
ZARZĄDZENIE NR 87/14
PREZYDENTA MIASTA KOŁOBRZEG

z dnia 21 października 2014 r.

w sprawie przyjęcia Gminnej Ewidencji Zabytków Miasta Kołobrzeg

Na podstawie art. 30 ust. 1 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(tj. Dz. U. z 2013 r. poz. 594 z późniejszymi zmianami), w związku z art. 22 ust. 4 i 5 ustawy
z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2003 r. Nr 162,
poz. 1568 z późniejszymi zmianami), zarządzam co następuje:

§ 1. Przyjmuje się Gminną Ewidencję Zabytków Miasta Kołobrzeg prowadzoną w formie
zbioru kart adresowych zabytków nieruchomych z terenu Gminy Miasto Kołobrzeg.

§ 2. Gminna Ewidencja Zabytków Miasta Kołobrzeg obejmuje:
1) zabytki nieruchome wpisane do rejestru,
2) inne zabytki nieruchome znajdujące się w wojewódzkiej ewidencji zabytków,
3) inne zabytki nieruchome wyznaczone przez Prezydenta Miasta Kołobrzeg
w porozumieniu z wojewódzkim konserwatorem zabytków.

§ 3. Wykaz obiektów ujętych w Gminnej Ewidencji Zabytków Miasta Kołobrzeg stanowi
załącznik do niniejszego zarządzenia.

§ 4. Zarządzenie wchodzi w życie z dniem podpisania.

 Prezydent Miasta

Janusz Gromek

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 1

Załącznik do Zarządzenia Nr 87/14
Prezydenta Miasta Kołobrzeg
z dnia 21 października 2014 r.

WYKAZ OBIEKTÓW UJĘTYCH W GMINNEJ EWIDENCJI ZABYTKÓW MIASTA KOŁOBRZEG

 zabytek ulica, lokalizacja numer

działka funkcja pierwotna

 funkcja
obecna styl data powstania

 nr
rejestru

 podstawa
prawna

 ZABYTKI NIERUCHOME WPISANE DO REJESTRU ZABYTKÓW

 osada otwarta stan.
1 położona na lewym
brzegu Parsęty
w odległości 2,2 km na
południe od centrum
miasta na wysokości
PGR Budzistowo

 Kołobrzeg, stan.
1 AZP 15-15/38

 słowiańska osada
służebna i przystań
rybacka

 stanowisko
archeologiczne VIII - IX w. 751

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak
Kl.IV.0a/30/
69 z dnia
25 lipca
1969 r.

wczesnośredniowieczne
warzelnie soli
znajdujące się w płn.
Części Wyspy Solnej
między Parsętą
a Rowem Drzewnym po
obu stronach toru
kolejowego biegnącego
do Trzebiatowa

 Kołobrzeg, stan.
2 AZP 15-15/3

 osada warzelników
soli

 stanowisko
archeologiczne VI - VII -XIII w. 284

 Orzeczenie
Prezydium
Wojewódzki
ej Rady
Narodowej
w Koszalinie
znak Kl.IV.-
0a/64/60
z dnia
19 kwietnia
1960 r.

 Śródmieście Miasta
Kołobrzeg

 Dubois ,
Budowlana,
Wąska, Rzeczna

 średniowieczny
układ urbanistyczny

 średniowieczny
układ
urbanistyczny XIV-XV w 10

 Decyzja
Prezydium
Wojewódzki
ej Rady

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 1

Narodowej
w Koszalinie
z dnia
21 lipca
1953 r.

 Park Zachodni Arciszewskiego
 bez
numeru

 4/5
obr. 2

 cmentarz
ewangelicki

 Park im.
Jedności
Narodowej poł. XIX w. 927

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak Kl.IV-
5340/6/76
z dnia
14 grudnia
1976 r.

 Ratusz Armii Krajowej 12
 248/1
obr. 12 Ratusz Ratusz neogotyk 1829-1832 r. A-1065

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak Kl.IV-
0a/7/64
z dnia
9 kwietnia
1964 r.

 Pałac Braunschweigów Armii Krajowej 13
 234/1
obr. 12

 Pałac
Braunschweigów

 Muzeum Oręża
Polskiego empire pocz. XIX w. A-1064

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak Kl.IV-
0a/9/64
z dnia
10 kwietnia
1964 r.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 2

 Pozostałości umocnień
twierdzy kołobrzeskiej:
przyczółek położony
w pobliżu Rowu
Drzewnego Bałtycka 6

 5/2
obr. 3

 obiekt
fortyfikacyjny Reduta Solna fortyfikacja 1832 r - 1836 r. 376

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak Kl.IV-
0a/10/64
z dnia
10 kwietnia
1964 r.

 Park miejski im. gen.
Jana Henryka
Dąbrowskiego Bogusława X

 bez
numeru

 206/9,
207/26
i 205/8
obr. 13 fortyfikacje główne

 Park im. gen.
Jana Henryka
Dąbrowskiego 1873 r. A-1057

 Decyzja
Zachodniop
omorskiego
Wojewódzki
ego
Konserwato
ra Zabytków
w Szczecini
e nr
251/2012
z dnia
22 marca
2012 r.

 Baszta Prochowa Dubois 20
 199
obr. 12 Baszta Lontowa usługi gotyk XV/XVI w. 97

 Decyzja
Prezydium
Wojewódzki
ej Rady
Narodowej
w Koszalinie
z dnia
10 sierpnia
1956 r.

 Dwa forty na
wschodnich rubieżach
miasta w parku
przymorskim w pobliżu
plaży Fredry 18

 93 obr.
5 Fort Wilczy amfiteatr fortyfikacja 1806-1807 A-1074

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 3

w Koszalinie
znak Kl.IV-
0a/2/67
z dnia
2 sierpnia
1967 r.

 Park Przyjaźni Polsko-
Radzieckiej Fredry

 bez
numeru

 91
i 94/3
obr. 5

 Park na Wilczym
Wzgórzu

 Park im.
Aleksandra
Fredry

 przełom XIX
i XX w. 927

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak Kl.IV-
5340/6/76
z dnia
14 grudnia
1976 r.

 Dom przy ul. Gierczak
tzw. Dom Schliffenów Gierczak 28

 319
obr. 12

 kamienica
kupiecka

 Muzeum Oręża
Polskiego gotyk XV w. 19

 Decyzja
Prezydium
Wojewódzki
ej Rady
Narodowej
w Koszalinie
z dnia
8 listopada
1954 r.

 Elewacje secesyjnej
kamienicy Graniczna 4

 187/25
obr. 12 kamienica mieszkalna secesja ok. 1910 r. A-1075

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak PSOZ-
5340/6/93
z dnia
22 września
1993 r.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 4

 Zespół budynków
dawnego
ewangelickiego
klasztoru diakonis Katedralna 35

 279
obr. 12

 Kościół
garnizonowy
(klasztorny)

 Kościół pw.
Niepokalanego
Poczęcia NMP neogotyk ok 1870 r. 1215

 Decyzja
Wojewody
Koszalińskie
go znak
PSOZ-
5340/1/98
z dnia
27 stycznia
1998 r.

 Zespół budynków
dawnego
ewangelickiego
klasztoru diakonis Katedralna 37-39

 279
obr. 12

 klasztor
ewangelicki dla
panien dom parafialny neogotyk 4 ćw. XIX w. 1215

 Decyzja
Wojewody
Koszalińskie
go znak
PSOZ-
5340/1/98
z dnia
27 stycznia
1998 r.

 Zespół budynków
dawnej elekrowni
miejskiej Łopuskiego 26-28

 170/5
obr. 12

 Elektrownia
Miejska

 Firma
cukiernicza
"Marona" eklektyzm 1912 r. A-275

 Decyzja
Zachodniop
omorskiego
Wojewódzki
ego
Konserwato
ra Zabytków
w Szczecini
e znak DZ-
4200/50/O/2
006 z dnia
14 września
2006 r.

 Kościół NMP Mariacka 5
 272
obr.12 katedra

 Kościół
parafialny pw.
Wniebowzięcia
NMP gotyk k. XIII w. A-1063

 Decyzja
Prezydium
Wojewódzki
ej Rady
Narodowej
w Koszalinie
z dnia

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 5

10 sierpnia
1956 r.

 Pozostałości umocnień
twierdzy kołobrzeskiej:
przyczółek przy wejściu
do portu Morska 10

 4/1
obr. 4 Fort Ujście

 Latarnia
Morska, klub
muzyczny fortyfikacja

 ok. 1770 r. -
fort, latarnia
1945 376

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak Kl.IV-
0a/10/64
z dnia
10 kwietnia
1964 r.

