

DZIENNIK URZĘDOWY

WOJEWÓDZTWA PODKARPACKIEGO

Rzeszów, dnia 28 czerwca 2012 r.

Poz. 1450

UCHWAŁA NR XX/167/12 RADY GMINY ŁAŃCUT

z dnia 31 maja 2012 r.

w sprawie uchwalenia „Programu Opieki nad Zabytkami Gminy Łącut na lata 2012-2016”.

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz. U. z 2001 r. Nr 142, poz.1591 z późn .zm.) oraz art. 87 ust. 3 i ust. 4 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2003 r. Nr 162, poz.1568 z późn. zm.) w związku z art. 13 pkt 10 ustawy z dnia 20 lipca 2000 r. o ogłaszaniu niektórych aktów normatywnych i niektórych innych aktów prawnych (Dz. U. z 2011 r. Nr 197, poz. 1172 z późn. zm.) **Rada Gminy Łącut** po uzyskaniu pozytywnej opinii Wojewódzkiego Konserwatora Zabytków **uchwała**, co następuje :

§ 1. Przyjmuje się „Program Opieki nad Zabytkami Gminy Łącut na lata 2012-2016” stanowiący załącznik do niniejszej uchwały.

§ 2. 1. Wykonanie uchwały zleca się Wójtowi Gminy Łącut.

2. Nadzór nad wykonaniem uchwały powierza się Komisji do Spraw Społecznych Rady Gminy Łącut.

§ 3. Uchwała wchodzi w życie z dniem podjęcia i podlega ogłoszeniu w Dzienniku Urzędowym Województwa Podkarpackiego.

**Przewodniczący
Rady Gminy Łącut**

mgr inż. Roman Skomra

Załącznik do Uchwały Nr XX/167/12
Rady Gminy Łącut
z dnia 31 maja 2012 r.

PROGRAM OPIEKI NAD ZABYTKAMI GMINY ŁĄCUT NA LATA 2012 - 2016

Spis treści

1. Wstęp
 2. Podstawa prawna opracowania Gminnego Programu Opieki nad Zabytkami dla Gminy Łącut na lata 2012-2016
 3. Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce .
 4. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego.
 5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego - relacje gminnego programu opieki nad zabytkami z dokumentami programowymi gminy.
 6. Charakterystyka zasobów i analiza stanu dziedzictwa i krajobrazu kulturowego gminy Łącut
 7. Założenia programowe - zestawienie celów priorytetowych, kierunków działań i zadań do realizacji programu opieki nad zabytkami na lata 2012-2016.
 8. Instrumenty wdrażania i realizacji Gminnego Programu Opieki nad Zabytkami dla Gminy Łącut
 9. Zasady oceny realizacji Gminnego Programu Opieki nad Zabytkami dla Gminy Łącut
 10. Źródła finansowania gminnego programu opieki nad zabytkami Gminy Łącut
- Załączniki:
- Załącznik nr 1 - „Ewidencja dóbr kultury” w postaci kart adresowych.
- Załącznik nr 2 - Wykaz stanowisk archeologicznych oraz karty adresowe z terenu gminy Łącut wg stanu z listopada 1999 r.
- Załącznik nr 3 - Spis stanowisk w układzie chronologiczno - kulturowym.

1. Wstęp

Dziedzictwo kulturowe to ważny czynnik życia i działalności człowieka. Zabytki są nie tylko materialnym śladem przeszłości, lecz także cennym elementem kultury, przyczyniającym się do kształtowania przyjaznego otoczenia człowieka. Bogactwo i różnorodność dziedzictwa kultury może w istotny sposób przyczynić się do rozwoju społeczno-gospodarczego gminy, a tym samym do poprawy jakości życia jej mieszkańców.

Na krajobraz kulturowy składają się zarówno elementy przyrodnicze, jak i wytwory i osiągnięcia cywilizacyjne człowieka. Są to pojedyncze obiekty i zespoły budowli, dzieła sztuki, elementy zagospodarowania przestrzeni, krajobraz miejski i wiejski, obszary kształtujące świadomość i tożsamość regionalną mieszkańców. W działaniach samorządów lokalnych, podobnie jak w polityce państwa, istotne jest zapewnienie zrównoważonego rozwoju i ładu przestrzennego oraz powiązanie ochrony zabytków z ochroną środowiska naturalnego. Sprawny i skuteczny system ochrony i opieki nad zabytkami powinien odbywać się przy udziale samorządów, właścicieli i użytkowników zabytków oraz mieszkańców i wspólnot lokalnych. Ustawa o ochronie zabytków i opiece nad zabytkami nakłada na jednostki samorządu terytorialnego obowiązek sporządzenia programu opieki nad zabytkami (art. 87 ustawy).

Głównym odbiorcą programu jest społeczność lokalna. Dotyczy to nie tylko właścicieli obszarów użytkownikom obszarów i obiektów zabytkowych, ale również wszystkich mieszkańców, gdyż zachowane i należycie pielęgnowane dziedzictwo kulturowe wyróżnia obszar gminy i przesądza o jej atrakcyjności.

Przyjęty przez Radę Gminy w formie uchwały gminny program opieki nad zabytkami jest elementem polityki samorządowej. Powinien służyć podejmowaniu planowych działań dotyczących inicjowania, wspierania, koordynowania badań i prac z dziedziny ochrony zabytków i krajobrazu kulturowego oraz upowszechniania i promowania dziedzictwa kulturowego.

Współpraca środowisk samorządowych i konserwatorskich przy realizacji gminnego programu opieki nad zabytkami powinna przynieść wszystkim stronom wymierne korzyści: zachowanie dziedzictwa kulturowego dla przyszłych pokoleń, poprawa stanu obiektów zabytkowych, zwiększenie atrakcyjności przestrzeni publicznych, rozwój społeczno-gospodarczy.

Gminny program opieki nad zabytkami jest opracowywany na 4 lata. Z realizacji programu wójt (burmistrz, prezydent miasta), co 2 lata sporządza sprawozdanie, które przedstawia Radzie Gminy. Kolejne sporządzane programy opieki nad zabytkami powinny uwzględniać pojawiające się nowe uwarunkowania prawne i administracyjne, zmieniające się warunki społeczne, gospodarczej kulturowe, nowe kryteria oceny i aktualny stan zachowania zasobu oraz prowadzone okresowo oceny efektów wdrażania obowiązującego programu.

2. Podstawa prawna opracowania Gminnego Programu Opieki nad Zabytkami dla Gminy Łańcut na lata 2012-2016

Podstawę prawną opracowania Gminnego Programu Opieki nad Zabytkami dla Gminy Łańcut stanowiły następujące akty prawne:

Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami

/Dz. U. z 2003r. Nr 162 poz. 1568 z późn. zm./;

Ustawa z dnia 8 marca 1990r. o samorządzie gminnym /Dz. U. z 2001r.Nr 142 poz. 1591, z późn. zm./;

3. Uwarunkowania prawne ochrony i opieki nad zabytkami w Polsce.

Zabytki zostały objęte ochroną zadeklarowaną jako konstytucyjny obowiązek państwa i każdego obywatela w Konstytucji Rzeczypospolitej Polskiej.

Głównym aktem prawnym regulującym zasady ochrony i opieki nad zabytkami w Polsce jest *ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami* (Dz. U. Nr 162, poz. 1568 z późn. zm.), która określa przedmiot, zakresi formy ochrony zabytków oraz opieki nad nimi, zasady tworzenia krajowego programu ochrony zabytków i opieki nad zabytkami oraz finansowania prac konserwatorskich, restauratorskich i robót budowlanych przy zabytkach, a także organizację organów ochrony zabytków.

Wykonywanie zadań w zakresie kultury i ochrony zabytków jest także ustawowym zadaniem samorządów. W *art. 7 ust. 1, pkt 9 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym* (Dz. U. z 2001 r., Nr 142, poz. 1591 z późn. zm.) zostały określone zadania własne gminy m.in. zaspokajanie zbiorowych potrzeb wspólnoty. W szczególności zadania własne obejmują sprawy kultury, w tym bibliotek gminnych i innych instytucji kultury oraz ochrony zabytków i opieki nad zabytkami.

4. Uwarunkowania zewnętrzne ochrony dziedzictwa kulturowego.

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

Rzeczpospolita Polska strzeże niepodległości i nienaruszalności swojego terytorium, zapewnia wolności i prawa człowieka i obywatela oraz bezpieczeństwo obywateli, strzeże dziedzictwa narodowego oraz zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju.(art.5)

Rzeczpospolita Polska stwarza warunki upowszechniania i równego dostępu do dóbr kultury, będącej źródłem tożsamości narodu polskiego, jego trwania i rozwoju.

Rzeczpospolita Polska udziela pomocy Polakom zamieszkałym za granicą w zachowaniu ich związków z narodowym dziedzictwem kulturalnym.(art.6)

Każdy jest obowiązany do dbałości o stan środowiska i ponosi odpowiedzialność za spowodowane przez siebie jego pogorszenie. Zasady tej odpowiedzialności określa ustawa.(art. 86)

4.2.Relacje gminnego programu opieki nad zabytkami z aktualnie obowiązującymi przepisami prawnymi :

Zgodnie z ustawą o ochronie zabytków i opiece nad zabytkami - **zabytkiem jest** - 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;

Ochrona zabytków polega, w szczególności, na podejmowaniu przez organy administracji publicznej działań mających 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) udaremnianie 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.

Opieka nad zabytkiem sprawowana przez jego właściciela lub posiadacza polega w szczególności na zapewnieniu warunków:

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

Ochronę zabytków i opiekę nad zabytkami uwzględnia się przy sporządzaniu i aktualizacji koncepcji przestrzennego zagospodarowania kraju, strategii rozwoju województw, planów zagospodarowania przestrzennego województw, planu zagospodarowania przestrzennego morskich wód wewnętrznych, morza terytorialnego i wyłącznej strefy ekonomicznej, analiz i studiów z zakresu zagospodarowania przestrzennego powiatu, strategii rozwoju gmin, studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz miejscowych planów zagospodarowania przestrzennego albo decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego.(art. 18).

W studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz w miejscowym planie zagospodarowania przestrzennego uwzględnia się, w szczególności ochronę:

- 1) zabytków nieruchomych wpisanych do rejestru i ich otoczenia;
- 2) innych zabytków nieruchomych, znajdujących się w gminnej ewidencji zabytków;
- 3) parków kulturowych.

W decyzji o ustaleniu lokalizacji inwestycji celu publicznego, decyzji o warunkach zabudowy, decyzji o zezwoleniu na realizację inwestycji drogowej, decyzji o ustaleniu lokalizacji linii kolejowej lub decyzji o zezwoleniu na realizację inwestycji w zakresie lotniska użytku publicznego uwzględnia się w szczególności ochronę:

- 1) zabytków nieruchomych wpisanych do rejestru i ich otoczenia;
- 2) innych zabytków nieruchomych, znajdujących się w gminnej ewidencji zabytków.

W przypadku, gdy gmina posiada gminny program opieki nad zabytkami, ustalenia tego programu uwzględnia się w studium i planie zagospodarowania przestrzennego. W studium i planie, o których mowa powyżej ustala się, w zależności od potrzeb, strefy ochrony konserwatorskiej obejmujące obszary, na których

obowiązują określone ustaleniami planu ograniczenia, zakazy i nakazy, mające na celu ochronę znajdujących się na tym obszarze zabytków (art.19).

Ponadto ustawa definiuje m.in. podstawowe pojęcia z zakresu ochrony i opieki nad zabytkami oraz przedmiot, zakres, formy i sposób ich ochrony. W myśl tejże ustawy, ochronie i opiece podlegają (bez względu na stan zachowania):

- 1) zabytki nieruchome będące w szczególności:
 - a) krajobrazami kulturowymi,
 - b) układami urbanistycznymi, ruralistycznymi i zespołami budowlanymi,
 - c) dziełami architektury i budownictwa,
 - d) miejscami upamiętniającymi wydarzenia historyczne bądź działalność wybitnych osobistości lub instytucji.
- 2) zabytki archeologiczne będące w szczególności:
 - a) pozostałościami terenowymi pradziejowego i historycznego osadnictwa,
 - b) cmentarzyskami,
 - c) kurhanami.

Ponadto ochronie mogą podlegać nazwy geograficzne, historyczne lub tradycyjne nazwy obiektu budowlanego, placu, ulicy lub jednostki osadniczej.

Formami ochrony zabytków są:

- a) wpis do rejestru zabytków,
- b) uznanie za pomnik historii,
- c) utworzenie parku kulturowego,
- d) ustalenie ochrony w miejscowym planie zagospodarowania (art.7).

Do rejestru zabytków wpisuje się zabytek nieruchomy na podstawie decyzji wydanej przez wojewódzkiego konserwatora zabytków z urzędu bądź na wniosek właściciela zabytku nieruchomego lub użytkownika wieczystego gruntu, na którym znajduje się zabytek nieruchomy. Do rejestru może być również wpisane otoczenie zabytku wpisanego do rejestru, a także nazwa geograficzna, historyczna lub tradycyjna tego zabytku.

Ustawa definiuje także obowiązki oraz kompetencje samorządu terytorialnego w zakresie ochrony zabytków i opieki nad zabytkami:

Wójt (burmistrz, prezydent miasta) prowadzi gminną ewidencję zabytków w formie zbioru kart adresowych zabytków nieruchomych z terenu gminy.

