
- 2. Stan techniczny zabytków**, który analizowany będzie w szczególności pod kątem występowania:
 - 1) zagrożeń dla obiektów zabytkowych na skutek obniżenia wytrzymałości konstrukcji budynków, wywołane różnego typu czynnikami
 - 2) zagrożeń dla detalu architektonicznego (balkony, gzymsy), dzieł sztuki, powstałych w wyniku zniszczenia elementów konstrukcyjnych, nieprawidłowej eksploatacji lub nieprofesjonalnie przeprowadzanych prac budowlanych i konserwatorskichKondycja techniczna obiektów zapewnia trwałość wartości artystycznych, czyli ich autentyczność. Zniszczenie obiektów zabytkowych lub ich elementów wiąże się z koniecznością ich odtwarzania, co należy uważać za czynność wyjątkową i dokonywaną w uzasadnionych przypadkach.
- 3. Własność zabytków** oraz dysponowanie **środkami finansowymi** lub **możliwość ich pozyskania** przez właścicieli i użytkowników, które mają zdecydowany wpływ na realizację zadań ochronnych.
W związku z pilotażowym charakterem „Programu ochrony zabytków” zawarte w nim zadania, ze względów wdrożeniowych, winny być łatwiejsze do realizacji, zwłaszcza na etapie przygotowania prac remontowych i konserwatorskich oraz ich finansowania. Według rozeznania takimi zadaniami są zadania w obiektach stanowiących własność społeczną, czyli Państwa i Gminy Nowy Sącz.
 - 1) **Własność społeczna**: państwowa i komunalna zapewnia z reguły prawidłowe utrzymanie zabytków, w tym głównie ze względu na zabezpieczenie warunków prawidłowego funkcjonowania obiektów oraz dyscyplinę w podporządkowaniu się rygorom konserwatorskim. Procedury związane z realizacją prac budowlanych i konserwatorskich są w tym przypadku przeprowadzane zgodnie z obowiązującym stanem prawnym. Użytkownicy to głównie instytucje wyższej użyteczności publicznej, które bądź posiadają środki finansowe na przeprowadzenie prac, bądź mają łatwiejszy niż właściciele prywatni dostęp do ich pozyskania z różnych źródeł.
 - 2) **Własność prywatna** osób fizycznych i prawnych i ich cele dotyczące sposobu zagospodarowania

zabytków pozostają często w konflikcie z racjami konserwatorskimi. Przyczyną tego jest na ogół nieuregulowany stan własności, większa ilość dysponentów zabytku i wreszcie brak środków finansowych na przeprowadzenie prac specjalistycznych. Oczekiwany przez wielu właścicieli zabytków szybki efekt ekonomiczny w wyniku zagospodarowania obiektów stoi często w sprzeczności z jakością prac modernizacyjnych i restauratorskich. Ta grupa użytkowników posiada ograniczoną możliwość korzystania z dotacji na prace konserwatorskie, których pozyskanie wymaga ponadto dość skomplikowanych czynności formalnych.

4. Uwarunkowania formalne. W ramach prac przy sporządzeniu „Programu...” analizowano w szczególności następujące dokumenty:

- 1) **Rejestr zabytków i ewidencja zabytków**, które zawierają wykaz obiektów zabytkowych w mieście oraz zakres i zasady ich ochrony. Zespoły i obiekty zabytkowe wpisane do rejestru zabytków wymienione są w pkt. 3.1 niniejszego programu.
- 2) **Dokumenty planistyczne i strategie rozwoju** województwa małopolskiego oraz miasta Nowy Sącz :
 - **Strategia Rozwoju Województwa Małopolskiego** przyjęta Uchwałą Nr XXIII/250/2000 Sejmiku Województwa Małopolskiego z dnia 28 sierpnia 2000 r. przyjmuje, że Nowy Sącz rozwijać się będzie jako wielofunkcyjny ośrodek wykorzystujący między innymi wysokie walory przyrodnicze, krajobrazowe i zabytkowe związane z historycznym zespołem miejskim oraz posiadający bogatą ofertę usług kultury
 - **Plan Zagospodarowania Przestrzennego Województwa Małopolskiego** uchwalony przez Sejmik Województwa Małopolskiego Uchwałą Nr XV/174/03 z dnia 22 grudnia 2003 r. w „Kierunkach zagospodarowania przestrzennego”, który ustala ochronę, utrzymanie i przywracanie zasobów dziedzictwa kulturowego poprzez:
 - objęcie ochroną w sporządzanych dokumentach planistycznych zespołów i obiektów zabytkowych nie ujętych w rejestrze zabytków, opracowanie i realizację programów ochrony zabytków i ich realizację,
 - kształtowanie świadomości społeczeństwa o wartości dóbr kultury, dokumentowanie zasobów dziedzictwa kulturowego,
 - wykorzystanie i udostępnianie zabytków poprzez tworzenie ofert inwestycyjnych i prowadzenie działań promocyjnych i organizacyjnych dla podniesienia świadomości społeczeństwa odnośnie znaczenia i wartości obiektów zabytkowych i ich wykorzystania,
 - ochronę i rewaloryzację historycznych zespołów staromiejskich w oparciu o opracowane programy rewaloryzacji zapewniające właściwy dobór funkcji dla obszarów i obiektów, eliminację zagrożeń funkcjonalnych i technicznych, promowanie wzorów gospodarowania w centrach historycznych miast,
 - ochronę krajobrazu kulturowego
 - ochronę niematerialnych wartości kulturowych stanowiących o tożsamości utrzymując i promując lokalne tradycje, tworząc szlaki po zabytkach itp.
 - zintegrowaną ochronę środowiska kulturowego i przyrodniczego chroniąc przestrzeń przyrodniczą związaną przestrzennie z założeniami urbanistycznymi
 - **Strategia Rozwoju Nowego Sącza na lata 2004 – 2013** uchwalona Uchwałą Rady Miasta Nowego Sącza, która przyjmuje w celach strategicznych:
 - zbudowanie i wdrożenie systemu promocji miasta, którego zadaniem jest podniesienie konkurencyjności i atrakcyjności Nowego Sącza i regionu, wykorzystującego dziedzictwo kulturowe i potencjał turystyczny poprzez: działania zwiększające wizualną estetykę miasta (oświetlenie ulic, oznakowanie i podświetlenie zabytków, uporządkowanie i estetyzację reklam), oznakowanie turystyczne miasta, wypromowanie imprez o charakterze ogólnopolskim - „Jesiennego Festiwalu Teatralnego” i „Święta Dzieci Gór”
 - realizację inwestycji przystosowujących obiekty dziedzictwa kulturowego dla potrzeb rekreacyjno – turystycznych między innymi poprzez rozbudowę centrum kulturalno – turystycznego – Sądecki Park Etnograficzny
 - **Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Nowy Sącz** uchwalone Uchwałą NR XLII/497/2005 r. Rady Miasta Nowego Sącza z dnia 15 marca 2005 r., które zakłada:

- ochronę zespołów i obiektów wpisanych do rejestru zabytków oraz ujętych w ewidencji zabytków poprzez ustalenie zasad ochrony w miejscowych planach zagospodarowania przestrzennego
- ochronę zabytkowego zespołu staromiejskiego w ramach strefy ochrony konserwatorskiej ustalonej miejscowym planem zagospodarowania przestrzennego Miasta Nowego Sącza „Nowy Sącz – 29 Śródmieście” oraz podjęcie działań związanych z rewitalizacją zespołu staromiejskiego
- uwzględnienie w polityce przestrzennej miasta warunków dla ekspozycji walorów środowiska przyrodniczego i kulturowego, głównie poprzez dostosowanie sposobu zagospodarowania i zasad kształtowania zabudowy do cech tego środowiska
- **Miejscowy Plan Zagospodarowania przestrzennego Miasta Nowego Sącza – „Nowy Sącz – 29 – Śródmieście”** uchwalone Uchwałą NR XXXII/366/2004 r. Rady Miasta Nowego Sącza z dnia 13 lipca 2004 r., który ustala:
 - zasady ochrony dziedzictwa kulturowego i zabytków w granicach planu obejmującego teren miasta średniowiecznego i przyległych przedmieść oraz teren tzw. „Kolonii Kolejowej”.

Ponadto analizowano:

- **Rozporządzenie Wojewody Nowosądeckiego** z dnia 1 października 1997r) ustanawiające **Obszar Chronionego Krajobrazu** (cały obszar miasta)
- „**Uproszczony Program Rewitalizacji Obszaru Starego Miasta w Nowym Sączu**” opracowany przez Pana Mariusza Unolda w 2004 r.
- „**Studium wykonalności dla projektu: Rewitalizacja budynków i infrastruktury technicznej starówki miasta Nowego Sącza**” opracowane w 2004 r. przez „EKO- GEO” Consulting Marek Biłyk w 2004 r.