 Park przy Pomniku
Zaślubin

 Obrońców
Westerplatte

 bez
numeru

 5/8
obr. 4

 Park Damen
Waldchen

 Park im.
Stefana
Żeromskiego 1853 r. 927

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak Kl.IV-
5340/6/76
z dnia
14 grudnia
1976 r.

 Zespół dwóch
portowych elewatorów
zbożowych Portowa

 bez
numeru

 111/2
obr. 4 spichlerze spichlerze XIX/XX w. A-157

 Decyzja
Wojewódzki
ego Urzędu
Ochrony
Zabytków
w Szczecini
e znak DZ-
4200/60/O/0
3/2004
z dnia
12 stycznia
2004 r.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 6

 Skwer Miejski
 Plac płk
Przybylskiego

 bez
numeru

 198
obr. 12 skwer miejski

 Plac im. płk.
Anatola
Przybylskiego 1900 r. A-85

 Decyzja
Zachodniop
omorskiego
Wojewódzki
ego
Konserwato
ra Zabytków
w Szczecini
e znak DZ-
4200/74/O/2
000/2001
z dnia
29 listopada
2001 r.

 Magazyn zwany
"Katownią" Ratuszowa 1

 243/2
obr. 12 spichrz

 restauracja
"Domek Kata" XV w. 7

 Decyzja
Prezydium
Wojewódzki
ej Rady
Narodowej
z dnia
19 czerwca
1953 r.

 Park Nadmorski Rodziewiczówny
 bez
numeru

 46
i 66/3
w obr.
4 Strand Park

 Park im.
Stefana
Żeromskiego 1853 r. 927

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak Kl.IV-
5340/6/76
z dnia
14 grudnia
1976 r.

 Park Nadmorski Sikorskiego
 bez
numeru

 64,
66 i 89
obr. 5 Strand Park

 Park im.
Stefana
Żeromskiego 1853 r. 927

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 7

w Koszalinie
znak Kl.IV-
5340/6/76
z dnia
14 grudnia
1976 r.

 Dwa forty na
wschodnich rubieżach
miasta w parku
przymorskim w pobliżu
plaży Sikorskiego

 bez
numeru

 1 obr.
5 Kamienny Szaniec

 obecnie
restauracja na
dawnych
kazamatach fortyfikacja 1832 r. A-1074

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak Kl.IV-
0a/2/67
z dnia
2 sierpnia
1967 r.

 Pozostałości umocnień
twierdzy kołobrzeskiej:
tzw. Reduta Schilla ,
przyczółek położony na
wyspie solnej w widłach
rzeki Parsęty i Rowu
Drzewnego Warzelnicza

 bez
numeru

 173/3
obr. 4

 Reduta Morast
inaczej Reduta
Schilla tawerna fortyfikacja 1770-1774 r. 376

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak Kl.IV-
0a/10/64
z dnia
10 kwietnia
1964 r.

 Budynek tzw. Akademii
Rycerskiej Wąska 1

 261
obr. 12

 Akademia
Rycerska

 sala
gimnastyczna renesans k. XVIII w. A-1066

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak Ki.IV-
0a/8/64
z dnia
9 kwietnia

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 8

1964 r.

 Resztki murów
obronnych Wąska

 bez
numeru

 254/3
i 253/3
1 obr.
12 Baszta Więzienna ruina XV w. 97

 Decyzja
Prezydium
Wojewódzki
ej Rady
Narodowej
w Koszalinie
z dnia
10 sierpnia
1956 r.

 Zespół budynków
dawnego
ewangelickiego
klasztoru diakonis Rzeczna 7-9

 344
obr. 12

 klasztor
ewangelicki dla
panien

 Dom księży
emerytów neogotyk 4 ćw. XIX w. 1215

 Decyzja
Wojewody
Koszalińskie
go znak
PSOZ-
5340/1/98
z dnia
27 stycznia
1998 r.

 Ujęcie źródła solanki Źródlana 2-3
 14/1
obr. 12

 źródło solanki im.
Bolesława
Krzywoustego

 źródło
z oryginalną
drewnianą
obudową
zakopane pod
budynkiem
mieszkalnym koniec XVIII w. 618

 Decyzja
Wojewódzki
ego
Konserwato
ra Zabytków
w Koszalinie
znak Kl.IV.-
0a/1/67
z dnia
2 sierpnia
1967 r.

 ZABYTKI NIERUCHOME ZNAJDUJĄCE SIĘ W WOJEWÓDZKIEJ EWIDENCJI ZABYTKÓW

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 9

 cmentarz ewangelicki Arciszewskiego
 bez
numeru

 3/14
obr. 3 cmentarz

 teren
zamknięty
Marynarki
Wojennej połowa XIX w.

 budynek Poczty
Polskiej Armii Krajowej 1

 166
obr. 12 Poczta

 budynek
Poczty Polskiej neogotyk około 1870r

 kamienica Armii Krajowej 2
 167/44
obr. 12 kamienica mieszkalna neoklasycyzm około 1880r.

 kamienica
 Armii Wojska
Polskiego 7

 368
obr. 12 kamienica mieszkalna 1906r.

 pensjonat Borzymowskiego 3
 76 obr.
4 pensjonat hotel

 cechy
klasycyzujące XIX/XX w.

 pensjonat Borzymowskiego 1
 77 obr.
4 pensjonat hotel

 cechy
klasycyzujące XIX/XX w.

 wieża ciśnień Budowlana 6
 206/4
obr. 12 wieża ciśnień sklep neogotyk koniec XIX w.

 kamienica Dubois 27
 221/2
obr. 12 kamienica mieszkalna neobarok około 1920 r

 kamienica Dworcowa 16
 158/20
obr. 12 kamienica mieszkalna 1898 r.

 cmentarz
 Dywizji Piechoty -
6-tej

 bez
numeru

 23/1
i 23/2
obr. 16 cmentarz

 cmentarz
wojenny 1946 r.

 laźnia miejska Frankowskiego 1
 159/3
obr. 12 łaźnia miejska

 szkoła
muzyczna początek XX w.

 biblioteka Frankowskiego 3
 163
obr. 12 biblioteka biblioteka neobarok 1926 r.

 kamienica Giełdowa 12
 190
obr. 12 kamienica

 mieszkalna
i usługi modernizm 1920 r.

 cmentarz Gryfitów
 bez
numeru

 253/13
obr. 13 cmentarz

 zabudowany
budynkiem
mieszkalnym

 dawny
cmentarz
ewangelicki połowa XIX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 10

 budynek gospodarczy,
kuźnia

 Jedności
Narodowej 12

 144/7
obr. 11 kuźnia magazyn eklektyzm

 lata 90-te XIX
w.

 cmentarz przykościelny Katedralna
 bez
numeru

 272
obr. 12 cmentarz

 obecnie część
cmentarza
zabudowana
jest plebanią

 dawny
cmentarz
przykościelny XV w.

 zespół budynków policji Kilińskiego 1
 64 obr.
12

 budynek
użyteczności
publicznej Sąd -
zespół (obejmuje
oficyny oraz
więzienie) Policja neobarok połowa XIX w.

 park Koszalińska
 bez
numeru

 253/6,
253/14
obr.13 cmentarz

 Park im.
3 Dywizji
Piechoty,
działka
zabudowana
przez kościół
i plebanię połowa XIX w.

 cmentarz żydowski Koszalińska
 bez
numeru

 1, 2/7
obr. 20 cmentarz

 stacja
reduktorów początek XIX w.

 cmentarz ewangelicki Krzywoustego
 bez
numeru

245/11,
245/13,
244/3,
245/8
i 246 o
br. 13 cmentarz

 teren
przekształcony:
Netto, parking,
droga, budynek
mieszkalny
wielorodzinny

 dawny
cmentarz
ewangelicki połowa XIX w.

 kasyno Łopuskiego 52
 175/48
obr. 11 kantyna

 centrum usług
diagnostycznyc
h eklektyzm początek XX w.

 budynek szkoły i sala
gimnastyczna Łopuskiego 13-15

 195/4
obr. 12

 liceum
i seminarium
nauczycielskie
żeńskie

 szkoła z salą
gimnastyczną

monumentalizm
niemiecki lata 20-te XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 11

 szkoła Łopuskiego 42-44
 136/2
obr. 11 Gimnazjum

 Liceum im. M.
Kopernika

 funkcjonalizm,
Bauhaus 1930-1932

 kasyno Łopuskiego
 bez
numeru

 144/13
obr. 11

 budynek
żandarmerii/szpital
wojskowy wg
innych źródeł

 kino Piast
i klub eklektyzm XIX/XX w.