W gminnej ewidencji zabytków powinny być ujęte:

- 1) zabytki nieruchome wpisane do rejestru;
- 2) inne zabytki nieruchome znajdujące się w wojewódzkiej ewidencji zabytków;
- 3) inne zabytki nieruchome wyznaczone przez wójta (burmistrza, prezydenta miasta) w porozumieniu z wojewódzkim konserwatorem zabytków.(art. 22 ust. 4 i 5).

Wójt (burmistrz, prezydent miasta) sporządza na okres 4 lat gminny program opieki nad zabytkami. Program ma na celu, w szczególności:

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

- 4) wyeksponowanie poszczególnych zabytków oraz walorów krajobrazu kulturowego;
- 5) podejmowanie działań zwiększających atrakcyjność zabytków dla potrzeb społecznych, turystycznych i edukacyjnych oraz wspieranie inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami;
- 6) określenie warunków współpracy z właścicielami zabytków, eliminujących sytuacje konfliktowe związane z wykorzystaniem tych zabytków;
- 7) podejmowanie przedsięwzięć umożliwiających tworzenie miejsc pracy związanych z opieką nad zabytkami.

Gminny program opieki nad zabytkami przyjmuje Rada Gminy, po uzyskaniu opinii wojewódzkiego konserwatora zabytków. Program jest ogłaszany w wojewódzkim dzienniku urzędowym.

Z realizacji programu wójt (burmistrz, prezydent miasta) sporządza, co 2 lata, sprawozdanie, które przedstawia Radzie Gminy.

5. Uwarunkowania wewnętrzne ochrony dziedzictwa kulturowego - relacje gminnego programu opieki nad zabytkami z dokumentami programowymi gminy.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Łańcut uchwalone zostało Uchwałą Rady Gminy nr XXVI/229/2001 z dnia 6 czerwca 2001 r. w tym Studium Wartości Kulturowych Gminy Łańcut z 1999 r.

5.1. Ochrona wartości kulturowych i walorów krajobrazowych została opracowana i jest zawarta w III dziale Studium Wartości Kulturowych Gminy Łańcut z 1999r. w następujących rozdziałach :

- a/ Ochrona stanowisk archeologicznych :
 - ogólna charakterystyka
 - spis stanowisk
- b/ Charakterystyka zachowanej historycznej zabudowy:
 - Zabudowa murowana,
 - Zabudowa drewniana.
- c/ Charakterystyka układów ruralistycznych .
- d/ Charakterystyka zachowanych kapliczek przydrożnych , figur i pomników.
- e/ Charakterystyka zachowanych zabytkowych cmentarzy.
- f/ Walory krajobrazowe.

5.2. Wytyczne i postulaty konserwatorskie zostały zawarte w rozdziale IV jako :

Zakres ochrony konserwatorskiej

Strefa „A” – pełnej ochrony konserwatorskiej,

Strefa „B” – ochrony zachowanych elementów zabytkowych

Strefa „E” – ochrony ekspozycji obiektów zabytkowych

Strefa „K” – Ochrony krajobrazu kulturowego

Układy ruralistyczne wraz z zabytkową zabudową, kapliczkami, figurami, pomnikami.

Punkty, osie i ciągi widokowe

Obiekty dysharmonizujące z otoczeniem.

Cmentarze – wytyczne konserwatorskie.

5.3. Wykaz stanowisk archeologicznych z terenu gminy Łańcut /wg stanu na 1999r./ zawiera rozdział VI.

5.4. Spis zabytków Gminy Łańcut zawiera rozdział VII.

W Studium określono, że ochroną konserwatorską na terenie Gminy należy objąć wszystkie elementy charakterystyczne dla zespołu zabudowy i związanych z nimi elementów krajobrazu naturalnego, a w tym :

- zachowane zabytkowe zespoły kościelne,
- zachowane zabytkowe zespoły folwarczne ,
- zachowane układy ruralistyczne (struktury zabudowy wsi),
- krajobraz kulturowy (w tym charakter zabudowy) i elementy dopełniające go tj. kapliczki, pomniki, figury, cmentarze,
- stanowiska archeologiczne,
- obszar chronionego krajobrazu oraz elementy krajobrazu naturalnego.

Ochroną konserwatorską obejmuje się również obiekty ujęte w załączonej do programu ewidencji zabytków architektury, budownictwa i archeologii gminy Łańcut: cmentarze, tereny z punktami i ciągami widokowymi, układy ruralistyczne oraz stanowiska archeologiczne.

6. Charakterystyka zasobów i analiza stanu dziedzictwa i krajobrazu kulturowego gminy Łańcut

6.1. Obiekty w Gminie Łańcut wpisane do rejestru zabytków :

Na terenie Gminy Łańcut zachowały się dwa XVII wieczne kościoły drewniane – w Kosinie oraz Soninie.

Kościół filialny w Kosinie p.w. św. Sebastiana wpisany do rejestru zabytków architektury pod poz. A-1069 z dnia 04.12.1980r. Kościół usytuowany jest w południowej części wsi Kosina Górna. Kościół jest zrębowy, pokryty gontem, orientowany, salowy, z prezbiterium zamkniętym trójbocznie i kruchtą od zachodu. Do prezbiterium od północy przylega zakrystia. Nawa przekryta stropem, nad prezbiterium strop w formie silnie spłaszczonej, pozornej kolebki. Otwory okienne w ścianie południowej prostokątne, w prezbiterium owalne, dachy dwuspadowe o lekko wygiętych połaciach kryte gontem, w kalenicy sygnaturka podbita blachą. Wnętrze kościoła pokryte iluzoryczną polichromią z XVIII w. naśladującą podziały architektoniczne i okna. Kościół posiada bogate wyposażenie wnętrza z okresu XVII- XVIII wieku. Na szczególną uwagę zasługuje ołtarz główny z 2 ćw. XVII wieku oraz obrazy i rzeźby zdobiące ściany świątyni.

Kolejny drewniany kościół p.w. św. Jana Chrzciciela wpisany do rejestru zabytków architektury pod poz. A-1269 z dnia 25.02. 1994 r. znajduje się w Soninie.

Usytuowany jest na zakolu rzeki Sawa, na niewielkim wzniesieniu w nieznacznej odległości od głównej wiejskiej drogi .Kościół jest zrębowy, oszalowany deskami w poziomie, na niskiej, ceglanej podmurówce. Korpus trójprzęsłowy przechodzący w dwuprzęsłowe prezbiterium zamknięte trójbocznie, do którego od północy dobudowano zakrystię. Przy fasadzie zachodniej wieża, a do elewacji północnej dostawiono kaplicę Ogrójca. Wewnątrz korpus podzielony na trzy nawy parami słupów. Sklepienie kolebkowe, pozorne. W ścianie południowej i prezbiterium otwory okienne zamknięte łukiem odcinkowym. Dachy dwuspadowe o wygiętych połaciach, nad prezbiterium wielopołaciowy, wieża z dachem namiotowym. Wyposażenie wnętrza z okresu XVII- XIX wieku. Na uwagę zasługują XVII – wieczne ołtarze z przykładami malarstwa europejskiego oraz rzadko spotykaną rzeźbą ludową z tego okresu.

Opisane kościoły z uwagi na swoje położenie powiązane z systemem obronnym, wiek, wartościowe dzieła sztuki sakralnej stanowią najlepsze przykłady dziedzictwa kulturowego gminy i regionu. W przyszłości mogą stać się atrakcją turystyczną przyciągającą do Soniny i Kosiny turystów, którzy tak licznie odwiedzają położony w niewielkiej odległości Łańcut.

Zespół Folwarczny w Albigowej nr wpisu do rejestru A-100 z dnia 29.10.2004r. złożony z : rządcówki, budynku gospodarczego, stajni, stodoły, budynku na rzepak i opał, stajni wyścigowej i kuźni oraz trzech bram wjazdowych. Zespół folwarczny w Albigowej należał w latach 1857 – 1944 do klucza łańcuckiego Ordynacji Dóbr hr Potockich stanowiąc jeden z 28 folwarków o dużym znaczeniu gospodarczym, tu m.in. hodowano ogiery i konie pociągowe. Folwark posiada dobrze zachowany układ podwórze gospodarczego, w tym drogi,

bramy i część pierwotnych obiektów , pomimo uzupełnień budynkami wzniesionymi w latach 70- tych XX w. – na miejscu rozebranych starych zabytkowych – stanowi znaczący zespół architektoniczny w krajobrazie kulturowym wsi.

Rządcówka w Wysokiej nr wpisu do rejestru A-55 z dnia 24.04.2002r. Budynek dawnej rządcówki w Wysokiej wzniesiony w 2 połowie XIX w. z inicjatywy Alfreda Potockiego , drugiego ordynata, „na Łańcucie” , na miejscu drewnianej rządcówki udokumentowanej na planie katastralnym wsi 1849r. stanowiącej element dużego folwarku tzw. „Wysocki Dwór,„. Przebudowany w części środkowej. Budynek stanowi element dawnego zespołu folwarcznego w Wysokiej, należącego od 1819 – 1944r. do klucza łańcuckiego ordynacji Potockich Po 1945 r na bazie budynków folwarcznych założono Szkołę Rolniczą. Budynek rządcówki posiada walory architektoniczne, formę nawiązującą do dworku i stanowi znaczący element krajobrazu kulturowego wsi.

6.2. Obiekty objęte ochroną konserwatorską w Gminie Łańcut

Posiadana w Urzędzie Gminy dokumentacja - ewidencja zabytków architektury, budownictwa i stanowisk archeologicznych kwalifikuje niektóre obiekty zabytkowe do ochrony mimo, że nie są wpisane do rejestru.

W Gminie Łańcut znajduje się łącznie 240 obiektów architektury i budownictwa oraz 263 stanowiska archeologiczne.

W tej grupie znalazły się głównie :

- budynki : chałupy, domy, plebanie, stodoły ,stajnie , kuźnie z końca XIX lub początków XX wieku,
- budowle : młyny , mosty , piwnice , ogrodzenia , bramy, fabryka datowane z początków XX wieku,
- obiekty sakralne : krzyże przydrożne, kapliczki, figury, kaplice cmentarne, nagrobki w większości z XIX i początków XX wieku.

Na terenie Podkarpacia i w Galicji zachowała się duża liczba kapliczek i krzyży przydrożnych. Kapliczki i krzyże wykonano głównie z kamienia i drewna , niektóre elementy zdobiące także z metalu. Architektura kapliczek przydrożnych można ogólnie podzielić na parę podstawowych grup:

- 1) kapliczki domkowe.
- 2) kapliczki szafkowe.
- 3) kapliczki – słupy zwieńczone figurą lub latarnią.
- 4) kapliczki słupowe murowane .
- 5) kapliczki figury przydrożne o nieregularnej formie wykonane w drewnie lub murowane.

Prostota i logika przedstawionych typów i form kapliczek, faktury ścian i daszków, usytuowanie na otwartej przestrzeni pośród wieńca drzew lub krzewów – to wysokie walory krajobrazowe tych architektonicznych miniatur, tak właściwych pejzażowi polskiemu.

Osobną grupę stanowią pomniki patriotyczne. Do nich należą pomniki Grunwaldzkie w Kraczkowej i Handzlówce z symbolami państwowości polskiej.

Na osobną uwagę zasługują figury świętych przy kościołach w Kosinie i Albigowej. Na terenie gminy występują liczne krzyże przydrożne : drewniane, metalowe i rzadko betonowe. Należy tu podkreślić dbałość mieszkańców o te budowle. W ostatnich latach z pomocą finansową Gminy wyremontowano kapliczki:

- na pograniczu Soniny i Wysokiej – 1 szt ,
- w Albigowej – 2 szt,
- w Cierpiszu – 1 szt,
- w Soninie - 1 szt ,
- w Wysokiej - 1 szt ,
- w Rogóźnie – 2 szt.

W powyższych dwóch rozdziałach przedstawiono krótką charakterystykę wybranych obiektów. Obszerne opracowanie stanowi Studium Wartości Kulturowych Gminy Łańcut.

Wszystkie obiekty objęte ochroną konserwatorską ujęte zostały w opracowaniu z 2006 r. pt. „Ewidencja dóbr kultury”, w postaci kart adresowych obiektów jako zał. nr 1. do niniejszego programu. Obiekty te stanowią wartość kulturową, obrazują walory regionalne.

6.3.Ochrona stanowisk archeologicznych z terenu Gminy Łańcut

Na obszarze Gminy Łańcut do roku 1999 zewidencjonowano 263 stanowiska archeologiczne. Wykaz stanowisk archeologicznych oraz karty adresowe z terenu gminy Łańcut wg stanu z listopada 1999 r. stanowi zał. Nr 2. Spis stanowisk w układzie chronologiczno - kulturowym stanowi zał. nr 3 .

Spis stanowisk został opracowany w oparciu o dokumentację z badań powierzchniowych realizowanych w ramach ogólnopolskiego programu AZP / Archeologiczne Zdjęcie Polski/.

Omawiany teren wchodzi w skład 8 obszarów AZP / 102 -79,102-80,103-77,103-78,103-79,104-78 i 104 -79, na których w latach 1982 – 1999 zostały przeprowadzone archeologiczne badania powierzchniowe. Badania te nie zakończyły się , na terenie Albigowej /w opracowaniu została podana lokalizacja stanowisk bez określonej chronologii kulturowej, zgodna ze sprawozdaniem autora badań prowadzonych na obszarze 104 – 79, dr Wojciecha Blajera/. Zakończenie badań zwiększy zapewne liczbę stanowisk.