5. **Możliwości organizacyjne i finansowe Miasta Nowy Sącz** zapewniają skuteczność „Programu...”. Realizacja zadań wybranych w oparciu o wymienione w pkt. 1-4 kryteria wymaga:

- 1) Przygotowania prac budowlanych, restauratorskich i konserwatorskich czyli wykonanie dokumentacji, w tym niezbędnych badań: archeologicznych, historycznych, architektonicznych, konstrukcyjnych oraz opracowanie dokumentacji technicznej i uzyskanie pozwolenia na prowadzenie prac. Działający w Urzędzie Miasta Wydział Rozwoju i Inwestycji Miejskich Urzędu Miasta Nowego Sącza zapewnia przygotowanie do realizacji inwestycji miejskich, nie posiada jednak jednostki projektowej a także służb posiadających uprawnienia do nadzorowania prac w obiektach zabytkowych. Tak więc wszelkie prace projektowe i nadzór nad robotami budowlanymi i konserwatorskimi wymagają zlecenia ich jednostkom specjalistycznym.
- 2) Miasto nie posiada własnego wykonawstwa. Specyfika prac przy odnowie i konserwacji zabytków wymaga pozyskania wykonawców posiadających kwalifikacje do wykonywania prac specjalistycznych i gwarantujących stosowanie odpowiednich materiałów budowlanych i konserwatorskich.
- 3) Realizacja założonego „Programu...” wiąże się z koniecznością zabezpieczenia środków finansowych nie tylko na prace remontowo – konserwatorskie ale również na działania towarzyszące, a związane między innymi z zapewnieniem lokali zastępczych, porządkowaniem otoczenia zabytków.

Angażowanie się Miasta w prace, które wymagają dużego wysiłku organizacyjnego i finansowego wymagają akceptacji społecznej. Jej pozyskanie zależy od rzetelnej informacji o efektach gospodarczych i społecznych realizacji „Programu...”.

V. ZAŁOŻENIA PROGRAMU OCHRONY ZABYTKÓW -PRIORYTETY

Odpowiedzialność za realizację „Programu ochrony zabytków” spoczywa na Mieście Nowy Sącz, reprezentowanym przez Prezydenta Miasta Nowego Sącza. „Program...” obejmuje głównie zadania miasta, co nie daje pełnego obrazu działań w zakresie ochrony zabytków. Zadania takie realizuje bowiem również Marszałek Województwa Małopolskiego prowadząc prace w obiektach, którymi zarządza; Wojewoda Małopolski przyznając dotacje celowe na prace budowlane i konserwatorskie oraz liczni właściciele zabytków.

Jakkolwiek działania instytucji państwowych i samorządowych na poziomie województwa mogą być określone, zamierzenia osób prawnych i fizycznych na lata następne trudno przewidzieć.

„Program...” ujmuje więc te zadania, obok zadań miasta, których realizacja potwierdzona została przez stosowne instytucje na etapie jego przygotowania.

Wybór zadań objętych „Programem...”, wobec ogromnych potrzeb w zakresie ochrony zabytków, w kontekście ustalonego ustawowo horyzontu czasowego „Programu...”(okres czteroletni) jest niezmiernie trudny. Analizując wymienione w punkcie III. Kryteria przyjęto, że zadania winny być prowadzone jako:

- 1) **zadania charakterze „ratowniczym”** mające na celu usunięcie zagrożeń i zniszczeń obiektów i detali architektonicznych oraz dzieł sztuki, powstałych głównie w wyniku degradacji technicznej a także zabiegów renowacyjnych wykonywanych niezgodnie z zasadami sztuki konserwatorskiej
- 2) **zadania długookresowe** związane z przygotowaniem i realizacją przedsięwzięć wymagających dużych nakładów finansowych, w tym głównie rewitalizacji obszaru obejmującego zespół Starego Miasta (miasto lokacyjne i przylegające do niego przedmieścia) wraz z Alejami Wolności i Alejami Batorego łączącymi ten zespół z osiedlem kolejowym zwanym „Starą Kolonią”. Celem zadania, obok działań ochronnych, jest przede wszystkim zwiększenie atrakcyjności centrum miasta, wykorzystanie dóbr kultury w rozwoju przedsiębiorczości, sanacja zabudowy mieszkaniowej.

1. **Zadania szczegółowe** Miasta Nowy Sącz w latach 2006 – 2009 będą:

1) **Prace badawcze, dokumentacje:**

- ewidencja obiektów zabytkowych na terenie miasta sporządzana w oparciu o Rozporządzenie Ministra Kultury z dnia 14 maja 2004 r., w sprawie prowadzenia rejestru zabytków, krajowej, wojewódzkiej ewidencji zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granicę niezgodnie z prawem (Dz. U. Nr 124. Poz. 1305), wykonywana z wykorzystaniem materiałów inwentaryzacyjnych Urzędu Miasta oraz archiwum Wojewódzkiego Konserwatora Zabytków, Delegatury w Nowym Sączu – wykonanie w ramach działalności Urzędu
- program rewitalizacji Zespołu Staromiejskiego sporządzony jako wielobranżowy plan operacyjny, z ustalonym harmonogramem zadań - koszt około 200 000 zł
- badania archeologiczne w obrębie Placu Zamkowego, których wynik umożliwi realizację ważnych zadań: Trasa Zamkowa, zagospodarowanie Placu Zamkowego – koszt ok. 100 000 zł