 budynek żandarmerii
wraz z ogrodzeniem Łopuskiego 48

 144/14
obr. 11 kasyno nieużytkowany eklektyzm XIX/XX w.

 budynek sztabowy Mazowiecka 1
 11/6
obr. 18 budynek sztabowy

 budynek
mieszkalny eklektyzm początek XX w.

 budynek użyteczności
publicznej i hala
sportowa Piastowska 6

 35 obr.
12

 budynek
użyteczności
publicznej - szkoła
średnia dla
dziewcząt wraz
z salą
gimnastyczną

 zespół szkół
mechanicznych historyzm 1911 r.

 dom mieszkalny Piastowska 9
 28/1
obr. 12 kamienica internat historyzm początek XX w.

 pensjonat Rafińskiego 5
 95 obr.
4 pensjonat

 ośrodek
sanatoryjny secesja 1907 r.

 pensjonat Rafińskiego 6
 86 obr.
4 pensjonat

 ośrodek
sanatoryjny

 cechy
neobarokowe

 lata 90-te XIX
w.

 pensjonat Rafińskiego 7
 95 obr.
4

 pensjonat "Salve
Regina"

 ośrodek
sanatoryjny

 elementy
modernizmu XIX/XX w.

 pensjonat Rafińskiego 8
 86 obr.
4 pensjonat

 ośrodek
sanatoryjny XIX/XX w.

 pensjonat Rafińskiego 10
 81/2
obr. 4 pensjonat

 ośrodek
sanatoryjny

 cechy
neobarokowe

 lata 90-te XIX
w.

 pensjonat Rafińskiego 12-14
 81/2
obr. 4 pensjonat

 ośrodek
sanatoryjny XIX/XX w.

 kamienica Spacerowa 1-1a
 134
obr. 4 kamienica mieszkalna historyzm początek XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 12

 kamienica Spacerowa 39
 103/1
obr. 4 kamienica

 mieszkalna
i sklep historyzm połowa XIX w.

 Brama Radzikowska Szpitalna 3
 55/5
obr. 11

 Brama
Radzikowska -
jedyna zachowana
brama do dawnej
twierdzy

 mieszkanie
prywatne

 klasycyzm po
przebudowie na
k. XVIII w. 1708 r.

 budynek aresztu
śledczego Szpitalna 4

 55/1
obr. 11

 budynek
użyteczności
publicznej - areszt
garnizonowy

 biblioteka
nauczycielska 1 ćw. XX w.

 pensjonat Ściegiennego 5-6
 80/2
obr. 4 pensjonat

 ośrodek
sanatoryjny

 cechy
neobarokowe początek XX w.

 cmentarz wojenny Św. Wojciecha
 bez
numeru

 7/1
obr. 16

 cmentarz
ewangelicki

 cmentarz
komunalny początek XX w.

 cmentarz Freidhof Towarowa
 bez
numeru

 38,
19/3
obr. 4

 cmentarz
ewangelicki

 skwer
pomiędzy
Towarową
i Obrońców
Westerplatte,
ul. Obrońców
Westerplatte połowa XIX w.

 cmentarz Trzebiatowska
 bez
numeru

 310,
311 obr
. 11

 cmentarz
ewangelicki

 obszar
zabudowany połowa XIX w.

 kamienica Walki Młodych 26
 192/6
obr. 12 kamienica

 mieszkalna
i usługi modernizm około 1920 r.

 cmentarz żydowski Zdrojowa
 bez
numeru

 116/3
obr. 4 cmentarz

 fragment Parku
Teatralnego,
znajduje się
tam lapidarium
żydowskie

 dawny
cmentarz
żydowski 1820 r.

 budynek Gminy Miasto
Kołobrzeg Zwycięzców 12-12a

 116
obr. 12

 dom parafialny
i szkoła MOPS neogotyk XIX/XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 13

 zespół kamienic Zygmuntowska 3
 24/2
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 4
 22/2
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 5
 21/1
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 6
 20/2
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 7
 19/1
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 8
 18/2
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 9
 17/2
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 10
 16/2
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 11
 15/2
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 12
 14/2
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 13
 13/2
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 14
 12/3
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 30
 30/4
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 31
 31/4
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 32
 32/4
obr. 11 kamienica mieszkalna 1 ćw. XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 14

 zespół kamienic Zygmuntowska 33
 33/4
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 34
 34/4
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 35
 35/4
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 36
 36/4
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 37
 37/3
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 41
 40/2
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 42
 41/2
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 43
 42/2
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 44
 43/8
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 45
 44/2
obr. 11 kamienica mieszkalna 1 ćw. XX w.

 zespół kamienic Zygmuntowska 46
 45/2
obr. 11 kamienica

 mieszkalna
i sklepy

 modernizm
niemiecki lata 30-te XX w.

 stanowisko
archeologiczne

 Kołobrzeg, stan.
5 AZP 14-15/1

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
19 AZP 14-15/16

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
20 AZP 14-15/17

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
21 AZP 14-15/18

 stanowisko
archeologiczne

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 15

 stanowisko
archeologiczne

 Kołobrzeg, stan.
22 AZP 14-15/19

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
23 AZP 14-15/20

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
3 AZP 15-15/4

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
35 AZP 15-15/6

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
48 AZP 15-15/19

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
49 AZP 15-15/20

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
50 AZP 15-15/21

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
51 AZP 15-15/22

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
52 AZP 15-15/23

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
53 AZP 15-15/24

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
54 AZP 15-15/25

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
55 AZP 15-15/26

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
56 AZP 15-15/27

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
57 AZP 15-15/28

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
58 AZP 15-15/29

 stanowisko
archeologiczne

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 16

 stanowisko
archeologiczne

 Kołobrzeg, stan.
59 AZP 15-15/30

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
60 AZP 15-15/31

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
61 AZP 15-15/32

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
64 AZP 15-15/35

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
65 AZP 15-15/36

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
66 AZP 15-15/37

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
67 AZP 15-15/39

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
68 AZP 15-15/40

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
69 AZP 15-15/41

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
42 AZP 15-15/42

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
71 AZP 15-15/43

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
72 AZP 15-15/44

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
73 AZP 15-15/45

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
28 AZP 14-16/1

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
29 AZP 14-16/2

 stanowisko
archeologiczne

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 17

 stanowisko
archeologiczne

 Kołobrzeg, stan.
30 AZP 14-16/3

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
31 AZP 14-16/4

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
32 AZP 14-16/5

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
74 AZP 15-16/39

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
75 AZP 15-16/40

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
76 AZP 15-16/41

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
77 AZP 15-16/42

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Kołobrzeg, stan.
78 AZP 15-16/43

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Stramnica, stan.
1 AZP 15-16/83

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Stramnica, stan.
2 AZP 15-16/84

 stanowisko
archeologiczne

 stanowisko
archeologiczne

 Stramnica, stan.
4 AZP 15-16/86

 stanowisko
archeologiczne

 ZABYTKI NIERUCHOME WYZNACZONE PRZEZ PREZYDENTA MIASTA KOŁOBRZEG

 kamienica Armii Krajowej 8
 167/28
obr. 12 kamienica

 budynek
mieszkalny modernizm I ćw. XX w.

 dom mieszkalny Artyleryjska 26-35

 14/1 -
23/1
obr. 18

 budynek
mieszkalny

 budynek
mieszkalny modernizm 1919 r.

 magazyn-kotłownia Basztowa 1a
 330
obr. 11 magazyn-kotłownia

 centrum
diagnostyczne lata 20-te XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 18

 magazyn-kotłownia Basztowa 1a
 330
obr. 11 magazyn klub muzyczny koniec XIX w.

 pensjonat Borzymowskiego 8
 71/1
obr. 4 pensjonat przedszkole historyzm

 lata 90-te XIX
w.

 elewacja frontowa
magazynu Budowlana 20

 302/3
obr. 12

 budynek
przemysłowy-
magazyn (fasada)

 budynek
mieszkalny XIX/XX w.

 kamienica Budowlana 22

 302/4
i 302/5
obr. 12 kamienica

 budynek
mieszkalny eklektyzm 1912r.

 elewacja frontowa
budynku
gospodarczego,
magazyn Budowlana 24 d

 302/6
obr. 12

 budynek
gospodarczy-
magazyn

 budynek
mieszkalny neoklasycyzm koniec XIX w.