Na terenie Gminy Łańcut znajdują się nieliczne stanowiska wpisane do rejestru zabytków województwa podkarpackiego, zlokalizowane w:

Albigowej st. Nr 2 – nr rejestru –841 z dnia 15.06.1979r.

Głuchowie st. Nr 7 nr rejestru 858 z dnia 18.01.1984 r.

Głuchowie st. Nr 1- nr rejestru A-835 z dnia 29.04.1975r. – zamczysko.

Głuchowie st. Nr 15 – nr rejestru – 861 z dnia 18.01.1984r.

Handzlówce st. Nr 2 nr rejestru A-486 z grudnia 1969 r.

Kosinie cmentarzysko łużyckie nr rejestru A-465 z dnia 14.07.1969r.

Kosinie st. Nr 22 nr rejestru A-855 z dnia 2.01.1974r.

Kosinie st. Kultury łużyckiej Nr 25 nr rejestru 856 z dnia 2.01.1984 r.

Kosinie st. Kultury trzcinieckiej i przeworskiej nr 30 nr rejestru A-859 z dnia 18.01.1984 r.

Kosinie st. Wielokulturowe nr 33 nr rejestru A-857 z dnia 18.01.1984 r.

Kraczkowej st. Osady neolitycznej nr A-492 z dnia 8 .12.1969r.

Rogóźnie st. Nr 1 nr rejestru A-647 z dnia 13.03.1971r.

Soninie nr 1 nr A-847 z dnia 15.01.1980 r.

Soninie nr 4 nr rejestru A-860 z dnia 18.01.1984 r.

Wysokiej nr 1 cmentarzysko kultury łużyckiej nr rejestru A-848 z dnia 15.01.1980r.

Wysokiej nr 1 cmentarzysko kultury łużyckiej nr rejestru A – 546 z dnia 22.12.1969 r.

Charakterystyka stanowisk zawarta została w przytoczonym na wstępie Studium Wartości Kulturowych Gminy Łańcut.

6.4.Wybrane wytyczne i postulaty konserwatorskie.

6.4.1. Strefa “A” pełnej ochrony konserwatorskiej, obejmuje obszary szczególnie wartościowe pod względem historycznym, o dobrze zachowanej strukturze układu przestrzennego. W strefie tej zakłada się bezwzględny nakaz spełniania wymagań konserwatorskich. Na terenie gminy Łańcut 10 terenów wymaga ustanowienia tego typu strefy, szczegółowy opis stref zawarty jest w “Studium wartości kulturowych”.

A-1 dotyczy zespołu kościoła parafialnego w Kraczkowej i obejmuje Kościół p.w. Św. Mikołaja, plebanię, stajnię, stodołę, piwnicę, wikarówkę, bramkę z ogrodzeniem oraz teren plebani ze starodrzewiem,

A-2 dotyczy dawnego zespołu folwarcznego w Albigowej i obejmuje następujące obiekty rządówkę z budynkiem gospodarczym, kuźnię, stajnię końską, spichlerz dwie stodoły, budynek gospodarczy, kuźnię (obecnie garaże), bramy wjazdowe i starodrzew.

A-3 dotyczy zespołu kościoła parafialnego w Albigowej i obejmuje kościół parafialny p.w. N.M.P., plebanię, wikarówkę, budynek gospodarczy, kaplicę z figurą NMP z ogrodzeniem, cztery figury Chrystusa, św. Jana Nepomucena, św. Antoniego i Matki Bożej oraz starodrzew wokół kościoła i nad potokiem.

A-4 dotyczy zespołu kościoła parafialnego w Handzlówce i obejmuje Kościół p.w. Apostołów Piotra i Pawła, stara plebania oraz starodrzew otaczający kościół i drogę dojazdową.

A-5 dotyczy starego zespołu folwarcznego w Wysokiej i obejmuje rządówkę, budynek gospodarczy przy rządówce, stajnia, obory, stodoły, spichlerz, lodownię, budynek gospodarczy, fragment starego ogrodzenia oraz starodrzew.

A-6 dotyczy zespołu kościoła parafialnego w Wysokiej i obejmuje kościół p.w. Św. Małgorzaty i Św. Walentego i plebanię. Kościół wnioskowany jest do ujęcia w rejestrze zabytków.

A-7 dotyczy drewnianego kościoła p.w. św. Jana Chrzciciela w Soninie wraz z obwałowaniami dawnej twierdzy chłopskiej z XVII wieku. Drewniany kościół wpisany jest do rejestru zabytków architektury pod poz. A-1269 z dnia 25.02. 1994 r.

A-8 dotyczy dawnego folwarku w Kosinie i obejmuje rządówkę, stajnie w formie czworoboku zamkniętego bramą oraz starodrzew przy rządówce.

A-9 dotyczy kościoła parafialnego p.w. Św. Stanisława w Kosinie z pozostałością fortyfikacji bastionowej twierdzy chłopskiej oraz budynek dawnej szkoły ludowej z figurami kamiennymi Św. Józefa i NMP.

A-10 dotyczy terenu kościoła filialnego p.w. Św. Sebastiana w Kosinie wraz z figurami i starodrzewiem. Kościół wpisany do rejestru zabytków architektury pod poz. A-1069

6.4.2. Strefa "B" ochrony zachowanych elementów zabytkowych. Dotyczy terenów, na których położone są zabytkowe zespoły o zróżnicowanej wartości kulturowej, oraz obszary usytuowane w sąsiedztwie zespołów objętych strefą "A". W strefie tej obowiązuje wymóg zachowania istniejących elementów o wartościach kulturowych i dostosowania nowej zabudowy do historycznej kompozycji. Działania te należy uzgadniać ze służbą konserwatorską.

Na terenie gminy Łańcut wskazuje się 10 takich terenów:

B-1 dotyczy zespołu fabryki drenów Samorządu Wsi Albigowa, zlokalizowany na terenie przysiółka Honie

B-2 dotyczy terenu cegielni w Wysokiej z całym kompleksem budynków i budowli.

B-3 dotyczy zespołu zabudowań młyna w Albigowej na Czekaju wraz z zabudową drewnianą sąsiadującą i położoną po drugiej stronie drogi.

B-4 dotyczy terenu dawnego wzgórza kościelnego będącego pozostałością fortyfikacji chłopskiej w Kosinie.

B-5 dotyczy dawnej leśniczówki w Albigowej w tym budynki i aleje zadrzewione.

B-6 dotyczy założenia parku leśnego z trzema stawami w Albigowej.

B-7 dotyczy pozostałości założenia Folwarku Górnego w Handzlówce.

B-8 dotyczy całości zespołu ujęć wody na potrzeby zamku w Łańcucie położonego na terenie Handzlówki.

B-9 dotyczy pozostałości po założeniu folwarcznym w Kraczkowej.

B-10 dotyczy zespołu zabudowy wiejskiej w Kosinie obejmującego zespół młyna (dawnej karczmy) i budynek poczty (dawny urząd gminy).

6.4.3. Strefa "E" ochrony ekspozycji obiektów zabytkowych. Strefa ta dotyczy terenów stanowiących zabezpieczenie właściwego ekspozowania zespołów i obiektów zabytkowych.

E-1 teren pomiędzy dwoma drogami we wsi Albigowa dla ekspozycji zabytkowej Szkoły Ogrodniczej.

E-2 teren ekspozycji kościoła parafialnego w Wysokiej od strony drogi na południe od rzeki Sawy.

E-3 teren ekspozycji j. w. bez drogi od strony zachodniej.

E-4 teren ekspozycji kościoła parafialnego w Kosinie z drogi krajowej Nr 4 (E-40)

6.4.4. Strefa "K" ochrony krajobrazu kulturowego, dotyczy obszaru bezpośrednio związanego z układem historycznym.

K-1 teren wsi Sonina,

K-2 teren wsi Wysoka,

K-3 teren wsi Kosina,

K-4 teren wsi Handzlówka,

K-5 teren leśniczówki i parku leśnego w Albigowej

6.4.5. Układy ruralistyczne wraz z zabytkową zabudową, kapliczkami, figurkami i pomnikami.

Układy ruralistyczne obejmują historyczne układy planistyczne wsi. Na obszarach tych nowa zabudowa może być lokalizowana. Wskazane jest maksymalne zachowanie istniejących już układów działek, bez dalszego ich dzielenia (tereny te obecnie są już przeinwestowane). Wytyczne do nowej zabudowy oraz remontów istniejącej winny być wydawane przez gminne służby budowlane. Powinny one uwzględnić następujące wymogi konserwatorskie:

Nowe obiekty winny bryłą, wysokością, detalem i kształtem symetrycznych, wysokich dachów nawiązywać do historycznych rozwiązań architektonicznych, (najwłaściwsze są obiekty parterowe o rzucie wydłużonego prostokąta).

Układ zabudowy na działce powinien wynikać z historycznego układu zabudowy wiejskiej,

Zaleca się utrzymanie istniejącej drewnianej zabudowy, kwalifikującej się do zachowania ze względu na stan techniczny. Poprzez remont i adaptację dla współczesnych potrzeb, przy zachowaniu ogólnego charakteru architektury obiektu (tj. bryły, wysokości, kształt dachu, detalu architektonicznego, niewskazane stosowanie sidingu),

Podczas remontów obiektów dysharmonizujących z historyczną zabudową należy dokonywać ich korekty estetycznej np. poprzez wprowadzenie tradycyjnej formy dachu.

Jako pokrycie dachu należy stosować dachówkę ceramiczną lub inny materiał imitujący ją formą i kolorem

Wymagane jest pozostawienie niezabudowanych tzw. Na wsi, usytuowanych wzdłuż dolin rzecznych, zlokalizowanych przeważnie w środkowej części wsi. Tereny te pozostały do naszych czasów niezabudowane z uwagi na ich zalewowy charakter.

Ze stanowiska konserwatorskiego wskazana jest też ochrona tradycyjnej drewnianej zabudowy, tak mieszkalnej jak i gospodarczej, szczególnie będącej w dobrym stanie technicznym i położonej w strefach ochrony układów ruralistycznych.

6.4.6. Punkty, osie i ciągi widokowe.

Ustala się 35 punktów, osi i ciągów widokowych. W ich zasięgu nie należy wprowadzać nowej zabudowy poza istniejącym zainwestowaniem oraz nasadzeń wysokimi drzewami i krzewami mogącymi przysłonić wgląd na zabytkowe obszary i obiekty.

Poza obszarem już zainwestowanym na dalszym planie widokowym wyjątkowo dopuszcza się możliwość lokalizacji obiektów parterowych, o małej kubaturze z dachami tradycyjnymi 2-lub 4-spadowymi, symetrycznymi, pokrytymi dachówką ceramiczną lub materiałem dachówko-podobnym. Budynki o dużej powierzchni zabudowy (pow. 150m²) oraz wysokości ponad 7,5 m nad poziomem terenu wymagają uzgodnienia ze Służbą Ochrony Zabytków.

6.4.7. Obiekty dysharmonizujące z otoczeniem.

Na terenie gminy, w jej - poszczególnych miejscowościach zarówno na obszarach objętych ochroną konserwatorską jak i na pozostałych terenach powstało w ostatnich 30-stu latach wiele obiektów dysharmonizujących z dotychczasową, tradycyjną architekturą, nie wkomponowanych w otaczający je krajobraz kulturowy i naturalny. Zasady postępowania z takimi budowlami położonymi w strefach ochrony konserwatorskiej określono przy ustaleniu wytycznych konserwatorskich w nich obowiązujących. Architektura pozostałych obiektów winna być tak skorygowana w czasie najbliższego remontu, aby dostosować ją do tradycyjnych rozwiązań (m.in. poprzez przykrycie ich symetrycznymi dachami połaciowymi zastosowanie odpowiedniego detalu architektonicznego, podziałów elewacji i odpowiedniej jej kolorystyki). W przypadku, gdy taka korekta jest niemożliwa do wykonania (istniejący, nietradycyjny dach, zbyt duża kubatura) należy zasłonić je wysoką zielenią.

6.4.8. Cmentarze.

Krajobraz wiejskich cmentarzy zmienił się w ciągu kilkudziesięciu lat; zniknęły drewniane i żeliwne krzyże, kostnice, usunięto starodrzew, którym obsadzone były aleje i granice. Z tych względów konieczne jest objęcie ochroną konserwatorską całych cmentarzy w Kraczkowej, Kosinie, Handzlówce oraz wybranych kwater, posiadających nagrobki o wartościach artystycznych, historycznych, kaplice grobowe, kostnice oraz starodrzew, jako wyodrębniona zabytkowa część, z pozostawieniem pozostałego terenu do dalszego użytkowania (pochówki).

6.4.9. Stanowiska archeologiczne.

Na terenach, gdzie znajdują się stanowiska archeologiczne należy zwrócić uwagę inwestorom na obowiązki wynikające z ustawowej ochrony zabytków archeologicznych oraz konieczności uzyskania zezwoleń na przeprowadzenie prac w strefach obserwacji archeologicznej i w rejonie oznaczonych stanowisk archeologicznych.

W razie potwierdzenia w wyniku badań archeologicznych może zaistnieć konieczność przemianowania tej strefy w części lub całości, w strefie ścisłej ochrony relikwów archeologicznych, co może w konsekwencji pociągnąć za sobą na tym obszarze zakaz wszelkiej działalności budowlanej. Tak więc w pierwszej kolejności oznacza to, że nie można prowadzić na nich żadnych prac ziemnych bez zgody Wojewódzkiego Konserwatora Zabytków w Rzeszowie (takich jak np. budowa domów, dróg, zakładanie różnych instalacji, eksploatacja kruszywa itp.).