2) **Prace budowlane, restauratorskie i konserwatorskie:**

- Remont budynku Ratusza: prace konserwatorskie głównej klatki schodowej i westybulu oraz kamieniarki bocznej klatki schodowej, remont i prace restauratorskie elewacji budynku, wymiana instalacji elektrycznej, adaptacja pomieszczeń piwnicy, docieplenie stropu, modernizacja węzła sanitarnego – koszt ok. 4 423 000 zł
- Adaptacja budynku żłobka na Plantach Miejskich na pomieszczenia Nowosądeckiej Małej Galerii: roboty budowlane konstrukcyjne, adaptacja pomieszczeń dla nowej funkcji, instalacje wewnętrzne: wod. – kan., c.o. i kotłownia, elektryczne, gazowe – koszt ok. 1 650 000 zł
- Remont budynku MOK „DKK” przy Al. Wolności: wymiana stolarki okiennej i drzwiowej, odnowienie elewacji, remont hallu głównego, wymiana instalacji wewnętrznych – koszt ok. 1 600 000 zł
- Remont kamienicy (BWA) ul. Szwedzka 2: wymiana stolarki okiennej, remont więźby dachowej, wymiana pokrycia dachu, odnowienie elewacji, przebudowa klatki schodowej, adaptacja piwnic, modernizacja inst. elektrycznej BWA – koszt ok. 2 200 000 zł
- Remont budynku Szkoły Podstawowej nr 2 przy ul. Jagiellońskiej 32: wymiana stolarki okiennej, konserwacja bram, odnowienie elewacji, remont hallu, wymiana ogrodzenia – koszt ok. 2 800 000 zł
- Remont budynku Szkoły Podstawowej nr 8 przy ul. Batorego 74: wymiana stolarki okiennej i drzwi wejściowych, odnowienie elewacji, konserwacja dachu, renowacja balkonów, uzupełnienie ogrodzenia – koszt ok. 1 162 000 zł
- Remont Zespołu Szkół nr 4 przy ul. Św. Ducha 6: remont dachu, wzmocnienie konstrukcji, odnowienie elewacji, wykonanie instalacji c.o., - koszt – ok. 840 000 zł
- Remont budynku Liceum nr I przy ul. Długosza 5 i budynku Internatu: wymiana stolarki okiennej, odnowienie elewacji, remont hallu, remont ogrodzenia, - koszt ok. 1 940 000 zł

- Remont budynku Liceum nr II przy ul. Żeromskiego 16: wymiana stolarki okiennej, odnowienie elewacji, remont ogrodzenia – koszt ok. 1 244 000 zł
- Remont budynku Zespołu Placówek Wychowawczych przy ul. Jagiellońskiej 37: wymiana stolarki okiennej, odnowienie elewacji – koszt ok. 183 000 zł
- Remont Biblioteki Publicznej przy ul. Franciszkańskiej 11: wymiana dachu, wymiana instalacji wewnętrznych, w tym realizacja klimatyzacji i instalacji przeciwpożarowej, odnowienie elewacji – koszt ok. 575 000 zł
- Rewitalizacja Placu 3-go Maja: wykonanie alejek, małej architektury, zieleni urządzonej – koszt ok. 355 000 zł
- Estetyzacja Plant Miejskich: wymiana elementów małej architektury, uzupełnienie zieleni – koszt ok. 1 475 000 zł
- Przebudowa płyty Rynku: wykonanie podbudowy nawierzchni, przełożenie płyt – koszt ok. 4 500 000 zł
- Przebudowa ulic: Aleje Wolności, Aleje Batorego -wymiana konstrukcji i nawierzchni koszt ok. 5 900 000 zł
- Przebudowa ulicy Jagiellońskiej „deptaka” od Rynku do ul. Kościuszki: modernizacja systemu kanalizacji, zmiana nawierzchni, wymiana elementów małej architektury – koszt ok. 1 795 000 zł
- Przebudowa ulic – wymiana konstrukcji i nawierzchni:
 - ulica Kazimierza Wielkiego – koszt ok. 800 000 zł
 - ulica Pijarska – koszt ok. 480 000 zł
 - ulica Bóżnicza – koszt ok. 80 000 zł
 - ulica Franciszkańska – koszt ok. 120 000 zł
 - ulica Berka Joselewicza – koszt ok. 105 000 zł
 - ulica Piotra Skargi – koszt ok. 672 000 zł
 - ulica Romanowskiego – koszt ok. 106 000 zł
 - ulica Wąska – koszt ok. 58 000 zł
 - ulica Św. Ducha - koszt ok. 205 000 zł
 - ulica Ks. kardynała Stefana Wyszyńskiego– koszt ok. 74 000 zł
 - ulica Lwowska (od Rynku do ul. Sobieskiego) – koszt ok. 336 000 zł
 - ulica Długosza – koszt ok. 293 000 zł
 - ulica Kościuszki – koszt ok. 509 000 zł
 - ulica Narutowicza koszt ok. 234 000 zł
 - ulica Kopernika (od Długosza do ulicy Matejki) koszt ok. 69 000 zł
 - ulica Sobieskiego – koszt ok. 226 000 zł
 - ulica Dunajewskiego – koszt ok. 141 000 zł
 - ulica Szwedzka (Pijarskiej do Wąsowiczów) – koszt ok. 150 000 zł
 - ulica Wąsowiczów – koszt ok. 336 000 zł
 - ulica Jagiellońska (od ul. Kościuszki do ul. Mickiewicza) – koszt ok.. 928 000 zł
 - ulica Czarnieckiego – koszt ok. 204 000 zł
 - ul. Tymowskiego – koszt ok. 77 000 zł
- Wykonanie zespołu kiosków – straganów (20 szt.) do montażu na kiermasze okazjonalne (okres wakacyjny, Święta Bożego Narodzenia) - koszt ok. 100 000 zł