 elewacja frontowa
młyna Budowlana 24 d

 302/6
obr. 12

 budynek
gospodarczy-młyn

 budynek
mieszkalny neoklasycyzm koniec XIX w.

 kamienica Budowlana 24
 302/1
obr. 12 kamienica

 budynek
mieszkalny neoklasycyzm koniec XIX w.

 magazyn zbożowy Budowlana 24 d
 302/6
obr. 12 magazyn zbożowy

 budynek
mieszkalny koniec XIX w.

 piwnice Budowlana 35 a
 173/1
obr. 13

 piwnice pod
budynkiem

 piwnice pod
budynkiem XVII w.

 budynek mieszkalny
 Chopina
Fryderyka 14-15

 70/1
obr. 5

 budynek
mieszkalny

 budynek
mieszkalny modernizm lata 30-te XX w.

 budynek mieszkalny
 Chopina
Fryderyka 16

 36 obr.
5

 budynek
mieszkalny

 budynek
mieszkalny modernizm lata 30-te XX w.

 willa wielorodzinna
 Chopina
Fryderyka 16a

 35/5
obr. 5 willa

 budynek
mieszkalny modernizm

 lata 20/30-te XX
w.

 kamienica Cicha 9
 13/1
obr. 4 kamienica

 budynek
mieszkalny neoklasycyzm połowa XIX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 19

 kamienica Drzymały 8
 48/28
obr. 12 kamienica

 budynek
mieszkalny modernizm lata 20-te XX w.

 kamienica Drzymały 9
 48/9
obr. 12 kamienica

 budynek
mieszkalny historyzm XIX/XX w.

 kamienica Drzymały 10
 48/8
obr. 12 kamienica

 budynek
mieszkalny historyzm XIX/XX w.

 kamienica Dubois 32
 215/2
obr. 12 kamienica

 budynek
mieszkalny początek XX w.

 budynek użyteczności
publicznej Dworcowa 12

 153
obr. 12 kasyno

 restauracja
Fregata

monumentalizm
niemiecki lata 40-te XX w.

 budynek mieszkalny
 Dywizji Piechoty -
6-tej 74

 221/1
obr. 17

 budynek
mieszkalny

 budynek
mieszkalny

 lata 20/30-te XX
w.

 kamienica
 Dywizji Piechoty -
6-tej 94

 37/2
obr. 18 kamienica

 budynek
mieszkalny

 elementy
historyzmu 4 ćw. XIX w

 mleczarnia
 Dywizji Piechoty -
6-tej 96b

 28/3
obr. 18 mleczarnia

 obecnie
magazyn i biura początek XX w.

 kamienica Gierczak 33
 304/4
obr. 12 kamienica

 budynek
mieszkalny XIX/XX w.

 kamienica Graniczna 2
 187/23
obr. 12 kamienica

 budynek
mieszkalny początek XX w.

 kamienica Graniczna 3
 187/12
obr. 12 kamienica

 budynek
mieszkalny początek XX w.

 kamienica Graniczna 6
 184/6
obr. 12 kamienica

 budynek
mieszkalny modernizm lata 20-te XX w.

 kamienica Graniczna 7
 184/15
obr. 12 kamienica

 budynek
mieszkalny modernizm 1 ćw. XX w.

 szkoła Grottgera Artura 12
 48 obr.
5 szkoła szkoła modernizm

 lata 30/40-te XX
w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 20

 budynek dwurodzinny
 Jedności
Narodowej 1-2

 223
i 224/1
obr. 11

 budynek
mieszkalny

 budynek
mieszkalny lata 20-te XX w.

 budynek pomocniczy
kotłownia

 Jedności
Narodowej 9A

 144/3
obr.11

 budynek
garnizonowy,
kotłownia nieużytkowany eklektyzm XIX/XX w.

 szpital
 Jedności
Narodowej 4

 144/9
obr. 11 szpital szpital modernizm lata 30-te XX w.

 magazyn
 Jedności
Narodowej 12 b

 144/7
obr. 11

 budynek
koszarowy -
magazyn

 sklep
ogrodniczy Plon eklektyzm

 lata 90-te XIX
w.

 dom mieszkalny
 Jedności
Narodowej 15

 55/2
obr. 10

 budynek
mieszkalny

 budynek
mieszkalny modernizm lata 20-te XX w.

 budynek mieszkalny
 Jedności
Narodowej 27

 45/2
obr. 10

 budynek
mieszkalny

 budynek
mieszkalny modernizm lata 20-te XX w.

 budynek mieszkalny
 Jedności
Narodowej 29

 41/2
obr. 10

 budynek
mieszkalny

 budynek
mieszkalny modernizm lata 20-te XX w.

 budynek mieszkalny
 Jedności
Narodowej 33

 333
obr. 2

 budynek
mieszkalny

 budynek
mieszkalny modernizm około 1935 r.

 budynek dwurodzinny
 Jedności
Narodowej 36-37

 330
i 329 o
br. 2

 budynek
mieszkalny

 budynek
mieszkalny lata 20-te XX w.

 budynek dwurodzinny
 Jedności
Narodowej 38-39

 327
i 328 o
br. 2

 budynek
mieszkalny

 budynek
mieszkalny lata 20-te XX w.

 budynek dwurodzinny
 Jedności
Narodowej 40-41

 326
i 325 o
br. 2

 budynek
mieszkalny

 budynek
mieszkalny lata 20-te XX w.

 willa
 Jedności
Narodowej 42

 297/2
obr. 2 willa

 budynek
mieszkalny modernizm

 lata 30/40-te XX
w.

 willa
 Jedności
Narodowej 43

 296/2
obr. 2 willa

 budynek
mieszkalny modernizm lata 20-te XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 21

 willa
 Jedności
Narodowej 45

 294
obr. 2 willa

 budynek
mieszkalny lata 20-te XX w.

 budynek mieszkalny
 Jedności
Narodowej 60

 347/10
obr. 2

 budynek
mieszkalny

 budynek
mieszkalny

 elementy
historyzmu 1902 r.

 budynek użyteczności
publicznej

 Jedności
Narodowej 62

 59 obr.
10

 budynek
użyteczności
publicznej

 Kościół
Chrystusowy

 elementy
historyzmu około 1910 r.

 kościół
 Jedności
Narodowej 68

 70 obr.
10 kościół kościół modernizm początek XX w.

 kamienica
 Jedności
Narodowej 78

 171
obr. 11 kamienica

 budynek
mieszkalny eklektyzm początek XX w.

 kamienica
 Jedności
Narodowej 79

 172
obr. 11 kamienica

 budynek
mieszkalny historyzm 4 ćw. XIX w

 sztab
 Jedności
Narodowej 86

 175/21
obr. 11 sztab szkoła eklektyzm początek XX w.

 budynek koszarowy
 Jedności
Narodowej 85

 175/20
obr. 11 blok koszarowy

 budynek
mieszkalny eklektyzm początek XX w.

 budynek koszarowy
 Jedności
Narodowej 83

 175/18
obr. 11 blok koszarowy

 budynek
mieszkalny eklektyzm początek XX w.

 budynek sztabowy
 Jedności
Narodowej 84

 175/19
obr. 11 sztab

 budynek
mieszkalny eklektyzm początek XX w.

 kamienica Jerzego 13
 239
obr. 13 kamienica

 budynek
mieszkalny historyzm koniec XIX w.

 budynek
wspomagający
hydrofornię Kamienna 1

 181/11
obr. 13

 budynek
wspomagający
hydrofornię gastronomia początek XX w.

 kamienica Kamienna 3
 197/1
obr. 13 kamienica

 budynek
mieszkalny
z usługami neoklasycyzm XIX/XX w.