W razie odkrycia jakiegokolwiek nowego materiału archeologicznego należy powiadomić Państwową Służbę Ochrony Zabytków lub Muzeum Okręgowe w Rzeszowie.

Powyżej zostały zasygnalizowane tylko niektóre wytyczne i postulaty konserwatorskie. Obszerny ich zapis znajduje się w opracowanym w 1999r. Studium Wartości Kulturowych Gminy Łańcut, które do chwili obecnej nie straciło swojej aktualności.

7. Założenia programowe - zestawienie celów priorytetowych, kierunków działań i zadań do realizacji -programu opieki nad zabytkami na lata 2012-2016:

7.1. Realizacja wytycznych konserwatorskich określonych w Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Łańcut ze szczególnym uwzględnieniem zaleceń w wyznaczonych strefach ochrony konserwatorskiej.

7.2. Pomoc w przygotowaniu właścicielom zabytków nieruchomości z terenu Gminy Łańcut dokumentów prawnych do wprowadzenia obiektu do rejestru zabytków.

7.3. Prowadzenie prac remontowych przy obiektach zabytkowych zgodnie z wymaganiami konserwatorskimi.

7.4. Współpraca z wojewódzkimi służbami ochrony zabytków w przypadku realizacji prac budowlanych przy obiektach podlegających ochronie konserwatorskiej.

7.5. Prowadzenie oraz dokonywanie okresowej weryfikacji gminnej ewidencji zabytków:

- a) wniosek posiadacza zabytku o wyłączenie karty adresowej zabytku, który przestał być zabytkiem, z Gminnej Ewidencji Zabytków,
- b) wydanie Zarządzenia Wójta w/s wyłączenia karty adresowej zabytku,

- c) wydanie zaświadczenia o wyłączeniu karty adresowej zabytku,
- d) przekazanie wyłączonej karty adresowej zabytku do archiwum zakładowego urzędu.

7.6. Opieka sprawowana przez właścicieli nad zabytkami polegać będzie w szczególności, na zapewnieniu warunków :

- a) naukowego badania i dokumentowania zabytku; prowadzenia prac konserwatorskich, restauratorskich i robót budowlanych przy zabytku;
- b) zabezpieczenia i utrzymania zabytku oraz jego otoczenia w jak najlepszym stanie;
- c) korzystania z zabytku w sposób zapewniający trwałe zachowanie jego wartości;
- d) popularyzowania i upowszechniania wiedzy o zabytku oraz jego znaczeniu dla historii i kultury.

7.7. Gmina Łańcut wspierać będzie działania właścicieli lub posiadaczy a także podejmować samodzielne działania w celu :

- a) zahamowania procesów degradacji zabytków i doprowadzenia do poprawy stanu ich zachowania,
- b) wyeksponowania poszczególnych zabytków oraz walorów krajobrazu kulturowego,
- c) zwiększenia atrakcyjności zabytków dla potrzeb społecznych, turystycznych i edukacyjnych,
- d) wspierania inicjatyw sprzyjających wzrostowi środków finansowych na opiekę nad zabytkami.

Szczególnie dla obiektów i zespołów priorytetowych tj.

dawna plebania należąca do zespołu kościoła parafialnego p.w. św. Apostołów Piotra i Pawła w Handzlówce (objęty gminną ewidencją zabytków oraz strefą A-4 pełnej ochrony konserwatorskiej wg „Studium wartości kulturowych gminy Łańcut”),

drewniany kościół p.w św. Jana Chrzciciela w Soninie wraz z obwałowaniami dawnej twierdzy chłopskiej z XVII w. (zespół objęty wpisem do rejestru zabytków A-1269 z dnia 25.02.1994r. oraz strefą A-7 pełnej ochrony konserwatorskiej wg „Studium wartości kulturowych gminy Łańcut”),

dawnego zespołu folwarcznego w Wysokiej (zespół objęty gminną strefą A-5 pełnej ochrony konserwatorskiej wg „Studium, a budynek rządcówki objęty wpisem do rejestru zabytków A-55 z dnia 24.04.2002r.),

drewniany zespół fabryki drenów Samorządu Wsi Albigowa, zlokalizowany na terenie przysiółka Honie (zespół objęty gminną ewidencją zabytków oraz strefą Ab-1 ochrony konserwatorskiej wg Studium).

7.8. Działania edukacyjne gminy polegać będą w szczególności na :

- a) budowaniu klimatu społecznego zrozumienia i akceptacji dla idei ochrony zabytków odczytywanych jako źródło tożsamości, wiedzy i dumy z przeszłości, tradycji, wiedzy o sposobie życia i pracy przodków;
- b) wspieraniu inicjatyw mających na celu edukowanie społeczeństwa, zwłaszcza dzieci i młodzieży na rzecz ochrony dziedzictwa, ze szczególnym uwzględnieniem tradycji lokalnych i idei małych ojczyzn;
- c) popularyzacji opieki nad zabytkami poprzez wszelkiego rodzaju konkursy premiujące wiedzę i znanstwo dziedzictwa kulturowego;
- d) informowaniu innych właścicieli obiektów zabytkowych o możliwościach pozyskania środków na odnowę zabytków.
- e) publikowaniu materiałów dotyczących ochrony zabytków i opieki nad zabytkami w prasie lokalnej i na stronie internetowej Gminy Łańcut

8. Instrumenty wdrażania i realizacji gminnego programu opieki nad zabytkami Gminy Łańcut

Cele i zadania, które zostały umieszczone w niniejszym Programie realizowane będą poprzez :

8.1. Czynną współpracę władz samorządowych z wojewódzkim konserwatorem zabytków oraz z właścicielami i posiadaczami obiektów, diecezjami, organizacjami pozarządowymi i stowarzyszeniami regionalnymi, ośrodkami naukowymi;

8.2. Działania własne Gminy :

- a) wnioskowanie o wpis do rejestru zabytków obiektów, które winny być objęte ochroną;
- b) utrzymywanie, wykonywanie remontów i prac konserwatorskich przy obiektach zabytkowych będących własnością Gminy ;
- c) prowadzenie działań edukacyjnych , promocyjnych, itp.

9. Zasady oceny realizacji programu opieki nad zabytkami

Realizacja programu poddana będzie ocenie Rady Gminy Łańcut po upływie dwóch lat od jego uchwalenia. Bowiern z realizacji programu Wójt sporządza co 2 lata sprawozdanie, które przedstawia Radzie Gminy.

Sprawozdanie z realizacji gminnego programu opieki nad zabytkami jest również przekazywane Generalnemu Konserwatorowi Zabytków i właściwemu Wojewódzkiemu Konserwatorowi Zabytków.

W dniu 29 listopada 2011r. Rada Gminy Łańcut przyjęła sprawozdanie Wójta Gminy Łańcut z realizacji Programu Opieki nad Zabytkami Gminy Łańcut na lata 2008-2011.

9.1. Realizując wyznaczone w Programie zadania w 2008r. wykonano następujące prace remontowe w obiektach architektury będących własnością gminy :

9.1.1.W budynku społecznym im. Ks. W. Mazurka w Kraczkowej dz. nr 2136, wykonano prace w zakresie robót rozbiórkowych, adaptacyjnych, wzmocnienia konstrukcji o wartości inwestycji: 393 000,00 zł - finansowanych ze środków własnych gminy.

9.1.2.W budynku administracyjnym Urzędu Gminy Łańcut, ul. Mickiewicza 2a wykonano m.in. remont elewacji budynku administracyjnego Urzędu Gminy Łańcut, ul. Mickiewicza 2a na kwotę 194 187,74 ze środków własnych.

9.2. W 2009r. wykonano następujące prace remontowe w obiektach architektury:

9.2.1.Prowadzono rozbudowę budynku wielofunkcyjnego o funkcji społeczno-kulturalno-oświatowej im. Ks. W. Mazurka w Kraczkowej, Kraczkowa dz. nr ewid. 2136, 2137. Poniesione nakłady finansowe ogółem 437 820,00 złotych, finansowane były w całości ze środków budżetu gminy. Ponieważ inwestycja polegała na rozbudowie istniejącego budynku zabytkowego o nową część, poniesione nakłady określono proporcjonalnie do wykonanych czynności:

- a) proporcjonalny koszt dokumentacji wyniósł 7 820,00 złotych i został pokryty w całości ze środków budżetu gminy, dokumentacja obejmowała opracowanie projektu budowlanego i wykonawczego w branży budowlanej, sanitarnej i elektrycznej,
- b) proporcjonalna wartość robót wyniosła 430 000,00 złotych, wykonane roboty obejmowały: stan surowy zamknięty obiektu tj. odwodnienie, wzmocnienie fundamentów, wykonanie stropów żelbetowych, wykonanie dachu z pokryciem, montaż stolarki okiennej.

9.2.2.Wykonano wraz z montażem stolarkę okienną i drzwiową w zabytkowych kapliczkach we wsi Wysoka i Cierpisz. Koszt wymiany stolarki finansowała Gmina Łańcut - na kwotę 5 730 zł na prośbę prywatnych właścicieli, którzy pozostałe prace remontowe i konserwatorskie wykonali we własnym zakresie.

9.3. W 2010r. wykonano wraz z montażem drzwi w zabytkowej przydrożnej kapliczce w Cierpiszu przy drodze gminnej „Dubielówka”. Koszt wymiany stolarki wyniósł 2250 zł , finansowała Gmina Łańcut na wniosek Sołtysa wsi. Pozostałe prace remontowe i konserwatorskie wykonano we własnym zakresie.

9.4. W 2011r. wykonano następujące prace remontowe w obiektach architektury będących własnością gminy:

9.4.1.Na zadaniu "Rozbudowa budynku wielofunkcyjnego im. ks. W. Mazurka w Kraczkowej", nr budynku 882 Kraczkowa w 2011r. prowadzono roboty budowlano-montażowe. Poniesione nakłady to ok. 300 tys. złotych ze środków własnych gminy.

Roboty budowlano-montażowe w stanie wykończeniowym o wartości robót w obiekcie zabytkowym ok. 500 tys. złotych.

Uwaga: dane finansowe podano jako przybliżone, bowiem inwestycja polega na rozbudowie istniejącego budynku, bez wyodrębniania kosztów na część istniejącą (zabytkową) i nowo zrealizowaną.

9.4.2. Wykonano nową wylewkę, uzupełnienie tynków, malowanie, odprowadzenie wód deszczowych (korytka), ułożenie płytek w zabytkowej kapliczce w centrum wsi Handzlówka. Koszt remontu dofinansowała Gmina Łańcut - na kwotę 3000,00 zł.

10. Źródła finansowania gminnego programu opieki nad zabytkami Gminy Łańcut

Źródłem finansowania zadań wskazanych do realizacji w Programie, będą zarówno środki własne Gminy, które pozostają w dyspozycji lub w zasięgu władz samorządowych, jak również inne źródła (prywatne, rządowe, itp.), tj.

środki własne budżetowe Gminy Łańcut na realizację zadań własnych,
środki znajdujące się w gestii Wojewódzkiego Konserwatora Zabytków;
składki i zbiórki publiczne i finansowane ze środków ludności,
fundusze krajowe i zagraniczne w tym z Unii Europejskiej,
inne środki przewidziane prawem.

Możliwości pozyskania środków finansowych na zadania związane z ochroną i opieką nad zabytkami:

- 1) dotacje na prace przy obiektach zabytkowych wpisanych do rejestru zabytków udzielane przez Zarząd Województwa Podkarpackiego – www.wrotapodkarpackie.pl
- 2) Promesa Ministra Kultury i Dziedzictwa Narodowego - www.mkidn.gov.pl
- 3) Program Operacyjny Dziedzictwo kulturowe – www.mkidn.gov.pl
- 4) Program Kultura 2007-2013 – www.program-kultura.eu
- 5) Program Rozwoju Obszarów Wiejskich na lata 2007 – 2013 – www.minrol.gov.pl , www.wrotapodkarpackie.pl
- 6) Program Operacyjny Infrastruktura i Środowisko – www.pois.gov.pl

Załącznik Nr 1 do Programu Opieki nad Zabytkami

Gminy Łańcut

z dnia 31 maja 2012 r.