3) Działania organizacyjne:

- Wyznaczenie szlaków po zabytkach Nowego Sącza: wprowadzenie szlaku w nawierzchnie ulic i ciągów pieszych (faktura) przeznaczonych do przebudowy oraz pozostałych, umieszczenie tablic informacyjnych – koszt ok. 100 000 zł
- Wydawnictwa, upowszechnianie kultury - koszt ok. 400 000 zł
- Organizacja corocznych Dni Ochrony Zabytków (wspólnie z PTTK, Muzeum Okręgowym) – koszt ok. 20 000 zł

2. Zadania szczegółowe instytucji dla których organizatorem jest Samorząd Województwa Małopolskiego

- 1) **Prace budowlane, restauratorskie i konserwatorskie:**
 - Realizacja inwestycji „budowa miasteczka galicyjskiego” – koszt ok. 22 000 000 zł
 - Rozbudowa Sądeckiego Parku Etnograficznego: budowa zespołu „Przemysłu Ludowego”, budowa zespołu „Kolonistów Niemieckich”, szkoły z Nowego Rybia, kościoła z Łososiny Dolnej – koszt ok. 6 340 000 zł
 - Modernizacja Małopolskiego Centrum Kultury „Sokół” – koszt ok. 1 500 000 zł
- 2) **Działania organizacyjne:**
 - promowanie imprez o charakterze ogólnopolskim, w tym „Jesiennego Festiwalu Teatralnego” i „Święta Dzieci Gór”- koszt ok. 6 000 000 zł
3. **Zadania szczegółowe organizacji, stowarzyszeń**
 - 1) **PTTK Oddział „Beskid” TT-PTT-PTTK** – remont budynku Rynek 9: wymiana stolarki okiennej, odnowienie elewacji - środki własne, koszt 40 000 zł
4. **Zadania szczegółowe osób prywatnych.** Z uwagi na trudności w pozyskaniu informacji dotyczących przewidywanych w latach 2006-2009 remontów i prac konserwatorskich przy obiektach stanowiących własność prywatną, wykazuje się prace, na które „Program...” proponuje przekazanie dotacji ze środków Miasta Nowy Sącz.
 - 1) Remont konserwatorski willi „Marya” przy ul. Jagiellońskiej – środki własne + dotacja Urzędu Miasta – ok. 100 000 zł
 - 2) Remont konserwatorski „Domu Robotniczego” przy ul. Zygmuntowskiej - środki własne + dotacja Urzędu Miasta – ok. 100 000 zł
 - 3) Remont konserwatorski budynku przy ul. Wąsowiczów 4 – środki własne + dotacja Urzędu Miasta – ok. 100 000 zł
 - 4) Remont konserwatorski dworu w Zawadzie przy ul. Nawojowskiej 159 lub pielęgnacja drzewostanu, remont ogrodzenia w ogrodzie podworskim „Gołąbkowice – środki własne + dotacja Urzędu Miasta – ok. 100 000 zł

VI. HARMONOGRAM REALIZACJI ZADAŃ

Lp	Nazwa obiektu	Zakres prac	Koszt w tys. zł	Źródło finansowania	Odpowiedzialny	Termin	Nadzór
1.	2.	3.	4.	5.	6.	7.	8.
ZADANIA MIASTA NOWY SĄCZ							
1.	Ewidencja zabytków	Opracowanie kart adresowych zabytków nieruchomych	zad. własne	Miasto Nowy Sącz, Wojewódzki Konserwator Zabytków	Miasto Nowy Sącz, Wojewódzki Konserwator Zabytków	2008 r.	Wojewódzki Konserwator Zabytków
2.	Zespół Staromiejski - Rewitalizacja	Prace badawcze, dokumentacje projektowe	200	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2007 r.	Wojewódzki Konserwator Zabytków
3.	Plac Zamkowy	Badania archeologiczne	100	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz, Wojewódzki Konserwator Zabytków	2008 r.	Wojewódzki Konserwator Zabytków