 Batardeau Kamienna
 rzeka
Parsęta

 418
obr.11

 Bataredau - obiekt
fortyfikacyjny

 ruina w rzece
filary
i przyczółki

prawdopodobnie
na początku

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 22

XVIII w.

 budynek przemysłowy Kasprowicza 10
 98/1
obr. 5

 budynek
przemysłowy

 Społeczna
Akademia Nauk modernizm

 lata 20/30-te XX
w.

 kamienica Katedralna 4
 174/1
obr. 12 kamienica

 budynek
mieszkalny modernizm 1 ćw. XX w.

 budynek użyteczności
publicznej-starostwo Katedralna 12

 195/3
obr. 12

 budynek
użyteczności
publicznej-
starostwo Hotel Centrum modernizm 4 ćw. XIX w

 kamienica Kniewskiego 1, 1A
 11 obr.
12 kamienica

 budynek
mieszkalny II połowa XIX w.

 kamienica Kniewskiego 2
 14/1
obr. 12 kamienica

 budynek
mieszkalny II połowa XIX w.

 dworzec i zespół
budynków
gospodarczych Kolejowa 3

 1/23
obr. 12

 budynek
użyteczności
publicznej -
dworzec i zespół
budynków
gospodarczych dworzec PKP modernizm

 4 ćw. XIX w.
przebudowa lata
30-te XX w.

 pensjonat Konopnickiej 3-4
 80/2
obr. 4 pensjonat

 ośrodek
sanatoryjny

 cechy
klasycyzujące

 lata 90-te XIX
w.

 kamienica Korzeniowskiego 2
 169
obr. 4 kamienica pensjonat

 około 1910-
1915 r.

 pensjonat Korzeniowskiego 8
 95 obr.
4 pensjonat

 ośrodek
sanatoryjny
Słoneczko

 cechy
eklektyczne

 lata 90-te XIX
w.

 pensjonat Korzeniowskiego 7
 85 obr.
4 pensjonat

 ośrodek
wypoczynkowy około 1901 r.

 dom mieszkalny Kościuszki 4
 52/1
obr. 5 dom mieszkalny

 budynek
mieszkalny modernizm lata 30-te XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 23

 budynek mieszkalny Kościuszki 6
 54/1
obr. 5

 budynek
mieszkalny

 budynek
mieszkalny modernizm lata 30-te XX w.

 willa Kościuszki 7
 37 obr.
5 willa

 budynek
mieszkalny modernizm

 lata 20/30-te XX
w.

 willa Kościuszki 8
 72 obr.
5 willa

 budynek
mieszkalny modernizm

 lata 20/30-te XX
w.

 kamienica Koszalińska 28

 145/2
i 157/1
obr. 13 kamienica

 budynek
mieszkalny modernizm lata 20-te XX w.

 kasyno oficerskie
 Koszalińska
(Podczele) 70-72

 6/16
obr. 8 ośrodek leczniczy

 ośrodek
sanatoryjny

 lata 20/30-te XX
w.

 garaż Kujawska 4
 11/37
obr. 18

 budynek
koszarowy garaż

 budynek
usługowy eklektyzm początek XX w.

 magazyn Kujawska 6
 11/46
obr. 18

 budynek
koszarowy -
magazyn

 budynek
usługowy eklektyzm początek XX w.

 budynek dwurodzinny Lotnicza 12-13

 202
i 212 o
br. 11

 budynek
mieszkalny

 budynek
mieszkalny lata 20-te XX w.

 budynek dwurodzinny Lotnicza 14-15

 215
i 216 o
br. 11

 budynek
mieszkalny

 budynek
mieszkalny lata 20-te XX w.

 most Łopuskiego
 bez
numeru

 418
obr.11 most most 1900 r.

 magazyn Łopuskiego 43
 225/8
obr.11

 budynek
garnizonowy -
magazyn nieużytkowany

 elementy
neogotyku początek XX w.

 budynek użyteczności
publicznej Łopuskiego 6

 61 obr.
12

 budynek
użyteczności
publicznej bank modernizm lata 30-te XX w.

 hotel Łopuskiego 23
 255
obr. 12 dom meblowy

 budynek
usługowy

monumentalizm
niemiecki 2 ćw. XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 24

 sala kinowa Łopuskiego 24
 168
obr. 12 sala kinowa kino początek XX w.

 blok koszarowy Łopuskiego 50
 175/23
obr. 11 blok koszarowy

 budynek
mieszkalny eklektyzm początek XX w.

 blok koszarowy Łopuskiego 54
 175/38
obr. 11 blok koszarowy

 budynek
mieszkalny eklektyzm początek XX w.

 blok koszarowy Łopuskiego 56
 175/31
obr. 11 blok koszarowy

 budynek
mieszkalny eklektyzm początek XX w.

 kamienica Maja 1 2
 264
obr. 11 kamienica

 budynek
mieszkalny modernizm lata 20-te XX w.

 kamienica Maja 1 3
 263
obr. 11 kamienica

 budynek
mieszkalny modernizm lata 20-te XX w.

 kamienica Maja 1 4
 262/1
obr. 1 kamienica

 budynek
według tego
samego
projektu co
1 Maja 3 modernizm lata 20-te XX w.

 kamienica Maja 1 5
 261/1
obr. 11 kamienica

 budynek
według tego
samego
projektu co
1 Maja 3 modernizm lata 20-te XX w.

 kamienica Maja 1 6
 259/1
obr.11 kamienica

 budynek
według tego
samego
projektu co
1 Maja 3 modernizm lata 20-te XX w.

 kamienica Maja 1 7
 258/1
obr. 11 kamienica

 budynek
według tego
samego
projektu co
1 Maja 3 modernizm lata 20-te XX w.

 kamienica Maja 1 8
 257/1
obr.11 kamienica

 budynek
według tego modernizm lata 20-te XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 25

samego
projektu co
1 Maja 3

 kamienica Maja 1 9-15

 256/3,
256/5,
256/7,
256/8,
256/9,
256/10
i 256/1
1 obr.
11 kamienica

 budynek
mieszkalny modernizm lata 20-te XX w.

 kamienica Maja 1 43
 244/1
obr. 11 kamienica

 budynek
według tego
samego
projektu co
1 Maja 3 modernizm lata 20-te XX w.

 kamienica Maja 1 44
 245/1
obr. 11 kamienica

 budynek
według tego
samego
projektu co
1 Maja 3 modernizm lata 20-te XX w.

 kamienica Maja 1 45
 246
obr. 11 kamienica

 budynek
według tego
samego
projektu co
1 Maja 3 modernizm lata 20-te XX w.

 kamienica Maja 1 46
 247
obr. 11 kamienica

 budynek
według tego
samego
projektu co
1 Maja 3 modernizm lata 20-te XX w.

 kamienica Maja 1 48
 251
obr. 11 kamienica

 budynek
według tego
samego
projektu co
1 Maja 3 modernizm lata 20-te XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 26

 kamienica Maja 1 49
 249/2
obr. 11 kamienica

 budynek
mieszkalny modernizm lata 20-te XX w.

 kamienica Mariacka 6
 324/3
obr. 12 kamienica

 budynek
mieszkalny początek XX w.

 blok mieszkalny Mazowiecka 2
 10/12
obr. 18

 budynek
mieszkalny

 budynek
mieszkalny modernizm lata 20-te XX w.

 blok koszarowy Mazowiecka 34
 11/62
obr. 18 blok koszarowy

 budynek
mieszkalny eklektyzm początek XX w.

 kamienica Mazowiecka 39
 248/2
obr. 11 kamienica

 budynek
mieszkalny modernizm lata 20-te XX w.

 kamienica Mazowiecka 40-41
 421
obr. 11 kamienica

 budynek
mieszkalny modernizm 1929 r.

 magazyn Mazowiecka 30
 11/32
obr. 18

 budynek
garnizonowy -
magazyn

 budynek
usługowy eklektyzm początek XX w.

 lazaret Mazowiecka 32
 11/34
obr. 18 lazaret

 Akademia
Morska eklektyzm początek XX w.

 sztab Mazowiecka 33
 11/35
obr. 18 sztab

 budynek
mieszkalny neogotyk początek XX w.

 most Młyńska
 331/6
obr. 11 most

 most łączący
ul. Basztową
z Młyńską

 4 ćw. XIX w.
przebudowa lata
30-te XX w.

 kamienica Młyńska 11
 327/1
obr. 11 kamienica

 budynek
mieszkalny

 elementy
modernizmu 1 ćw. XX w.

 kamienica Młyńska 12
 329/11
obr. 11

 kamienica
z oficyną

 budynek
mieszkalny 1906 r.

 budynek użyteczności
publicznej Morska 2

 3/15
obr. 4

 budynek
użyteczności
publicznej -
kapitanat

 budynek
apartamentowy początek XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 27

 nabrzeże rzeki Parsęty

 odcinek od mostu
na Młyńskiej do
mostu na Solnej

 bez
numeru

 nabrzeże przy
Rzecznej
i Szpitalnej nabrzeże

 2 połowa XIX
w., przebudowa
po 1945 r.

 kamienica Narutowicza 10
 277/4
obr. 12 kamienica

 budynek
mieszkalny modernizm lata 20-te XX w.

 kamienica Narutowicza 12
 277/2
obr. 12 kamienica

 budynek
mieszkalny historyzm 2 połowa XIX w.