EWIDENCJA DÓBR KULTURY
EWIDENCJA ZABYTEKÓW ARCHITEKTURY, BUDOWNICTWA I ARCHEOLOGII
GMINA ŁAŃCUT

Lp.	Miejsco-wość	Obiekt	Nr domu	Nr działki	Material	Datowanie	Właściciel	Nr rej. zabytków	Uwagi
ALBIGOWA									
1.	Albigowa	Zespół kościoła paraf.-kościół p.w. Narodzenia NMP		2075	cegła	1895-1900	Kościół rz.-kat.		Proj. Arch. Stanisław Nałęcz-Odrzywolski, bud. Stanisław Cetnarski, Franciszek Ksawery Lencznarowicz
2.	Albigowa	Zespół kościoła paraf.-plebania	844	3229	cegła	Ok. 1900	Kościół rz.-kat.		Remont 1980
3.	Albigowa	Zespół kościoła paraf.-wikarówka	811	2076	cegła.	1907	Kościół rz.-kat.		Z mieszkaniem dla organisty; bud. Franciszek Lencznarowicz
4.	Albigowa	Zespół kościoła paraf.-kapliczka-grota z figurą NMP		2067/1	kamień	k. XIX	Kościół rz.-kat.		
5.	Albigowa	Zespół kościoła paraf.- figura św. Józefa z Dzieciątkiem		2067/1	kamień	k. XIX	Kościół rz.-kat.		
6.	Albigowa	Zespół kościoła paraf.- figura Chrystusa		2067/1	kamień	k. XIX	Kościół rz.-kat.		W cierniowej koronie
7.	Albigowa	Zespół kościoła paraf.- figura św. Jana Nepomucena		2067/1	kamień	k. XIX	Kościół rz.-kat.		
8.	Albigowa	Zespół kościoła paraf.- figura św. Antoniego		2067/1	kamień	k. XIX	Kościół rz.-kat.		
9.	Albigowa	Kapliczka	757	3509	cegła	Ok. 1850	Trojnar Jan		Droga od kościoła do Ośrodka Zdrowia
10.	Albigowa	Kapliczka Najświętsze Serce Jezusa	313	47/1	cegła.	l. 50-te XX	Borczen Zenon		
11.	Albigowa	Kapliczka NMP	330	1598	cegła.	Ok. 1850	Balawejder Stanisław		Na obecne miejsce przestawiona 1914

12.	Albigowa	Kapliczka	465	1703/1	cegła..	1887			Na działce Politechniki Rzeszowskiej
13.	Albigowa	Kapliczka Św. Józef z Dzieciątkiem			drewno	1860			Droga wojewódzka Łańcut – Dylągówka, droga do Instytutu
14.	Albigowa	Zespół budynków stadniny Ordynacji Potockich z Łańcuta – dom rządcy		80/2	cegła	1927	Dziugiel Antoni, Józef Bytnar	A – 100 29.10.04	Teren byłego Instytutu Sadownictwa
15.	Albigowa	Zespół budynków Stadniny Ordynacji Potockich z Łańcuta – stajnia		80/2	cegła	1927	Dziugiel Antoni, Józef Bytnar	A – 100 29.10.04	Teren byłego Instytutu Sadownictwa
16.	Albigowa	Zespół stadniny Ordynacji Potockich z Łańcuta – stodoła I, II		80/2	cegła	1927	Dziugiel Antoni, Józef Bytnar	A – 100 29.10.04	Teren byłego Instytutu Sadownictwa
17.	Albigowa	Zespół Ordynacji Potockich z Łańcuta – budynek gospodarczy		80/2	cegła	1927	Dziugiel Antoni, Józef Bytnar	A – 100 29.10.04	Teren byłego Instytutu Sadownictwa
18.	Albigowa	Zespół stadniny Ordynacji Potockich z Łańcuta – kuźnia		80/2	cegła	Przed 1915	Dziugiel Antoni, Józef Bytnar	A – 100 29.10.04	Teren byłego Instytutu Sadownictwa
19.	Albigowa	Zespół stadniny Ordynacji Potockich z Łańcuta – ogrodzenie		80/2	cegła	1927	Dziugiel Antoni, Józef Bytnar	A – 100 29.10.04	Teren byłego Instytutu Sadownictwa
20.	Albigowa	Zespół stadniny Ordynacji Potockich z Łańcuta – brama wjazdowa		80/2	cegła	1927	Dziugiel Antoni, Józef Bytnar	A – 100 29.10.04	Teren byłego Instytutu Sadownictwa
21.	Albigowa	Zespół stadniny Ordynacji Potockich z Łańcuta – starodrzewie		80/2	drewno	XIX	Dziugiel Antoni, Józef Bytnar	A – 100 29.10.04	Teren byłego Instytutu Sadownictwa
22.	Albigowa	Szkoła Gospodarstwa Wiejskiego		1703/1	cegła	1903	Politechnika Rzeszowska		Ob. Politechnika Rzeszowska
23.	Albigowa	Szkoła Ludowa		2058	cegła	1904	Gmina Łańcut		Bud. Franciszek Ksawery Lencznarowicz, rozbud. 1983-1987
24.	Albigowa	Dawna Ochronka	882	3024	cegła	1893	Ferdynand Czap		Ob. Dom nr 882; budynek niezamieszkały
25.	Albigowa	Zespół Fabryki Drenów Samorządu Wsi Albigowa - kancelaria		1536/3	cegła	1905	Skarb Państwa, Starostwo Powiatowe		Obiekt posiada kartę ewidencyjną białą
26.	Albigowa	Zespół Fabryki Drenów Samorządu Wsi Albigowa – maszynownia		1536/3	cegła	1905	Skarb Państwa, Starostwo Powiatowe		Obiekt posiada kartę ewidencyjną białą
27.	Albigowa	Zespół Fabryki Drenów Samorządu Wsi Albigowa – budynek piecz a kominem		1536/3	cegła	1905	Skarb Państwa, Starostwo Powiatowe		Obiekt posiada kartę ewidencyjną białą

28.	Albigowa	Zespół Fabryki Drenów Samorządu Wsi Albigowa – wiata (suszarnia)		1536/3	cegła/drewno	1905	Skarb Państwa, Starostwo Powiatowe		8 sztuk, obiekt posiada kartę ewidencyjną białą
29.	Albigowa	Zespół Fabryki Drenów Samorządu Wsi Albigowa – młyn parowy		1536/3	cegła	1906	Skarb Państwa, Starostwo Powiatowe		Obiekt posiada kartę ewidencyjną białą
30.	Albigowa	Zespół Fabryki Drenów Samorządu Wsi Albigowa – ubikacje		1536/3	cegła	1905	Skarb Państwa, Starostwo Powiatowe		
31.	Albigowa	Zespół Młyna Ordynacji Potockich – dom zarządcy	327	1597	cegła	1927	Barman Stanisław		bud. Władysław Pelc i Stanisław Rogowski
32.	Albigowa	Zespół Młyna Ordynacji Potockich – młyn		1596/3	cegła	1923	Gmina Łańcut Uż. Kluz Stanisław i Renata		Bud. Władysław Pelc i Stanisław Rogowski
33.	Albigowa	Mleczarnia		1037/2	cegła	1902	Leniw Jerzy, Joanna		Bud. Franciszek Ksawery Lencznarowicz, rozbud. 1935
34.	Albigowa	Dom	321	1589	cegła.	Ok. 1920	Górska Anna		
35.	Albigowa	Dom	102	1978	drewno	Kon. XIX	Drewniak Antoni		
36.	Albigowa	Dom	135	1901	drewno	Kon. XIX	Głuszek Adam		
37.	Albigowa	Dom	598	1826/2	drewno	1904	Adam Pysz		
38.	Albigowa	Dom	727	3600	cegła	ok. 1920	Surowiec Joanna		
39.	Albigowa	Dom	782	3412/1	cegła	ok. 1920	Głuszek Antoni, Janina		
40.	Albigowa	Dom	1054	2175	cegła	ok. 1920	Chmiel Władysław		
CIERPISZ									
41.	Cierpisz	Kapliczka	82	615/2	cegła	ok. 1920	Lutak Anna		Obok remizy; remont po 1945, 1988
42.	Cierpisz	Kapliczka p.w. NMP		70	cegła	ok. 1920	Gmina Łańcut		Przy drodze z Cierpiska Górnego do Dolnego
43.	Cierpisz	Kapliczka		171	cegła	k. XIX	Nazimek Józef		Ok. 200-300 m. za skrzyżowaniem na drodze „Dubielówka” po lewej stronie.
44.	Cierpisz	Dom	114	345/4	drewno	Ok. 1885	Nazimek Tadeusz, Wanda		Obok stadionu
GLUCHÓW									
45.	Głuchów	Kapliczka p.w. św. Jana Nepomucena		837	cegła	Ok. 1875	Kluz Włodzimierz Bożena zam Głuchów 47		
46.	Głuchów	Kapliczka			cegła./szkło	Ok. 1920	Rupar Piotr zam. Dębina 110		Po bokach dwie lipy. Teren Gminy Białobrzegi. Figurka NMP
47.	Głuchów	Kapliczka z figurką NMP		1055	kamień	1862	Figurka konserwowana w 1989, przeniesiona do Kościoła.		Droga na zagrody, przy skrzyżowaniu trasy E-4 (E-22) z drogą lokalną; remont ok. 1975, od 1989 nowa figurka.
48.	Głuchów	Młyn	183	164	drewno	1885	Wojciech Nycz		Czynny

49.	Głuchów	Dom młynarza	93	812	drewno	Ok. 1880	Wł. Karol Świętoniowski, uz. Teresa Świętoniowska		Remont dachu, szalowanie po 1945
50.	Głuchów	Sklep	1	1070/2	drewno.	Ok. 1900	Podolec Tadeusz		Do wyburzenia, przy trasie E-4
51.	Głuchów	Stajnia	527	1336	drewno.	Ok. 1860	Sierpińska Łucja zam. Jarosław		Bezuzyteczna
52.	Głuchów	Dom	191	157/2	cegła	Ok. 1900	Kuszaj Genowefa, Babiarsz St-w		
53.	Głuchów	Dom	384	493	drewno	Ok. 1850	Maczuga Maria		
54.	Głuchów	Dom	533	1364	drewno	Ok. 1890	Daniel Józefa		Remont dachu i nowe okna po 1945, niezamieszkały
HANDZLÓWKA									
55.	Handzlówka	Zespół kościoła paraf. – kościół p.w. św. Apostołów Piotra i Pawła		770	cegła.	1901-1908	Parafia rz.- kat		Proj. Franciszek Ksawery Lencznarowicz
56.	Handzlówka	Zespół kościoła paraf. – plebania		771	cegła	1906-1908	Parafia rz.- kat.		
57.	Handzlówka	Kaplica		762/1	cegła	Ok. 1910	Parafia rz.- kat		Na miejscu drewnianego kościoła – centrum wsi
58.	Handzlówka	Kapliczka p.w. NMP		670/1	cegła	Przed 1910	Fuchs Maria		Obok nr 92
59.	Handzlówka	Kapliczka p.w. NMP		1741	cegła	1912	Maria i Feliks Sobek		Naprzeciw nr 150 (Kisala Anna, Stanisław)
60.	Handzlówka	Kapliczka p.w. św. Antoniego		1481	cegła	1900	Andrzej Cwynar		Obok nr 300
61.	Handzlówka	Kapliczka Najświętszego Serca Pana Jezusa		1345/3	Drewn. (obud. saidingiem)	1882	Czrnota Henryk		Obok nr 308, obiekt posiada kartę ewidencyjną zieloną
62.	Handzlówka	Kapliczka NMP		1290	cegła	k. XIX	Kuźnia Antoni		Przy drodze z Albigowej obiekt posiada kartę ewidencyjną zieloną
63.	Handzlówka	Pomnik Grunwald		763	kamień	1910			Posiadanie Gmina Łańcut, nie posiada księgi wieczystej
64.	Handzlówka	Szkoła-Gimnazjum		1089/3	cegła	Ok. 1910	Gmina Łańcut		Remont 1989, dobudowane piętro, stare mury rozebrane
65.	Handzlówka	Most		1088	kamień	1902	Skarb Państwa		Na drodze do kościoła
66.	Handzlówka	Mleczarnia		1091/2	cegła	1930	Stowarzyszenie Rozwoju i Promocji Wsi Handzlówka		Nie użytkowana
67.	Handzlówka	Dom	31	275	drewno	Ok. 1910	Jan Kluz		Stoi w kiepskim stanie
68.	Handzlówka	Dom	74	594/3	drewno / cegła	Ok. 1905	Daszkiewicz Jakub, Anna		Przerobiony na domek letniskowy
69.	Handzlówka	Dom	95	741	drewno	1924	Kuźniar Zbigniew		
70.	Handzlówka	Dom	96	743	drewno	Ok. 1905	Trojnar Tadeusz i Stanisław		
71.	Handzlówka	Dom	134	822/3	drewno	1919	Antoni Cieszyński		