4.	Ratusz: klatka schodowa, westybul, elewacja	Prace konserw., inst. elektr., adaptacja piwnic, remont i restauracja	4 423	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2008 r.	Wojewódzki Konserwator Zabytków
5.	Bud. złołka na Plantach Miejskich	Adaptacja na Małą Galerię - prace adaptacyjne, inst. : elektr., wod. – kan., gaz, c.o., kotłownia, elewacje	1 650	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2006 r.	Wojewódzki Konserwator Zabytków
6.	MOK z siedzibą w budynku DKK przy Al. Wolności	Remont: wymiana stolarki okiennej i drzwiowej, remont hallu głównego, wymiana inst. wewn., elewacja	1 600	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2006 r. 2007 r.	Wojewódzki Konserwator Zabytków
7.	Kamienica (BWA) ul. Szwedzka 2	Remont: wymiana stolarki okiennej, remont więźby dach., wymiana pokrycia dachu, odnowienie elewacji, przebudowa klatki schodowej, adaptacja poddasza, inst. elektryczna BWA	2 202	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2007 r.	Wojewódzki Konserwator Zabytków
8.	Bud. Szkoły Podst. nr 2 -ul. Jagiellońska 32	Remont: wymiana stolarki okiennej, konserwacja bram, odnowienie elewacji, remont hallu, wymiana ogrodzenia	2 800	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2008 r.	Wojewódzki Konserwator Zabytków
9.	Bud. Szkoły Podst. nr 8 -ul. Batorego 74	Remont: wymiana stolarki okiennej i drzwi wejściowych, odnowienie elewacji, konserwacja dachu, renowacja balkonów, ogrodzenie	1 162	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2009 r.	Wojewódzki Konserwator Zabytków
10.	Bud. zespołu Szkół nr 4 przy ul. Św. Ducha 6	Remont: dachu, wzmocnienie konstrukcji, odnowienie elewacji, wykonanie instalacji c.o.,	840	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2007 r.	Wojewódzki Konserwator Zabytków

11.	Budynek Liceum nr I ul. Długosza 5	Remont: wymiana stolarki okiennej, odnowienie elewacji, remont hallu, remont ogrodzenia,	1 940	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2007 r.	Wojewódzki Konserwator Zabytków
12.	Budynek Liceum nr II ul. Żeromskiego 16	Remont: wymiana stolarki okiennej, odnowienie elewacji, remont ogrodzenia	1 244	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2007 r.	Wojewódzki Konserwator Zabytków
13.	Budynek Zespołu Placówek Wychowawczych ul. Jagiellońska 37	Remont: wymiana stolarki okiennej, odnowienie elewacji	183	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2006 r.	Wojewódzki Konserwator Zabytków
14.	Biblioteka Publicznej ul. Franciszkańska 11	Remont: wymiana dachu, odnowienie elewacji wymiana instalacji wewnętrznych, (w tym klimatyzacja i instal. przeciwpożarowa)	575	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2007 r.	Wojewódzki Konserwator Zabytków
15.	Plac 3-go Maja	Rewitalizacja: wykonanie alejek, małej architektury, zieleni urządzonej	355	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2008 r.	Wojewódzki Konserwator Zabytków
16.	Planty Miejskie	Estetyzacja: wymiana elementów małej architektury, roboty drogowe, uzupełnienie zieleni	1 475	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2007 r.	Wojewódzki Konserwator Zabytków
17.	Płyta Rynku	Przebudowa: wykonanie podbudowy nawierzchni, przełożenie płyt	4 500	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2009 r.	Wojewódzki Konserwator Zabytków
18.	Aleje Wolności, Aleje Batorego	Przebudowa ulic	5 900	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2006 r. 2007 r.	Wojewódzki Konserwator Zabytków
19.	Ulica Jagiellońska – „deptak” od Rynku do ul. Kościuszki	Przebudowa: modernizacja systemu kanalizacji, zmiana nawierzchni, wymiana elementów małej architektury	1 795	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz	2006 r. 2007 r.	Wojewódzki Konserwator Zabytków