 willa dwurodzinna Obozowa 15
 97/2
obr. 18 willa

 budynek
mieszkalny 1928 r.

 kamienica Okopowa 20
 21/41
obr. 13 kamienica

 budynek
mieszkalny modernizm lata 20-te XX w.

 kamienica Okopowa 21
 413
obr. 13 kamienica

 budynek
mieszkalny modernizm lata 20-te XX w.

 budynek oficerski Ostrobramska 1
 4/5
obr. 8 budynek oficerski

 kościół
i parafia modernizm lata 30-te XX w.

 kamienica Plac 18-go Marca 4-5

 37/2
i 38/2
obr. 12 kamienica

 budynek
mieszkalny historyzm 1880-1890 r.

 kamienica Pomorska 2
 115/1
obr. 12 kamienica

 budynek
mieszkalny neoklasycyzm połowa XIX w.

 kamienica Pomorska 3
 15 obr.
12 kamienica

 budynek
mieszkalny neoklasycyzm połowa XIX w.

 kamienica Pomorska 4
 11 obr.
12

 kamienica
z oficyną

 budynek
mieszkalny neoklasycyzm połowa XIX w.

 kamienica Pomorska 5
 11 obr.
12

 kamienica
z oficyną

 budynek
mieszkalny neoklasycyzm połowa XIX w.

 kamienica Pomorska 6
 11 obr.
12

 kamienica
z oficyną

 budynek
mieszkalny neoklasycyzm 2 połowa XIX w.

 kamienica Pomorska 7
 110/2
obr. 12 kamienica

 budynek
mieszkalny neorenesans 4 ćw. XIX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 28

 budynek użyteczności
publicznej Portowa 37

 138/1
obr. 4 szkoła

 szkoła
podstawowa

monumentalizm
niemiecki 1 ćw. XX w.

 budynek dwurodzinny Próżna 11-12

 303
i 304 o
br. 2

 budynek
mieszkalny

 budynek
mieszkalny lata 20-te XX w.

 budynek dwurodzinny Próżna 13-14

 305
i 306 o
br. 2

 budynek
mieszkalny

 budynek
mieszkalny lata 20-te XX w.

 willa dwurodzinna Radomska 13-14

 87/1
i 88 obr
. 11 willa

 budynek
mieszkalny modernizm lata 20-te XX w.

 dom mieszkalny Radomska 16
 104
obr. 11

 budynek
mieszkalny

 budynek
mieszkalny lata 20-te XX w.

 dom mieszkalny Radomska 17-18

 100
i 101 o
br. 11

 budynek
mieszkalny

 budynek
mieszkalny lata 20-te XX w.

 budynek użyteczności
publicznej Ratuszowa 13

 239
obr. 12 gimnazjum Urząd Miasta neogotyk koniec XIX w.

 hala sportowa Ratuszowa 13a
 239
obr. 12

 hala sportowa
gimnazjum

 sala
gimnastyczna neogotyk koniec XIX w.

 pensjonat Rodziewiczówny 20
 71/2
obr. 4 pensjonat

 budynek
mieszkalny historyzm

 lata 90-te XIX
w.

 pensjonat Rodziewiczówny 22
 80/2
obr. 4 pensjonat

 ośrodek
sanatoryjny

 cechy
klasycyzujące

 lata 90-te XIX
w.

 kamienica Rybacka 11
 20 obr.
10 kamienica

 budynek
mieszkalny historyzm 4 ćw. XIX w.

 spichlerz Rzeczna 21
 312
obr. 12

 spichlerz -
magazyn zbożowy nieużytkowany koniec XIX w.

 hydrofornia Rzeczna 20
 315
obr. 12 hydrofornia nieużytkowany około 1910 r.

 kamienica Słowińców 1
 129/5
obr. 13 kamienica

 budynek
mieszkalny modernizm lata 20-te XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 29

 kamienica Słowińców 8
 137/4
obr. 13 kamienica

 budynek
mieszkalny modernizm 1920 r.

 kamienica Słowińców 11
 192/3
obr. 13 kamienica

 budynek
mieszkalny modernizm początek XX w.

 kamienica Strzelecka 2
 58/16
obr. 12 kamienica

 budynek
mieszkalny modernizm 1 ćw. XX w.

 kamienica Strzelecka 3
 58/28
obr. 12 kamienica

 budynek
mieszkalny neoklasycyzm XIX/XX w.

 kaplica szpitalna Szpitalna 1
 55/3
obr. 11 kaplica szpitalna

 cerkiew
Grekokatolicka

 XIX/XX w.,
przebudowany
lata 90-te XX w.

 budynek użyteczności
publicznej Szpitalna 2a-c

 55/7
obr. 11 szpital

 gabinety
lekarskie oraz
mieszkania neorenesans 1899 r.

 kuźnia Szpitalna 8
 58 obr.
11

 budynek
garnizonowy -
kuźnia kawiarnia koniec XIX w.

 pensjonat Ściegiennego 2
 95 obr.
4 pensjonat

 ośrodek
sanatoryjny początek XX w.

 pensjonat Ściegiennego 3
 85 obr.
4 pensjonat

 ośrodek
wypoczynkowy

 cechy
klasycyzujące 1901 r.

 kasyno Św. Macieja 3
 225/3
obr. 11 kasyno

 kaplica
wojskowa neogotyk XIX/XX w.

 kamienica Trzebiatowska 32
 300/2
obr. 11

 kamienica
z oficyną

 budynek
mieszkalny historyzm 4 ćw. XIX w.

 kamienica Unii Lubelskiej 3
 86/5
obr. 12

 kamienica
z oficyną

 budynek
mieszkalny neoklasycyzm koniec XIX w.

 kamienica Unii Lubelskiej 5
 86/3
obr. 12 kamienica

 budynek
mieszkalny eklektyzm początek XX w.

 kamienica Unii Lubelskiej 9
 88/1
obr. 12

 kamienica
z oficyną

 budynek
mieszkalny eklektyzm początek XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 30

 kamienica Unii Lubelskiej 11
 89
obr.12

 kamienica
z oficyną

 budynek
mieszkalny eklektyzm początek XX w.

 kamienica Unii Lubelskiej 18
 173/27
obr. 12 kamienica

 budynek
mieszkalny

 neoklasycyzm,
elementy
neorenesansu koniec XIX w.

 kamienica Unii Lubelskiej 20
 173/15
obr. 12 kamienica

 budynek
mieszkalny

 neoklasycyzm,
elementy
neorenesansu koniec XIX w.

 kamienica Unii Lubelskiej 22
 173/29
obr. 12

 kamienica
z oficyną

 budynek
mieszkalny

 neoklasycyzm,
elementy
neorenesansu koniec XIX w.

 kamienica Unii Lubelskiej 30-32
 187/10
obr. 12 kamienica

 budynek
mieszkalny

 eklektyzm,
elementy
modernizmu początek XX w.

 kamienica Unii Lubelskiej 43
 21/36
obr. 13 kamienica

 budynek
mieszkalny modernizm 1910 r.

 kamienica Unii Lubelskiej 45
 21/37
obr. 13

 kamienica
z oficyną

 budynek
mieszkalny początek XX w.

 budynek użyteczności
publicznej Walki Młodych 9

 195/3
obr. 12 starostwo Hotel Centrum modernizm 4 ćw. XIX w

 kamienica Walki Młodych 25
 192/5
obr. 12 kamienica

 budynek
mieszkalny

 modernizm,
elementy
secesji około 1920 r.

 kamienica Walki Młodych 28
 187/15
obr. 12 kamienica

 budynek
mieszkalny

 eklektyzm,
elementy
secesji około 1920 r.

 kamienica Waryńskiego 5
 48/25
obr. 12 kamienica

 budynek
mieszkalny secesja 1904 r.

 kamienica Waryńskiego 6
 48/24
obr. 12 kamienica

 budynek
mieszkalny neoklasycyzm 1870-1880 r.

 kamienica Waryńskiego 9
 36 obr.
12 kamienica

 poradnia
medyczna, dom
mieszkalny eklektyzm początek XX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 31

 willa Wiosenna 10
 209
obr. 2 willa

 budynek
mieszkalny

 modernizm
niemiecki lata 30-te XX w.

 willa Wiosenna 11
 208
obr. 2 willa

 budynek
mieszkalny

 modernizm
niemiecki lata 30-te XX w.

 willa Wiosenna 13
 206
obr. 2 willa

 budynek
mieszkalny modernizm lata 30-te XX w.

 willa Wiosenna 16
 203
obr. 2 willa

 budynek
mieszkalny

 modernizm
niemiecki lata 30-te XX w.