72.	Handzlówka	Dom	150	1048/1	drewno	1921	Kisała Anna, Stanisław		
73.	Handzlówka	Dom	222	1966/2	cegła	1942	Jarom Piotr Alina		
74.	Handzlówka	Dom	240	1926/1	drewno	Przed 1880	Teresa Samsonowicz		Remonty dachu po 1945
75.	Handzlówka	Dom	253	1084	cegła/drewno	1923, 1928	Szpunar Leonia, Stanisław		Powstały z parteru (1928) i piętra z domu drewn. (1923)
76.	Handzlówka	Dom	255	1746/1	cegła	Ok. 1920	Środek Zofia		
77.	Handzlówka	Dom	298	1482	drewno	1924	Kuźniar Jan, Maria		
78.	Handzlówka	Dom	297	1485	cegła	1.30-te XX	Cieszyński Józef		wyremontowany
79.	Handzlówka	Dom tzw. „Kamienica”	308a	1345/2	cegła	Ok. 1910	Czarnota Andrzej, Wanda		
KOSINA									
80.	Kosina	Zespół kościoła paraf.-kościół p.w. św. Stanisława		3585	cegła	1936-1938	Parafia rz.-kat.		Proj. Wawrzyniec Dayczak, bud. Stanisław Rogowski
81.	Kosina	Zespół kościoła paraf.-fortyfikacja bastionowa		3585	Ziemn.	Poł. XVII	Parafia rz.- kat		
82.	Kosina	Zespół kościoła fil.-kościół p.w. św. Sebastiana		3525	drewno.	1727	Parafia rz.- kat.	A-1069 04.12.80	Remont 1954, 1959, obiekt posiada kartę ewidencyjną zieloną; A-1069 04.12.1980
83.	Kosina	Zespół kościoła fil.-dzwonnica		3525	cegła	1812	Parafia rz.- kat.	A-1069 04.12.80	Obiekt posiada kartę ewidencyjną zieloną
84.	Kosina	Zespół kościoła fil.-plebania	180	3449	cegła	Poł. XIX	Parafia rz.- kat.		Remont 1997; dobudowany do istniejącej plebani - obecnie Dom Bł. Achillesa
85.	Kosina	Zespół kościoła fil.-fortyfikacja bastionowa		3449	Ziemn.	Poł. XVII	Parafia rz.- kat.		Obiekt posiada kartę ewidencyjną zieloną
86.	Kosina	Kaplica grobowa rodziny Zabielskich		3586	cegła	1890	Parafia rz.- kat.		Kaplica grobowa rodziny zarządcy majątku. Cmentarz
87.	Kosina	Kapliczka p.w. św. Antoniego	738	1683	cegła	Po 1945	Grzegorz Jaszek Kosina 932		
88.	Kosina	Kapliczka p.w. NMP	1193	4173	cegła.	pocz. XX	Bester Krystyna		Przebud. Ok. 1925. Kosina Górna.
89.	Kosina	Rządówka	249	2521/1	cegła	Ok. 1910	Gmina Łańcut		Nast. ZOZ, ob. Przedszkole
90.	Kosina	Obora		2513/7	cegła	3 ćw. XIX	Wł. Skarb Państwa. Wiczysty uż. Łuszczki Wojciech i Iwona		Była tuczarnia; adaptacja i rozbud. 1950-1954, obiekt posiada kartę ewidencyjną zieloną. Obecnie nie użytkowany.
91.	Kosina	Szkoła stara	1019	3594	cegła	Ok. 1900	Parafia rz. – kat.		Później dom nr 1019. Ob. Nie użytkowany, grozi zawaleniem.
92.	Kosina	Szkoła im. L.Lisa – Kuli		2438/13	cegła	Ok. 1936	Gmina Łańcut		Rozbud. l. 50-te i l. 80-te XXw.
93.	Kosina	Urząd Gminy		1544/8	cegła	Ok. 1900	Gmina Łańcut		Ob. poczta; dobry stan, po remoncie
94.	Kosina	Zespół Młyna – młyn	324	1544/4	cegła	Ok. 1910	Anioł Stanisław		czynny

95.	Kosina	Zespół Młyna – budynek gosp.	325	1544/4	cegła	Ok. 1910	Anioł Stanisław		
96.	Kosina	Dom	225	3514	drewno	Ok. 1900	Uchman Anna		
97.	Kosina	Zespół domu nr 833- dom	833	1553/1	drewno	1890	Olechowska Maria		Remont l. 20-te XXw.
98.	Kosina	Zespół domu nr 833- obora	833	1553/1	drewno	1890	Olechowska Maria		
99.	Kosina	Zespół domu nr 877 dom	877	1563	drewno	1897	Siuta Lesław		Remont dachu l. 20-te XXw.
100.	Kosina	Zespół domu nr 877 piwnica	877	1563	cegła	1897	Siuta Lesław		
101.	Kosina	Dom	33	3047	drewno	Ok. 1920	Bar Helena		
102.	Kosina	Dom	36	3336	drewno	Ok. 1910	Bester Krzysztof		
103.	Kosina	Dom	77	3374/2	drewno	1823 lub 1923	Pelc Władysław		Remont dachu 1966; przeznaczony do rozbiórki
104.	Kosina	Dom	82	3378	drewno	1872	Markowicz Ryszard		Remont dachu po 1945
105.	Kosina	Dom	258	2438/8	drewno	Ok. 1860	Czwakiel Stanisław		Remont dachu po 1945
106.	Kosina	Dom	574	1429/1	drewno	Ok. 1880	Uchman Genowefa		Remont l. 60-te XXw.
107.	Kosina	Dom	804	1470	drewno	Ok. 1860	Kaczmarek Janusz		Dach wsparty na słupach po 1945
108.	Kosina	Dom	800	1715	drewno	Ok. 1900	Maria Wierzbińska		Remont
109.	Kosina	Dom	1083	3426	drewno	Ok. 1905	Górak Genowefa		
110.	Kosina	Dom	1081	3780	cegła.	Ok. 1930	Dąbek Stanisław		
111.	Kosina	Dom	1111	3894/1	drewno	Ok. 1905	Rózyck Zdzisław,		
112.	Kosina	Dom	1110	3902	drewno	1905	Uchman Bolesław		
113.	Kosina	Dom	1117	3399	drewno	Ok. 1890	Szostak Józef		
114.	Kosina	Dom	1128	3969	drewno	Ok. 1890	Dązbłaż Jan		
115.	Kosina	Dom	1134	3972	drewno	Ok. 1880	Łuksik Helena		Remont po 1945
116.	Kosina	Dom	1222	3272	drewno	Ok. 1890	Bróz Edward		
117.	Kosina	Dom	1239	3225	drewno	Ok. poł. XIX	Wyczarska		Remont po 1945
KRACZKOWA									
118.	Kraczkowa	Kościół p.w. św. Mikołaja		1555	cegła	1911-1913	Parafia rz.-kat.		
119.	Kraczkowa	Plebania		1554	cegła	1910	Parafia rz.-kat.		
120.	Kraczkowa	Stodoła		1554	Drewno/cegła	Przed 1910	Parafia rz.-kat.		
121.	Kraczkowa	Piwnica		1554	cegła./ziemn.	Przed 1910	Parafia rz.-kat.		
122.	Kraczkowa	Stajnie		1554	cegła	Pocz. XX	Parafia rz.-kat.		
123.	Kraczkowa	Wikarówka		1554	cegła	Pocz. XX	Parafia rz.-kat.		
124.	Kraczkowa	Kapliczka św. Antoniego		1202/2	cegła	Ok. 1900	Edyta i Jan Kopeć		Obok nr 416 B Edyta i Jan Kopeć
125.	Kraczkowa	Kapliczka p.w. NMP		3169/1	cegła	1921	Józefczyk Helena		Obok nr 949 , naprzeciwko folwarku.

126.	Kraczkowa	Kapliczka		2467/1	cegła	Ok. 1915	Szczeptański Jan Danuta Rzeszów ul. Starzyńskiego 20/37		Budy Kraczkowskie
127.	Kraczkowa	Kapliczka tzw. „Grunwaldzka”		1541	cegła	1913	Szpunar Stanisław Jelenia Góra Ul. Różyckiego 7/11		
128.	Kraczkowa	Kapliczka NMP Niepokalanie Poczętej		2153	cegła	Ok. 1910	Okręgowa Spółdzielnia Mleczarska		Obok poczty; przebud. 1942; przebudowa 1993 r.
129.	Kraczkowa	Kapliczka		2010/2	cegła	1918	Dziedzic Teresa Kraczkowa1030		Przy skrzyżowaniu dróg Kraczkowa – Cierpisz
130	Kraczkowa	Kapliczka		1029/1	cegła	Przed 1910	Obok domu nr 298		Zagumia Północne, przebudowana
131.	Kraczkowa	Kapliczka		1358	cegła	1932 r.	Rogowska Romualda Kraczkowa 444		Kraczkowa Górna
132.	Kraczkowa	Kapliczka		3462/4	cegła	k. XIX	Ząbek Stanisław Joanna		Obok nr 1213. Przy drodze Kraczkowa – Cierpisz
133.	Kraczkowa	Zespół folwarczny – stajnia		2110/11	cegła	Kon. XIX	Piecuch Agnieszka Kraczkowa238		użytkowany
134.	Kraczkowa	Zespół folwarczny – piwnica		2110/1	cegła./ziemn.	Kon. XIX	Ptak Helena , Ptak Wiesław, Ptak Zbigniew , Rzeszów Podwisłocze 8/179		Ruina
135.	Kraczkowa	Zespół folwarczny - starodrzew		2110/1		Poł. XIX	Ptak Helena , Ptak Wiesław, Ptak Zbigniew , Rzeszów Podwisłocze 8/179		
136.	Kraczkowa	Przedszkole	217	1552	cegła	4 ćw. XIX	Gmina Łańcut		Remont 1928, po 1971 obiekt posiada kartę ewidencyjną zieloną
137.	Kraczkowa	Dom Ludowy	882	2136	cegła	Ok. 1920	Gmina Łańcut		Zamknięty zły stan tech. Stropu, przeznaczony do rozbiórki
138.	Kraczkowa	Mleczernia	218	1551	cegła	1935	Spółdzielnia Mleczarsko Spożywcza		
139.	Kraczkowa	Dom	188	1572	drewno	Poł. XIX	Kontek Walenty		Przysłupowy; dobud. komina i zmiana dachu 1891
140.	Kraczkowa	Zespół domu nr 156 -Dom	156	1587/2	drewno	1912	Grądecki Ludwik		W trakcie rozbiórki
141.	Kraczkowa	Zespół domu nr 156 – kuźnia	156	1587/2	drewno	ok. 1880	Grądecki Ludwik		ruina
142.	Kraczkowa	Dom	120	1607	drewno	1920	Czajka Maria		
143.	Kraczkowa	Dom	119	1608	drewno	1899	Kunysz Michał		Zmiana dachu
144.	Kraczkowa	Dom	90	1635/2	drewno	Zap. 4 ćw. XIX	Kołodziej Anna		Przeniesiony z Markowej 1914; pustostan
145.	Kraczkowa	Dom	1056	1957/3	drewno	1890	Gargała Czesława		Szalowany ok. 1930
146.	Kraczkowa	Dom	860	2168	drewno	Ok. 1910	Ruszel Anna		Zmiana dachu ok. 1940
147.	Kraczkowa	Dom	1418	338/1	cegła	1928-1931	Paskart Jerzy i Barbara		

ROGÓŻNO									
148.	Rogóżno	Kapliczka		951	cegła	1918	Michno Zofia		Obok nr 435
149.	Rogóżno	Kapliczka p.w. NMP			cegła	Po poł. XIX w.	Paluch Bronisław		Obok nr 147
150.	Rogóżno	Kapliczka		712	cegła	1887	Staszewski Jan i Władysława		Obok nr 279
151.	Rogóżno	Dworzec		325	cegła	Ok. 1935	PKP		
152.	Rogóżno	Sklep	5	705/2	cegła	Pocz. XIX	Pelc Grzegorz,		Uż Paluch Anna
153.	Rogóżno	Zespół Młyna – młyn		638/2	drewno./mur.	1934	Bożena Jucha		
154.	Rogóżno	Zespół Młyna – dom młynarza	461	1144	cegła	1934	Paluch Zofia		
155.	Rogóżno	Dom	72	549	drewno	Ok. poł. XIX	Becla Zofia I Tadeusz		Remont l. 20-te XXw.
156.	Rogóżno	Dom	186	425	drewno	Ok. 1890	Golenia Zbigniew		Remont dachu 1945
157.	Rogóżno	Dom	306	755	drewno	Ok. 1900	Lis Krystyna		
158.	Rogóżno	Dom	450	959	drewno	Ok. 1860	Wilczak Urszula Przybyszówka 129		
159.	Rogóżno	Dom	464	1154	drewno./ cegła	Pocz. XX	Paluch Stanisław		
SONINA									
160.	Sonina	Kościół p.w. Jana Chrzciciela		1132	drewno	XVII	Parafia rz.-kat.	A-1269 25.02.94	Gruntownie przebu. 1893, remont 1952, polichromia Władysława Chodzickiego 1959; obiekt posiada kartę ewidencyjną zieloną, (A-1269 25.02.1994)
161.	Sonina	Fortyfikacje		1132	Ziemn.	XVII	Parafia rz.-kat.	A-1269 25.02.94	
162.	Sonina	Kapliczka p.w. św. Sebastiana		139	cegła	1907	Nawojski Witold Sonina 493 c		Przy skrzyżowaniu dróg Kańczuga – Łańcut
163.	Sonina	Kapliczka p.w. NMP		380	cegła	1930	Grad Józef		Obok nr 322
164.	Sonina	Kapliczka przydrożna		958	cegła./kam.	1914	Gmina Łańcut		Obok remizy OK; centrum wsi
165.	Sonina	Most		793/1	beton	Ok. 1930	Gmina Łańcut		Na rzece Sawie; budown. Józef Walenty Pich
166.	Sonina	Dom	27	2449/1	cegła	l. 30-te XX	Tejchman Maria, Baran Adam		
167.	Sonina	Dom	28	2436/4	drewno	Ok. 1890	Wilk Maria		Nie użytkowany
168.	Sonina	Dom	52	1641	cegła	1913	Nycz Maciej, Nycz Michał, Nycz Mirosław, Nycz Zenon		Dobudowany ganek
169.	Sonina	Dom	60	1593	drewno	1916	Bartusik Anna		
170.	Sonina	Stajnia	60	1593	drewno	1911	Bartusik Anna		
171.	Sonina	Stodoła	60	1593	drewno	1860	Frączek Władysława		Przebud. 1986

