

3. Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce

W Polsce obowiązują uregulowania prawne dotyczące ochrony zabytków i opieki nad zabytkami, do których należą:

I. **Konstytucja RP** – art. 5 wskazuje podstawowe zadania państwa i każdego obywatela, do których również należy ochrona dziedzictwa narodowego: *„Rzeczpospolita strzeże niepodległości i nienaruszalności swojego terytorium, zapewnia wolność i prawa człowieka i obywatela oraz bezpieczeństwo obywateli, strzeże dziedzictwa narodowego oraz zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju”*. Zabytki są elementem narodowego dziedzictwa i winny być chronione jako swoisty dokument historii, będący *„świadectwem działalności ludzkiej, dokumentujące przeszłość, identyfikujące społeczeństwo kulturalnie, politycznie i historycznie”*.

Zgodnie z art. 6 ust. 1 – *Rzeczpospolita Polska stwarza warunki upowszechniania i równego dostępu do dóbr kultury, będącej źródłem tożsamości narodu polskiego, jego trwania i rozwoju.*

Obowiązek, wynikający z Konstytucji realizowany jest między innymi poprzez tworzenie Programów Opieki nad Zabytkami na poszczególnych szczeblach, w tym gminnym.

II. **Ustawa o ochronie zabytków i opiece nad zabytkami** z dnia 23 lipca 2003 r. (Dz. U. Nr 162, poz. 1568 z późn. zm.). Ustawa ta jest głównym aktem prawnym, który reguluje zasady ochrony i opieki nad zabytkami w Polsce. Określa ona pojęcie zabytku, zakres i formy ochrony zabytków oraz opieki nad nimi, finansowania prac konserwatorskich, restauratorskich i robót budowlanych przy zabytkach, formy ich ewidencjonowania oraz precyzuje kompetencje organów (w tym administracji samorządowej).

- Zasady ochrony zabytków w świetle ustawy o ochronie zabytków i opiece nad zabytkami

Ustawa o ochronie zabytków i opiece nad zabytkami definiuje **pojęcie zabytku**. Zgodnie z ustawą **Zabytek** to nieruchomość lub rzecz ruchoma, ich części lub zespoły, będące dziełem człowieka lub związane z jego działalnością i stanowiące świadectwo minionej epoki bądź zdarzenia, których zachowanie leży w interesie społecznym ze względu na posiadaną wartość historyczną, artystyczną lub naukową.

Ponadto ustawa o ochronie zabytków i opiece nad zabytkami wyróżnia zabytki nieruchome, zabytki ruchome oraz zabytki archeologiczne.

Zabytek nieruchomy to nieruchomość, jej część lub zespół nieruchomości, o których mowa w art. 3 pkt. 1 (art. 3 pkt. 2 ustawy o ochronie zabytków i opiece nad zabytkami). Do zabytków nieruchomych zaliczamy krajobrazy kulturowe, układy urbanistyczne, ruralistyczne i zespoły budowlane, dzieła architektury i budownictwa, dzieła budownictwa obronnego, obiekty techniki, obiekty przemysłowe, cmentarze, parki, ogrody, i inne formy zaprojektowanej zieleni, miejsca upamiętniające wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji.

Zabytek ruchomy to rzecz ruchoma, jej część lub zespół rzeczy ruchomych, o których mowa w art. 3 pkt. 1 (art. 3 pkt. 3 ustawy o ochronie zabytków i opiece nad zabytkami).

Zabytek archeologiczny to zabytek nieruchomy, będący powierzchnią, podziemną lub podwodną pozostałością egzystencji i działalności człowieka, złożoną z nawarstwień kulturowych i znajdujących się w nich wytworów bądź ich śladów albo zabytek ruchomy, będącym tym wytworem.

W myśl ustawy o ochronie zabytków i opiece nad zabytkami (art. 4 pkt.) organy administracji publicznej, w tym samorządy gminne, mają za zadanie podjęcie działań mających przede wszystkim na celu:

- 1) zapewnienie warunków prawnych, organizacyjnych i finansowych umożliwiających trwałe zachowanie zabytków oraz ich zagospodarowanie i utrzymanie
- 2) zapobieganie zagrożeniom mogącym spowodować uszczerbek dla wartości zabytków
- 3) udaremnienie niszczenia i niewłaściwego korzystania z zabytków
- 4) przeciwdziałanie kradzieży, zaginięciu lub nielegalnemu wywozowi zabytków za granicę
- 5) kontrolę stanu zachowania i przeznaczenia zabytków
- 6) uwzględnianie zadań ochronnych w planowaniu i zagospodarowaniu przestrzennym oraz przy kształtowaniu środowiska

W ramach opieki nad zabytkami (art. 5) właściciel lub posiadacz zabytku, w tym także gmina, mają za zadanie zapewnienie warunków:

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

III. Ustawa o samorządzie gminnym z dnia 8 marca 1990 roku (Dz. U. z 2001 r., nr 142, poz. 1591 z późn. zm.). Wykonywanie zadań w zakresie kultury i ochrony zabytków jest ustawowym zadaniem samorządów gminnych.

Zgodnie z art. 7 ust. 1 pkt. 9 cytowanej ustawy, - „Zaspokajanie zbiorowych potrzeb wspólnoty należy do zadań własnych gminy. W szczególności zadania własne obejmują sprawy (...) kultury, w tym (...) ochrony zabytków i opieki nad zabytkami”.

IV. Ochrona zabytków i opieka nad zabytkami została uwzględniona również w innych uregulowaniach prawnych, które znajdują się w wielu obowiązujących ustawach, w tym w:

- 1) Ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późn. zm.)
- 2) Ustawie z dnia 7 lipca 1994 r. – Prawo budowlane (tekst jednol. Dz. U. z 2006 r., Nr 156 poz. 1118 z późniejszymi zmianami)
- 3) Ustawie z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (tekst jednolity Dz. U. z 2008 r. nr 25, poz. 150)
- 4) Ustawie z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880)
- 5) Ustawie z dnia 21 sierpnia 1997 roku o gospodarce nieruchomościami (tekst jednolity Dz. U. z 2010 r. Nr 102, poz. 651 z późn. zm.)
- 6) Ustawie z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (tekst jednolity Dz. U. z 2001 Nr 13, poz. 123)
- 7) Ustawie z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i wolontariacie (Dz. U. z 2003 r. Nr 96, poz. 873 z późn. zm.)

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

- 1) Ustawie z dnia 21 listopada 1996 r. o muzeach (Dz. U. z 1997 r. Nr 5, poz. 24 z późn. zm.)
- 2) Ustawie z dnia 27 czerwca 1997 r. o bibliotekach (Dz. U. Nr 85, poz. 539 z późn. zm.)

Ochronę materiałów archiwalnych regulują przepisy:

- 1) Ustawy z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i archiwach (tekst jednolity Dz. U. z 2006 r. Nr 97, poz. 673 z późn. zm.)