 kamienica Wolności 12a
 271/1
obr. 11 kamienica

 budynek
mieszkalny

 eklektyzm,
elementy
neorenesansu koniec XIX w.

 kamienica Wolności 14
 270/2
obr. 11 kamienica

 budynek
mieszkalny

 eklektyzm,
modernistyczny
detal początek XX w.

 kamienica Wolności 17a
 265/2
obr. 11 kamienica

 budynek
mieszkalny modernizm lata 20-te XX w.

 dom dwurodzinny Wolności 18-19

 122
i 123 o
br. 11

 budynek
mieszkalny

 budynek
mieszkalny lata 20-te XX w.

 budynek mieszkalny Wolności 26
 420
obr. 11

 budynek
mieszkalny

 budynek
mieszkalny początek XX w.

 dom dwurodzinny Wylotowa 9-10

 308
i 309 o
br. 2

 budynek
mieszkalny

 budynek
mieszkalny lata 20-te XX w.

 dom dwurodzinny Wylotowa 11-12

 310
i 311 o
br. 2

 budynek
mieszkalny

 budynek
mieszkalny lata 20-te XX w.

 kamienica Zwycięzców 11
 15 obr.
12 kamienica

 budynek
mieszkalny 2 połowa XIX w.

 kamienica Zwycięzców 13
 124
obr. 12 kamienica

 budynek
mieszkalny eklektyzm 4 ćw. XIX w.

 kamienica Zwycięzców 14
 125
obr. 12 kamienica

 budynek
mieszkalny neoklasycyzm 4 ćw. XIX w.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 32

 kamienica Źródlana 1
 126/1
obr. 11 kamienica

 budynek
mieszkalny neoklasycyzm 4 ćw. XIX w.

 kamienica Żurawia 19
 163/2
obr. 11 kamienica

 budynek
mieszkalny

 elementy
historyzmu 4 ćw. XIX w.

 kamienica Żurawia 20-21

 165/1
i 166 o
br. 11 kamienica

 budynek
mieszkalny

 elementy
historyzmu 4 ćw. XIX w.

 kamienica Żurawia 24
 171
obr. 11 kamienica

 budynek
mieszkalny

 elementy
secesji 1905 r.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 33

UZASADNIENIE

Prezydent Miasta Kołobrzeg, zgodnie z art. 22 ust 4 ustawy z dnia 23 lipca 2003 r.
o ochronie zabytków i opiece nad zabytkami (Dz. U. Nr 162, poz. 1568 z późn. zm.), prowadzi
gminną ewidencję zabytków, która została utworzona w oparciu o karty adresowe obiektów
zabytkowych, wykonane podczas inwentaryzacji wspomnianych obiektów przeprowadzonej
w latach 1998 – 2004. W 2007 r. powyższe karty zweryfikowano poprzez usunięcie obiektów
wyburzonych oraz korektę adresów i uznano za gminną ewidencję zabytków, na podstawie której
opracowano „Gminny Program Opieki nad Zabytkami na lata 2009-2012”.

W związku z zapisami ustawy z dnia 18 marca 2010 r. o zmianie ustawy o ochronie
zabytków i opiece nad zabytkami oraz zmianie niektórych innych ustaw (Dz. U. Nr 75,
poz. 474), wykaz obiektów znajdujących się w gminnej ewidencji zabytków pismem z dnia
23 września 2010 r. przesłano celem uzgodnienia do Zachodniopomorskiego Wojewódzkiego
Konserwatora Zabytków w Szczecinie. Ww. wykaz został uzgodniony pismem z dnia 3 grudnia
2010 r.

Jednakże realizacja „Gminnego Programu Opieki nad Zabytkami na lata 2009-2012”
wykazała, że w prowadzonej przez Prezydenta Miasta Kołobrzeg ewidencji znajdują
się obiekty, które straciły znamiona zabytkowe bądź są w złym stanie technicznym. Jednocześnie
przepisy ww. ustawy zwiększyły rangę wpisu obiektu do gminnej ewidencji zabytków, ustalając
konieczność uwzględnienia ich ochrony m.in. w decyzji o warunkach zabudowy oraz uzgodnienia
pozwolenia na budowę lub rozbiórkę obiektu budowlanego z wojewódzkim konserwatorem
zabytków. Sytuacja powyższa skutkowała negatywnym odbiorem społecznym prowadzonej przez
Prezydenta ewidencji oraz protestami właścicieli obiektów uznanych za zabytkowe, którzy
podkreślali, iż według nich ich budynki nie są „zabytkami”, a wpisu do ewidencji nikt z nimi nie
uzgadniał (przepisy nie uzależniają wpisu obiektu do ewidencji zabytków od zgody właściciela).

Biorąc powyższe pod uwagę w 2012 r. Prezydent Miasta Kołobrzeg przystąpił
do weryfikacji znajdujących się w ewidencji obiektów pod kątem ich znaczenia
dla zachowania dziedzictwa kulturowego miasta. Zgodnie z art. 22 ust. 5 ww. ustawy
o ochronie zabytków i opiece nad zabytkami w gminnej ewidencji zabytków znajdują
się: zabytki nieruchome wpisane do rejestru, inne zabytki nieruchome znajdujące się
w wojewódzkiej ewidencji zabytków oraz inne zabytki nieruchome wyznaczone przez prezydenta
miasta w porozumieniu z wojewódzkim konserwatorem zabytków. Jak wynika z przytoczonego
wyżej artykułu kompetencje Prezydenta Miasta Kołobrzeg nie dotyczą obiektów wpisanych
do rejestru zabytków oraz wojewódzkiej ewidencji zabytków, dlatego prowadzona przez niego
weryfikacja ich nie obejmowała. Procedura weryfikacji obiektów zabytkowych została
przeprowadzona bardzo wnikliwie. Obejmowała ona analizę zasobów kulturowych miasta, w tym
posiadanych dokumentów związanych z obiektami zabytkowymi, wizje w terenie, zebranie opinii
wydziałów merytorycznych Urzędu Miasta, miejscowych środowisk zajmujących się zabytkami,
historią i architekturą oraz konsultacje społeczne. W efekcie wypracowano wykaz obiektów, które
zdaniem Prezydenta Miasta Kołobrzeg mają duże znaczenie dla dziedzictwa kulturowego
Kołobrzegu i powinny być ujęte w gminnej ewidencji zabytków.

Powyższy wykaz pismem znak UA.4120.3.2012.KB z dnia 23 czerwca 2013 r. został
przesłany do Wojewódzkiego Urzędu Ochrony Zabytków w Szczecinie Delegatura
w Koszalinie w celu uzgodnienia, zgodnie z art. 22 ust. 5 pkt. 3 ww. ustawy o ochronie zabytków
i opiece nad zabytkami. Pismem znak ZN.K.5140.1.2013.AF z dnia 27 września 2013 r.
Zachodniopomorski Wojewódzki Konserwator Zabytków poinformował, że nie wnosi uwag
do ww. wykazu z wyjątkiem budynku przy ul. Lwowskiej 1, który nie kwalifikuje się do ujęcia
w ewidencji z uwagi na jego przebudowę i ocieplenie. Jednocześnie wyraził opinię, że w jego
ocenie wykaz należy uzupełnić o wymienione przez siebie obiekty, w tym znajdujące się
na obszarze Starego Miasta oraz objęte ochroną w miejscowych planach zagospodarowania
przestrzennego.

Odnosząc się do powyższego stanowiska Prezydent Miasta Kołobrzeg pismem znak
UA.4120.3.2012.KB z dnia 4 listopada 2013 r. oświadczył, iż uwzględniając art. 22 ust. 5
pkt 3 ustawy o ochronie zabytków i opiece nad zabytkami, który inicjatywę w tym zakresie

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 1

pozostawia wyłącznie po stronie organów samorządu terytorialnego, zamierza objąć ochroną
wyłącznie zabytki wskazane w opracowanym przez siebie wykazie. Jednocześnie zadeklarował,
że w przypadku ujęcia obiektów wymienionych w piśmie znak ZN.K.5140.1.2013.AF z dnia 27
września 2013 r. w wojewódzkiej ewidencji zabytków, obligatoryjnie (zgodnie z brzmieniem art. 22
ust. 5 pkt 2 ww. ustawy) wprowadzi je do gminnej ewidencji zabytków.