172.	Sonina	Dom	126	1150/1	cegła	1933	Beata Jaroń		Zamieszkały
173.	Sonina	Dom	149	1361/1	drewno	Ok. 1900	Gaweł Czesław		Zamieszkały
174.	Sonina	Dom	191	1230	drewno	Ok. 1890	Lew Beata i Stanisław		Remont przed 1939
175.	Sonina	Dom	203	1190	drewno	Ok. 1895	Zyga Krystyna		Remont ok. 1910
176.	Sonina	Dom	234	842/1	drewno	1933	Piekło Marek		opuszczony
177.	Sonina	Dom	312	1066/1	drewno	Przed 1880	Pacyna Józefa		Remont dachu 1920, bud. Albert Kucha
178.	Sonina	Dom	330	991	drewno	Poł. XIX	Gunia Bernarda		Remont ok. 1915
179.	Sonina	Dom	333	989/2	drewno	Ok. 1905	Firlit Danuta		
180.	Sonina	Dom	337	986/2	drewno	1883	Pelc Piotr		Niezamieszkały
181.	Sonina	Dom	362	960/3	cegła	1932	Kuźniar Stanisława		
182.	Sonina	Dom	367	941	drewno.	Ok. 1840	Hajduk Józef		Remont dachu po 1945 – nie użytkowany
183.	Sonina	Dom	368	945	cegła	1910	Surmacz Wanda, Elżbieta		Przebud. Wnętrz 1913, remont dachu 1983
184.	Sonina	Dom	371	939	cegła	1902	Welc Stanisław		Niezamieszkały
185.	Sonina	Dom	382		drewno.	Ok. 1895	Krzysztof Kalinowaki		zamieszkały
186.	Sonina	Dom	392	874	cegła	1909	Noword Felicja		Dobud. werandy przed 1939 – zamieszkały
187.	Sonina	Dom	395	870	drewno	Ok. 1895	Bronisław Witowski i Czesława		Dobud. werandy l. 60-te XXw. – zamieszkały
188.	Sonina	Dom	403	832	cegła	1930	Dubiel Janusz Dorota		
189.	Sonina	Dom	430	805	drewno	l. 30-te XX	Plesnar Maria		
190.	Sonina	Dom	434	798	drewno	1900	Bartnik Jadwiga		
191.	Sonina	Dom	443	719	cegła	1904	Wilczek Stanisław		
192.	Sonina	Dom	466	17/1	cegła	1923	Tomaszewska Krystyna i Stanisław		
193.	Sonina	Dom	476	36/1	cegła	l. 20-te XX	Szkoła Agnieszka		przebudowany
194.	Sonina	Dom	490	138/2	cegła	Ok. 1920	Gwóźdź Małgorzata, Dubiel Bogusław		wyremontowany
195.	Sonina	Dom	494	621/8	cegła	1930	Kraśniński Jan		zamieszkały
WYSOKA									
196.	Wysoka	Kościół p.w. św. Małgorzaty i św. Walentego		811	cegła	1911-1913	Parafia rz.-kat.		Na miejscu poprzedniego; bud. Stanisław Cetnarski
197.	Wysoka	Plebania	78	806/1	cegła	1908	Parafia rz.-kat.		
198.	Wysoka	Kapliczka		861	cegła	Ok. 1890	Chrzan Iwona		Obok nr 166
199.	Wysoka	Kapliczka		2175	cegła	1930	Olech Józef		Obok nr 275
200.	Wysoka	Kapliczka		1157/2	cegła	1910	Olech Krystyna		Obok nr 414
201.	Wysoka	Kapliczka p.w. NMP		304	cegła	1903	Parafia rz - kat		W pobliżu plebani
202.	Wysoka	Kapliczka		269	cegła	l poł. XIX			Obok cegielni

203.	Wysoka	Rządcówka	49	774/7	cegła	1913	Kozioł L., Ruman R., Lew L i B.	A-55 24.04.02	(nast. Zespół Szkoły Rolniczej) ob. Dom prywatny
204.	Wysoka	Stodoła		774/17	cegła	1905	Szydłowski Tomasz, Anna		
205.	Wysoka	Piwnica		774/33	cegła	Ok. 1910	Powiat Łańcucki		
206.	Wysoka	Dom nauczyciela		774/3	cegła	1959	Józef i Halina Gniwek, Marian i Danuta Łysik, Zbigniew i Sylwia Meina, Rafał i Edyta Urban		
207.	Wysoka	Budynek gospodarczy przy rządcówce, starodrzew		774/33	cegła	1945	Andrzej i Elżbieta Michna		
208.	Wysoka	Stajnia		774/11	cegła	1965	Mariusz i Magdalena Bar		
209.	Wysoka	Stajnia		774/32	cegła	1946	Caritas Archidiecezji Przemyskiej		
210.	Wysoka	Budynek gospodarczy wraz z fragmentem ogrodzenia		774/18, 774/21	cegła	1900	Witold Olech		
211.	Wysoka	Spichlerz		774/2	cegła	1900	Jerzy i Alina Krupa, Władysław i Alina Kubuś, Krzysztof i Bożena Miernik		
212.	Wysoka	Budynek pieca	519	269	Cegła /drewno	1936-1937	S.c. Stanisława Szkutnik, Marek Szmuc, Antoni Szmuc (Wysoka 519)		cegielnia
213.	Wysoka	Komin	519	269	cegła	1936-1937	S.c. Stanisława Szkutnik, Marek Szmuc, Antoni Szmuc (Wysoka 519)		cegielnia
214.	Wysoka	Śluza		1083	beton	Ok. 1880	PZMiUW		Na rzece Sawa za kościołem
215.	Wysoka	Karczma	378	1199	drewno	1 poł. XIX.	Ingłot Zofia		
216.	Wysoka	Zespół domu nr 77- dom	77	320/3	cegła	Ok. 1910	Głowiak Helena		
217.	Wysoka	Zespół domu nr 77- obora	77	320/3	cegła	Ok. 1910	Głowiak Helena		
218.	Wysoka	Zespół domu nr 77- stodoła	77	320/3	drewno /cegła	Ok. 1910	Głowiak Helena		Odbudowana w latach 70-tych
219.	Wysoka	Zespół domu nr 77- piwnica	77	320/3	cegła	Ok. 1910	Głowiak Helena		
220.	Wysoka	Dom	95	816/2	cegła	1922	Szmuc Jacek		
221.	Wysoka	Zespół domu nr 100 – dom	100	646	cegła	1925	Jamróż Leszek		
222.	Wysoka	Zespół domu nr 100 – stajnia	100	646	cegła	1925	Jamróż Leszek		
223.	Wysoka	Zespół domu nr 100 – stodoła	100	646	drewno cegła	1925	Jamróż Leszek		
224.	Wysoka	Dom	118	599/2	drewno	Ok. 1890	Kłak Janusz		
225.	Wysoka	Dom	152	478/2	drewno	Ok. 1880	Dąbek Franciszka		Zmiany dachu
226.	Wysoka	Dom	172	1449/1	drewno./ cegła	I. 20-te XX	Nycz Maria		
227.	Wysoka	Dom	200	1391	drewno	1860	Balawejder Elżbieta		Zmiana dachu – przysłup. Po 1945
228.	Wysoka	Dom	204	1764	drewno	Ok. 1920	Magoń Maria		

229.	Wysoka	Dom	229	1925	drewno	1865	Szal Urszula		Przysłupy
230.	Wysoka	Dom	230	1926	drewno	1912	Barman Maria		
231.	Wysoka	Dom	304	2363/1	drewno	Ok. 1880	Olech Jacek		
232.	Wysoka	Dom	309	1296/2	drewno	Ok. 1830	Szal Zofia		Przestawiony, dobud. piwnic i lewej części 1919
233.	Wysoka	Dom	351	1250/2	drewno	Ok. 1860	Blajer Marianna		Zmiana dachu – przebud. po 1945
234.	Wysoka	Dom	372	1215/4	drewno	1911	Kielarz Małgorzata, Sławomir		Ob. garaż
235.	Wysoka	Dom	379	1195/1	drewno	Poł. XIX	Michno Józef		Zmiana dachu l. 30-te XXw.
236.	Wysoka	Dom	399	1176	drewno	1912	Szmuc Julian		
237.	Wysoka	Dom	405	1168/2	drewno	Ok. 1900	Olech Marianna		
238.	Wysoka	Dom	443	1118/1	drewno	1914	Kusz Elżbieta		W trakcie rozbiórki
239.	Wysoka	Dom	497	1068	drewno	Ok. 1910	Bróz Henryk, Maria		
240.	Wysoka	Dom	513	707/1	cegła	Ok. 1925	Cieślachowska Mirosława, Władysław		

Zapis „obiekt posiada kartę ewidencyjną” oznacza, że w archiwum UOZ – Delegatura w Rzeszowie znajduje się karta ewidencyjna zabytków architektury i budownictwa tzw. „zielona” lub „biała”

Ewidencja zabytków architektury, budownictwa i archeologii została zweryfikowana przez Urząd Gminy Łańcut w 2012 r.

Załącznik Nr 2 do Programu Opieki nad Zabytkami
Gminy Łańcut
z dnia 31 maja 2012 r.

**Wykaz stanowisk archeologicznych z terenu gm. Łańcut, woj. podkarpackie
(stan z listopada 1999 r.)**

Lp. wg mapy	Miejscowość i nr stan. na AZP	Obszar AZP i nr stan.	Funkcja obiektu	Chronologia	Określenie bliższe nr działek
1.	Albigowa 2	104-78/1	Osada	Neolit Okres późnego średniowiecza	3200,321/1, 3231/2
2.	Albigowa 4	103-79/6	Ślad osadnictwa	Okres późnego średniowiecza	2883/1, 2898/2
3.	Albigowa 20	103-79/49	Osada	Kultura prahistoryczna nieokreślona	2739,2760
4.	Albigowa 21	103-79/50	Ślad osadnictwa	Młodsza epoka kamienia Wczesna epoka brązu	2338/5, 2347/1-2
5.	Albigowa 22	103-79/64	Ślad osadnictwa	Kultura prahistoryczna nieokreślona	2674,2675
6.	Albigowa 23	103-78/34	Osada Ślad osadnictwa	Kultura trzciniecka Kultura łużycka	2790-92, 2823, 2825/3-4, 2850, 2852-54/1
7.	Albigowa 24	103-78/35	Ślad osadnictwa	Okres wczesnego średniowiecza	2844, 2845/2
8.	Albigowa 25	103-78/36	Osada Osada Ślad osadnictwa	Kultura łądzielsko - polgarska Kultura przeworska Okres wczesnego średniowiecza	2662/2-63, 2684- 87, 2710, 2712 -13, 2743/2, 2763
9.	Albigowa 26	103-78/37	Osada	Kultura trzciniecka	2598/2-2602, 2643,2647
10.	Albigowa 27	103-78/38	Osada	Kultura łużycka	2605-07, 2648-49
11.	Albigowa 28	103-78/39	Ślad osadnictwa	Okres średniowiecza	2453,2454/1
12.	Albigowa 29	103-78/40	Ślad osadnictwa	Okres średniowiecza	2351, 2365-66, 2388/1, 2389-90,
13.	Albigowa 30	103-78/41	Ślad osadnictwa	Okres średniowiecza	2207
14.	Albigowa 31	103-78/43	Osada	Młodsza epoka kamienia	1032-34
15.	Albigowa 32	103-78/44	Ślad osadnictwa	Młodsza epoka kamienia Okres średniowiecza	1013-14, 1018, 1032, 1041
16.	Albigowa 33	103-78/45	Ślad osadnictwa	Młodsza epoka kamienia	832
17.	Albigowa 34	103-78/46	Ślad osadnictwa	Młodsza epoka kamienia Okres średniowiecza	792, 800-01, 804, 807-08, 810,812/12, 815/1-2, 816, 822, 827-29, 833, 837-40, 843, 845-46
18.	Albigowa 35	103-78/47	Ślad osadnictwa	Młodsza epoka kamienia Okres średniowiecza	991-92, 996/2, 997/2

19.	Albigowa 36	103-78/48	Osada	Kultura prahistoryczna nieokreślona	287-89, 311-13
20.	Albigowa 37	103-78/49	Osada	Kultura prahistoryczna nieokreślona	167/1-2, 169,171/1
21.	Albigowa. 38	103-78/50	Osada Ślad osadnictwa	KCWR Kultura trzciniecka	102-05, 117-19, 135-38, 149-51, 153-54, 169-70, 177/2
22.	Albigowa 39	103-78/51	Ślad osadnictwa	Kultura prahistoryczna nieokreślona	106, 119-20
23.	Albigowa 40	103-78/52	Ślad osadnictwa	Kultura prahistoryczna nieokreślona	743-44, 750
24.	Albigowa 41	103-78/53	Osada	Okres wczesnego średniowiecza	77
25.	Albigowa 42	103-78/55	Osada	Młodsza epoka kamienia Okres średniowiecza	28/1-2,29, 31, 32/1-2,33-34, 36-40/3, 40/5, 43-46
26.	Albigowa 43	103-78/56	Ślad osadnictwa	Kultura prahistoryczna nieokreślona	86
27.	Albigowa 44	104-78/2	Osada	Kultura łużycka	-
28.	Albigowa 45	104-78/11	Ślad osadnictwa	Okres rzymski	371
29.	Albigowa 46	104-78/12	Osada	Grupa tarnobrzeska	702,705,715
30.	Albigowa 47	104-78/13	Obozowisko	Neolit	934/1, 935/1, 935/2
31.	Albigowa 48	104-78/14	Osada Ślad osadnictwa	Neolit Grupa tarnobrzeska	-
32.	Albigowa 49	104-78/15	Ślad osadnictwa	KCWR	-
33.	Albigowa 50	104-78/16	Osada	Neolit	918, 921
34.	Albigowa 51	104-78/17	Osada	Neolit	897,898, 886,892, 887, 888,891
35.	Albigowa 52	104-78/18	Osada Osada Osada	KCWR Kultura malicka Okres późnego średniowiecza	1258,1255,12 56, 1252,1248, 1247, 1246, 1245, 1241, 1237, 1239, 1235, 1234, 1233,
36.	Albigowa 53	104-78/19	Ślad osadnictwa	Okres wczesnego średniowiecza	1194
37.	Albigowa 54	104-78/20	Ślad osadnictwa	Neolit	1131/2
38.	Albigowa 55	104-78/21	Ślad osadnictwa	Okres rzymski	1901, 1902
39.	Albigowa 56	104-78/22	Ślad osadnictwa	Neolit Okres rzymski	849,1857
40.	Albigowa 57	104-78/23	Osada Ślad osadnictwa	Neolit Okres średniowiecza	1817,1818,1820,1821
41.	Albigowa 58	104-78/24	Osada Ślad osadnictwa	KCWR Wczesna epoka brązu	3280, 3277
42.	Albigowa 59	104-78/25	Obozowisko	Epoka kamienia	3399, 3397/1
43.	Albigowa 60	104-78/26	Osada	KCWR KPL Okres rzymski	3484/2, 3420, 3419,3421/2