20.	Przebudowa ulic: a) Kazimierza Wielkiego b) Pijarska c) Bóznicza d) Franciszkańska e) Berka Joselewicza f) Piotra Skargi g) Romanowskiego h) Wąska i) Św. Ducha j) Ks. Kard. St. Wyszyńskiego k) Lwowska (od Rynku do Sobieskiego) l) Długosza m) Kościuszki n) Narutowicza o) Kopernika (od Długosza do Matejki) p) Sobieskiego r) Dunajewskiego s) Szwedzka (od Pijarskiej do Wąsowiczów) t) Wąsowiczów u) Jagiellońska (od Kościuszki do Mickiewicza) w) Czarnieckiego z) Tymowskiego	Przebudowa: – wymiana konstrukcji i nawierzchni	800 510 81 120 93 640 111 137 217 220 457 311 438 250 73 240 144 162 338 960 196 82	Miasto Nowy Sącz i środki Unii Europejskiej	Miasto Nowy Sącz		Wojewódzki Konserwator Zabytków
	Razem drogi		6203				
21.	Zespół (20 szt.) kiosków – straganów okazjonalnych	Realizacja obiektów	100	Miasto Nowy Sącz	Miasto Nowy Sącz	2006 - 2007	Miasto Nowy Sącz

22.	Szlaki po zabytkach Nowego Sącza	Wyznaczenie: wprowadzenie szlaku w nawierzchnie ulic i ciągów pieszych, tablice informacyjne	100	Miasto Nowy Sącz	Miasto Nowy Sącz	2007r.-2009 r.	Miasto Nowy Sącz
23.	Materiały informacyjne i promocyjne	Wydawnictwa, upowszechnianie kultury	400	Miasto Nowy Sącz	Miasto Nowy Sącz	2006 r. 2009 r.	Miasto Nowy Sącz
24.	Dni Ochrony Zabytków	Coroczne imprezy przy współudziale PTTK, Muzeum Okręgowego	20	Miasto Nowy Sącz, Marszałek Woj. Małopolskiego (Muzeum Okręgowo, Centrum Kultury „Sokół”)	Miasto Nowy Sącz	2006 - 2009	Miasto Nowy Sącz
25.	Obiekty prywatne: a) willa „Marya” ul. Jagiellońska b) „Dom Robotniczy” ul. Zygmuntowska c) budynek przy ul. Wąsowiczów 4 d) dwór w Zawadzie-ul. Nawojowska 159 lub ogród podworski „Gołąbkowice	remont konserwatorski remont konserwatorski remont konserwatorski pielęgnacja drzewostanu, remont ogrodzenia	dotacja UM 100 dotacja UM 100 dotacja UM 100 dotacja UM 100	środki osób prywatnych + dotacja Miasta Nowego Sącza	Osoby prywatne + Miasto Nowy Sącz	2007-2009r.	Wojewódzki Konserwator Zabytków
❖ W przypadku braku pozytywnych wyników negocjacji z właścicielami w/w obiektów dopuszcza się udzielenie dotacji na inny obiekt zabytkowy, zgodnie z ustalonymi warunkami							
Koszt realiz. zadań w latach 2006-2009 ogółem: w tym: środki Miasta Nowy Sącz:			40 544 8 881				

**ZADANIA INSTYTUCJI, DLA KTÓRYCH ORGANIZATOREM JEST SAMORZĄD
WOJEWÓDZTWA MAŁOPOLSKIEGO ORAZ INNYCH ORGANIZACJI**

26.	Małopolskie Centrum Kultury „Sokół”	a) modernizacja i rozbudowa budynku MCK „Sokół” b) promocja imprez o charakterze ogólnopolskim, w tym „Jesiennego Festiwalu Teatralnego” i „Święta Dzieci Gór”	1 500 6 000	Kontrakt regionalny dla Woj. Małopolskiego + Urząd Miasta		2009 r. 2009 r.	Marszałek Województwa Małopolskiego
27.	Sądecki Park Etnograficzny	zabezpieczenie obiektów i terenu	410	Kontrakt regionalny dla Woj. Małopolskiego	Muzeum Okręgowe w Nowym Sączu	2006 r.	Marszałek Województwa Małopolskiego
	a) zespół „Przemysłu Ludowego”	odtworzenie budynków: młyna z Jelnej, folusza z Krościenka, tartaku z Zasadnego, tartaku z Młodowa	2 500	Marszałek Małopolski + środki Unii Europejskiej			
	c) zespół „Kolonistów Niemieckich”	odtworzenie sześciu budynków – trzech zagród kolonistów niemieckich	2 850	Marszałek Małopolski + środki Unii Europejskiej		2009 r.	
	d) szkoła z Nowego Rybia,	prace budowlano - konserwatorskie	190	Kontrakt regionalny dla Woj. Małopolskiego		2006 r.	
	e) kościół z Łososiny Dolnej	ogrodzenie, wyposażenie	390	Kontrakt regionalny dla Woj. Małopolskiego		2006 r.	
28.	budynek Rynek 9	remont: wymiana stolarki okiennej, odnowienie elewacji	40	PTTK Oddział „Beskid” TT-PTT-PTTK	PTTK Oddział „Beskid” TT-PTT-PTTK	2006 r.	Wojewódzki Konserwator Zabytków

Realizacja zadań dla których przewidziano udział środków zewnętrznych będzie uzależniona od ich pozyskania.