Z uwagi na brak odpowiedzi na ww. deklarację, pismem znak UA.4120.3.2012.KB
z dnia 9 czerwca 2014 r. Prezydent Miasta Kołobrzeg zwrócił się do ZWKZ w Szczecinie
o pilną informację, czy wspomniane wyżej obiekty zostały wprowadzone do wojewódzkiej
ewidencji zabytków.

Pismem znak ZN.K.5140.4.2014.AF z dnia 21 lipca 2014 r. ZWKZ w Szczecinie
odpowiedział, że przedmiotowe obiekty nie zostały ujęte w wojewódzkiej ewidencji zabytków
i jednocześnie podtrzymuje swoje stanowisko, że wykaz Prezydenta Miasta Kołobrzeg winien być
o nie uzupełniony.

Ustosunkowując się do stanowiska Zachodniopomorskiego Wojewódzkiego Konserwatora
Zabytków w Szczecinie należy stwierdzić, że jest ono nieuzasadnione i niepoparte przepisami
prawa. Zgodnie z art. 22 ust. 5 pkt 3 ww. ustawy o ochronie zabytków i opiece nad zabytkami,
inicjatywa ujęcia obiektu zabytkowego, niewpisanego do rejestru zabytków oraz wojewódzkiej
ewidencji zabytków, znajduje się po stronie prezydenta miasta. Sformułowanie „w porozumieniu
z wojewódzkim konserwatorem zabytków”, zgodnie ze stosowaną wykładnią prawną, oznacza
w istocie weryfikację wojewódzkiego konserwatora zabytków, jako organu posiadającego na mocy
ww. ustawy kompetencje do rozstrzygania co jest zabytkiem, przedstawionego wykazu obiektów
wyznaczonych przez prezydenta do umieszczenia w gminnej ewidencji zabytków. Celem
wszczętej przez Prezydenta Miasta Kołobrzeg weryfikacji, było ujęcie w prowadzonej przez
niego ewidencji tylko takich obiektów, które posiadają wyjątkowe znaczenie
dla dziedzictwa kulturowego miasta i regionu, ze względu na posiadaną wartość
artystyczną, historyczną lub naukową. Fakt, iż budynek jest „stary” (wybudowany przez 1939 r.)
nie jest wystarczającym uzasadnieniem by zgodnie z definicją określoną w ww. ustawie uznać
go za zabytek. Musi on posiadać szczególną wartość, dla której jego zachowanie leży w interesie
społecznym. Warunek powyższy miał priorytetowe znaczenie przy opracowaniu wykazu obiektów
zabytkowych wyznaczonych przez Prezydenta Miasta Kołobrzeg. Ujęcie w wykazie
wspomnianych przez ZWKZ w Szczecinie obiektów tylko dlatego, że są zlokalizowane na
obszarze Starego Miasta bądź zostały objęte ochroną w miejscowym planie zagospodarowania
przestrzennego jest sprzeczne z celem przeprowadzonej weryfikacji, gdyż w ewidencji znajdą
się wówczas obiekty pozbawione szczególnych wartości. Należy też nadmienić, że gminna
ewidencja zabytków jest wykazem otwartym i może ulec zmianie w przypadku pojawienia
się nowych okoliczności. Ponadto zapisy miejscowego planu zagospodarowania przestrzennego
również mogą zostać zmienione. Dlatego uzależnienie wpisu obiektu do gminnej ewidencji
od wskazanych przez ZWKZ w Szczecinie argumentów (lokalizacji na terenie Starego Miasta
i ochrony w planie miejscowym) jest odwróceniem hierarchii celowości objęcia go ochroną.

Uwzględniając powyższe przygotowano niniejsze Zarządzenie Prezydenta Miasta
Kołobrzeg w sprawie przyjęcia Gminnej Ewidencji Zabytków, w którym zostaje ona
zaktualizowana i nadaje się jej status prawny.

OCENA

1. Cel wprowadzenia.
Zapisy ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami
(Dz. U. Nr 162, poz. 1568 z późn. zm.) nie określają w jaki sposób prawny
ma być utworzona gminna ewidencja zabytków. Nie przewidują wydawania decyzji
ani postanowień w sprawie włączenia zabytku do gminnej ewidencji. Ze względu
na ww. lukę prawną w 2007 r. Prezydent Miasta Kołobrzeg uznał posiadane karty adresowe
obiektów zabytkowych za gminną ewidencję zabytków, na podstawie której zgodnie
z ww. ustawą opracował „Gminny Program Opieki nad Zabytkami na lata 2009-2012”.
Również przepisy ustawy z dnia 18 marca 2010 r. o zmianie ustawy o ochronie zabytków
i opiece nad zabytkami oraz zmianie niektórych innych ustaw (Dz. U. Nr 75, poz. 474)

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 2

i Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 26 maja 2011 r.
w sprawie prowadzenia rejestru zabytków, krajowej, wojewódzkiej i gminnej ewidencji
zabytków oraz krajowego wykazu zabytków skradzionych lub wywiezionych za granice
niezgodnie z prawem (Dz. U. Nr 113, poz. 661) nie doprecyzowały jak należy w sposób
formalny utworzyć gminną ewidencję zabytków. Jednakże w dniu 15 stycznia 2013 r.
Wojewódzki Urząd Ochrony Zabytków w Szczecinie przekazał do Urzędu Miasta Kołobrzeg
pismo Ministra Kultury i Dziedzictwa Narodowego znak DOZ-OAiK-07/20/12[KP -08/12]
z dnia 16 grudnia 2012 r., w którym Generalny Konserwator Zabytków opisał modelowy
proces włączania karty adresowej do gminnej ewidencji zabytków oraz poprosił o
stosowanie
się do przedstawionych zasad. Zgodnie ze stanowiskiem Generalnego Konserwatora
Zabytków włączenie zabytku do ewidencji gminnej powinno mieć swój materialny wyraz
w wydaniu przez właściwy organ gminy aktu o charakterze wewnętrznym
tj. zarządzenia czy decyzji, rozumianej jako akt woli, nie zaś jako zewnętrzny akt
administracyjny.
Ze względu na konieczność dostosowania się do powyższych wymogów niezbędna jest
niniejsza regulacja.

2. Zakres regulacji
Zarządzenie formalnie precyzuje jakie obiekty z terenu Kołobrzegu objęte są szczególną
ochroną poprzez wpis do gminnej ewidencji zabytków oraz aktualizuje ich dotychczasowy
wykaz. Zakres regulacji dotyczy właścicieli obiektów ujętych w ewidencji, w związku
z obowiązkiem uzyskania akceptacji organu ochrony zabytków dla planowanych przy nich
działań inwestycyjnych. Ponadto ma znaczenie dla organów administracji architektoniczno -
budowlanej, ze względu na konieczność uzyskania uzgodnienia wojewódzkiego
konserwatora zabytków dla obejmujących ww. obiekty decyzji o lokalizacji inwestycji celu
publicznego, decyzji o warunkach zabudowy, pozwolenia na budowę i rozbiórkę.

3. Konsultacje społeczne
W ramach procedury weryfikacji gminnej ewidencji przeprowadzono konsultacje społeczne.
Polegały one na umieszczeniu na stronach internetowym miasta, na tablicy ogłoszeń (od 30
lipca 2012 r. do 30 września 2012 r.) oraz w „Głosie Koszalińskim” (wydanie z dnia 1
sierpnia 2012 r.) informacji o prowadzonej weryfikacji i możliwości składania uwag i
wniosków do 30 września 2012 r.
Ponadto wystąpiono z prośbą o opinię i określenie priorytetów do:

· Zachodniopomorskiego Wojewódzkiego Konserwatora Zabytków w Szczecinie,
Delegatura w Koszalinie,

· Towarzystwa Opieki nad Zabytkami w Kołobrzegu,

· Pana dr Hieronima Kroczyńskiego,

· Stowarzyszenia Architektów Polskich SARP Oddział w Koszalinie.
W wyniku konsultacji złożono dwa wnioski o wykreślenie budynków z ewidencji. Opinie
i sugestie przedstawili wszyscy, do których skierowano prośbę poza SARP.

4. Skutki
Skutkami niniejszego Zarządzenia będą: podstawa prawna do ochrony obiektów
zabytkowych znajdujących się na terenie miasta, poprawa zachowania dziedzictwa
kulturowego gminy, zwiększenie akceptacji społecznej dla prowadzonej przez Prezydenta
Miasta Kołobrzeg ewidencji, możliwość opracowania programu opieki nad zabytkami
na kolejne 4 lata w oparciu o aktualny zasób kulturowy.

Id: 732BF30D-E63B-46D7-A245-F2280D36124A. Przyjęty Strona 3