VII. EFEKTY DZIAŁAŃ

„Program ochrony zabytków” porusza się w niezwykle różnorodnej i skomplikowanej tkance staromiejskiej, która z uwagi na kompozycje przestrzenne, formy architektoniczne stanowi majątek narodowy, pełniąc równocześnie współczesne funkcje użytkowe. „Program...” odnosi się w wielu przypadkach do pojedynczych obiektów lub ich elementów, co nie oznacza, że efekty działań nie będą zauważalne.

Efekty realizacji „Programu ochrony zabytków” generalnie można przyporządkować do dwóch grup :

1. efekty poznawcze (historyczne) i estetyczne

2. efekty społeczno – gospodarcze

1. Efekty poznawcze i estetyczne wyrażają się w:

- zachowaniu dóbr kultury narodowej, które są majątkiem nieodtwarzalnym, dokumentującym historię i dorobek kulturalny narodu, do wykorzystania w badaniach naukowych, edukacji oraz rozwoju turystyki
- zachowaniu walorów przestrzeni miejskiej zawartych w wyjątkowym położeniu miasta, harmonijnym jego rozplanowaniu, licznych zespołach i obiektach dużej wartości artystycznej do wykorzystania w umocnieniu poczucia tożsamości mieszkańców, rozwoju funkcji gospodarczych, w tym turystyki oraz promocji miasta

2. Efekty społeczno – gospodarcze wyrażają się w:

- poprawie wartości użytkowej zespołu staromiejskiego i poszczególnych obiektów, podniesieniu jakości przestrzeni publicznych
- aktywizacji gospodarczej Śródmieścia w wyniku racjonalnego zagospodarowania budynków, estetyzacji obiektów i ich otoczenia
- podniesieniu atrakcyjności miasta dzięki poszerzeniu oferty placówek kulturotwórczych
- zwiększeniu bezpieczeństwa mieszkańców i turystów

PROGRAM OCHRONY ZABYTKÓW I OPIEKI NAD ZABYTKAMI MIASTA NOWEGO SĄCZA na lata 2006 - 2009

LEGENDA

ELEMENTY MAJĄCE WPŁYW NA WARTOŚĆ KULTUROWĄ I ATRAKCYJNOŚĆ NOWEGO SĄCZA

(zespoły, obiekty, przestrzenie, kolekcje, kultura niematerialna)

- Zabytkowy zespół staromiejski w granicach miasta lokacyjnego
- Zespół kolonii kolejowej „Stara Kolonia”
- Osiedle „Nowa Kolonia”
- Zespoły i obiekty w rejestrze zabytków
- Obiekty w ewidencji zabytków
- Chronione założenia zieleni
 - Planty Miejskie, parki, skwery
 - Skarpa miejska
 - cmentarze
- Obszary stanowisk archeologicznych
- Oś komunikacyjna – Aleje Wolności i Aleje Batorego

- Wiodące placówki muzealne
 - Muzeum Okręgowe z Oddziałami
 - Sądecki Park Etnograficzny
- Małopolskie Centrum Kultury „Sokół”
- Miejski Ośrodek Kultury DKK

OCHRONA PRAWNA

- Zespoły i obiekty w rejestrze zabytków
- Strefa ochrony konserwatorskiej zespołu staromiejskiego ustanowiona miejscowym planem zagospodarowania przestrzennego miasta Nowego Sącza „Nowy Sącz – 29 – Śródmieście”

ZESPOŁY, OBIEKTY OBJĘTE DZIAŁANAMI W RAMACH „PROGRAMU OCHRONY ZABYTKÓW”

- Obszar zespołu staromiejskiego do rewitalizacji
- Zespoły i obiekty zabytkowe do restauracji, konserwacji i przebudowy:
 1. Ratusz
 2. Szkoła Podstawowa nr 2 ul. Jagiellońska
 3. Szkoła Podstawowa nr 8 ul. Batorego
 4. Zespół Szkół nr 4 ul. Św. Ducha
 5. Liceum nr I ul. Długosza
 6. Liceum nr II ul. Żeromskiego
 7. Zespół Placówek Wychowawczych ul. Jagiellońska
 8. Willa „Maria”
 9. „Dom Robotniczy”
 10. bud. ul. Wąsowiczów 4
- Przestrzenie publiczne do estetyzacji:
 11. Rynek
 12. Planty Miejskie
 13. Plac 3-go Maja

- Placówki kulturowe - do restauracji, przebudowy i rozbudowy:
 14. Sąddecki Park Etnograficzny
 15. Biblioteka Publiczna ul. Franciszkańska
 16. MOK z siedzibą w DKK
 17. Kamienica ul. Szwedzka 2 – BWA
 18. Mała Galeria na Plantach
 19. Małopolskie Centrum Kultury „Sokół”