44.	Albigowa 61	104-78/27	Osada Ślad osadnictwa	KCWR Okres późnego średniowiecza	3384,3335,3383, 3386, 3336, 3337, 3424, 3338
45.	Albigowa 62	104-78/28	Ślad osadnictwa	Neolit	-
46.	Albigowa 63	104-78/29	Ślad osadnictwa	Wczesna epoka brązu	3836
47.	Albigowa 64	104-78/30	Ślad osadnictwa	Kultura pradziejowa nieokreślona	3743
48.	Albigowa 65	104-78/31	Ślad osadnictwa	Kultura pradziejowa nieokreślona	3664
49.	Albigowa 66	104-78/32	Osada	Kultura pradziejowa nieokreślona	3644,3645
50.	Albigowa 67	104-78/33	Ślad osadnictwa	Neolit	-
51.	Albigowa	w trakcie oprac.AZP			
52.	Albigowa	jw.			
53.	Albigowa	jw.			
54.	Albigowa	jw.			
55.	Albigowa	jw.			
56.	Albigowa	jw.			
57.	Albigowa	jw.			
58.	Albigowa	jw.			
59.	Albigowa	jw.			
60.	Albigowa	jw.			
61.	Albigowa	jw.			
62.	Albigowa	jw.			
63.	Cierpisz 1	103-78/86	Osada	Kultura prahistoryczna nieokreślona	368-69, 372-73, 404-05/2
64.	Cierpisz 2	103-78/87	Ślad osadnictwa	Kultura prahistoryczna nieokreślona	417,418
65.	Cierpisz 3	103-78/88	Ślad osadnictwa	Młodsza epoka kamienia	576/1-3, 578/1-2
66.	Cierpisz 4	103-78/94	Ślad osadnictwa	Młodsza epoka kamienia	583/2, 584
67.	Cierpisz 5	103-78/43	Ślad osadnictwa	Kultura pradziejowa nieokreślona	183
68.	Głuchów 1	102-79/3	Osada Zamczysko	Kultura lędzielsko -polgarska XVI-XVIIIw.	877
69.	Głuchów 2	102-79/48	Ślad osadnictwa	Neolit	-
70.	Głuchów 3	102-79/49	Punkt osadniczy	Okres późnego średniowiecza	809
71.	Głuchów 4	102-79/50	Ślad osadnictwa	Kultura pradziejowa nieokreślona	823,824
72.	Głuchów 5	102-79/51	Punkt osadniczy	Kultura łużycka Kultura przeworska Okres wczesnego średniowiecza	832/2, 832/3, 832/1,834
73.	Głuchów 6	102-79/52	Ślad osadnictwa	Neolit Okres późnego średniowiecza	881/1
74.	Głuchów 7	102-79/53	Punkt osadniczy	KCWR Kultura przeworska	945,944,1464, 939/1,939/2

75.	Głuchów 8	102-79/54	Ślad osadnictwa	Kultura przeworska	1472,
76.	Głuchów 9	102-79/55	Punkt osadniczy	Kultura łużycka	1106,1107
77.	Głuchów 10	102-79/56	Ślad osadnictwa	Kultura przeworska	298
78.	Głuchów 11	102-79/57	Punkt osadniczy	Kultura łużycka	217,230,229
79.	Głuchów 12	102-79/58	Punkt osadniczy	KCWR Kultura przeworska	102,103,104
80.	Głuchów 13	102-79/59	Punkt osadniczy	Kultura łużycka	1013/7, 1013/6
81.	Głuchów 14	102-79/60	Punkt osadniczy	Kultura łużycka	1016/2-3
82.	Głuchów 15	102-79/61	Punkt osadniczy Urządzenie gospodarczo produkcyjne	KCWR Kultura łużycka Okres wczesnego średniowiecza	705, 709, 710, 711, 712, 713, 714,715
83.	Handzlówka 1	104-78/3	Osada	Neolit	822/1,822/3, 822/4, 822/5
84.	Handzlówka 2	104-78/4	Osada	Neolit	1182/2,1182/3, 1182/4
85.	Handzlówka 3	104-78/5	Ślad osadnictwa	Wczesna epoka brązu	830
86.	Handzlówka 5	104-78/7	Ślad osadnictwa	Neolit	-
87.	Handzlówka 6	104-78/44	Ślad osadnictwa	Kultura pradziejowa	273
88.	Handzlówka 7	104-78/45	Ślad osadnictwa	Neolit Wczesna epoka brązu	1376
89.	Handzlówka 8	104-78/46	Ślad osadnictwa	Okres nowożytny	1233
90.	Handzlówka 9	104-78/47	Ślad osadnictwa	Neolit	2265
91.	Handzlówka 10	104-78/48	Ślad osadnictwa	Epoka kamienia	902
92.	Handzlówka 11	104-78/49	Ślad osadnictwa	Paleolit schyłkowy	2131
93.	Handzlówka 12	104-78/50	Ślad osadnictwa	Neolit	457
94.	Handzlówka 13	104-78/51	Ślad osadnictwa	Neolit	425/1,4252
95.	Handzlówka 14	104-78/52	Ślad osadnictwa	Kultura pradziejowa Okres późnego średniowiecza	290/1
96.	Kosina 1	102-79/1	Cmentarzysko Osada	Kultura łużycka	3584
97.	Kosina 3	102-79/2	Umocnienia ziemne	XVII w.	3585
98.	Kosina 4	102-79/7	Punkt osadniczy	Wczesna epoka brązu	3687
99.	Kosina 5	102-79/8	Ślad osadnictwa	Kultura pradziejowa	3575/2
100.	Kosina 6	102-79/9	Punkt osadniczy	Kultura przeworska	3768, 3784
101.	Kosina 7	102-79/10	Punkt osadniczy	Kultura łużycka	3568
102.	Kosina 8	102-79/11	Punkt osadniczy	Wczesna epoka brązu Okres wczesnego średniowiecza	2104, 2105
103.	Kosina 9	102-79/12	Ślad osadnictwa	Neolit	2164
104.	Kosina 10	102-79/13	Punkt osadniczy	Kultura łużycka	2033,2032, 2034
105.	Kosina 11	102-79/14	Ślad osadnictwa	Neolit	2057
106.	Kosina 12	102-79/15	Punkt osadniczy	Kultura łużycka	1946
107.	Kosina 13	102-79/16	Punkt osadniczy	KCWR Okres wczesnego średniowiecza	1826/1

108.	Kosina 14	102-79/17	Osada	KCWR	1220-21
109.	Kosina 15	102-79/18	Punkt osadniczy	Kultura przeworska	864
110.	Kosina 16	102-79/19	Punkt osadniczy	Kultura łużycka	1347
111.	Kosina 17	102-79/20	Ślad osadnictwa	Kultura pradziejowa	1100
112.	Kosina 18	102-79/21	Punkt osadniczy	Kultura pradziejowa	1056
113.	Kosina 19	102-79/22	Punkt osadniczy	Kultura łużycka	1087
114.	Kosina 20	102-79/23	Punkt osadniczy	Kultura łużycka	1085
115.	Kosina 21	102-79/24	Osada	Kultura łużycka	1052-53
116.	Kosina 22	102-79/25	Osada	KCWR	1126/2-3
117.	Kosina 23	102-79/26	Ślad osadnictwa	KCWR	1128
118.	Kosina 24	102-79/27	Punkt osadniczy	KCWR Kultura łużycka	1207
119.	Kosina 25	102-79/28	Punkt osadniczy	Kultura łużycka	2256,2258
120.	Kosina 26	102-79/29	Punkt osadniczy	Kultura przeworska	2323/3
121.	Kosina 27	102-79/30	Ślad osadnictwa	Kultura przeworska	2433/1
122.	Kosina 28	102-79/31	Punkt osadniczy	Kultura przeworska	2607, 2616/1
123.	Kosina 29	102-79/32	Punkt osadniczy	Kultura przeworska	2621/3-5
124.	Kosina 30	102-79/33	Ślad osadnictwa Osada	Kultura trzciniecka Kultura przeworska	209,210,211, 213,214
125.	Kosina 31	102-79/34	Punkt osadniczy	Kultura trzciniecka Kultura łużycka Kultura przeworska	169/2-3
126.	Kosina 32	102-79/35	Punkt osadniczy	Kultura łużycka	83,91,92, 170,171
127.	Kosina 33	102-79/36	Punkt osadniczy	KCWR Kultura łużycka	90, 95, 96, 101, 103
128.	Kosina 34	102-79/37	Osada	Kultura łużycka	4245
129.	Kosina 35	102-79/38	Punkt osadniczy	KCWR Kultura łużycka Kultura przeworska	798, 799
130.	Kosina 36	102-79/39	Punkt osadniczy	Kultura łużycka Kultura przeworska	748/1-2
131.	Kosina 38	102-79/44	Osada	Neolit Kultura łużycka	1641
132.	Kosina 39	102-79/45	Ślad osadnictwa	Neolit	1861
133.	Kosina 40	102-79/46	Ślad osadnictwa	Neolit	1951
134.	Kosina 41	102-79/47	Obozowisko	Epoka kamienia	2088,1994/2
135.	Kosina 42	102-80/48	Ślad osadnictwa	KCWR	3730
136.	Kosina 43	102-80/49	Ślad osadnictwa	Kultura łużycka Kultura przeworska	3735, 3734, 3836,3837
137.	Kosina 44	102-80/50	Ślad osadnictwa	Neolit Kultura trzciniecka Kultura łużycka Kultura przeworska	2242, 2236/ 2-1, 2235, 2239, 2234, 2233, 2215,2214/2
138.	Kosina 45	102-80/51	Osada	KCWR	1956, 1955, 4255
139.	Kosina 46	102-80/52	Osada	Neolit	2012, 2026, 2024, 2025, 2039
140.	Kosina 47	102-80/53	Osada	Neolit	2099/1, 2089, 2118/1-2, 2119

141.	Kosina 48	102-80/54	Osada	Neolit Kultura łużycka Kultura przeworska	2188, 2179, 2180/2
142.	Kosina 49	102-80/55	Ślad osadnictwa	Kultura przeworska	3714
143.	Kosina 50	102-80/56	Ślad osadnictwa	Kultura pradziejowa	4258
144.	Kosina 55	103-79/24	Ślad osadnictwa	Okres średniowiecza	2963, 2964
145.	Kosina 56	103-79/31	Ślad osadnictwa	Kultura pradziejowa	2691, 2693, 2835
146.	Kosina 57	103-79/32	Ślad osadnictwa	Kultura przeworska Okres średniowiecza	2965/3, 2971/1
147.	Kosina 58	103-79/36	Ślad osadnictwa	Okres średniowiecza	2992/1-2, 2997
148.	Kosina 59	103-79/37	Ślad osadnictwa	Okres średniowiecza	2794, 2799, 2800/1-2, 2801/1-3, 2804 -2805
149.	Kosina 60	103-79/38	Osada	Kultura trzciniecka	4253-4254
150.	Kraczkowa 1	103-78/1	Osada Cmentarzysko	KCWR Kultura trzciniecka Kultura łużycka	3076-79, 3083-84/1, 3087/1, 3087/ 3-4, 3088-89, 3095, 3098-3103/1, 3114-1,3117, 3628/2-3, 3129, 3136-37,3632/2
151.	Kraczkowa 2	103-78/2	Ślad osadnictwa	Młodsza epoka kamienia	3072/2, 3073/2, 3074, 3080, 3081/2, 3082/1-2
152.	Kraczkowa 3	103-78/3	Ślad osadnictwa Osada	Młodsza epoka kamienia Kultura łużycka	3039/2-3, 3665-67, 3680
153.	Kraczkowa 4	103-78/4	Kopiec	?	3579
154.	Kraczkowa 5	103-78/5	Kurhan	Epoka żelaza Okres średniowiecza	2187
155.	Kraczkowa 6	103-78/6	Fortyfikacje	Okres średniowiecza Okres nowożytny	1022-24/1-3, 1026/2-3, 1029-38, 1041-44, 1047-51
156.	Kraczkowa 7	103-78/7	Ślad osadnictwa	Młodsza epoka kamienia	568
157.	Kraczkowa 8	103-77/11	Ślad osadnictwa	Okres wczesnego średniowiecza	-
158.	Kraczkowa 9	103-77/57	Ślad osadnictwa	Epoka kamienia	4602
159.	Kraczkowa 10	103-78/8	Ślad osadnictwa	Młodsza epoka kamienia	3459/1-2
160.	Kraczkowa 14	103-78/14	Ślad osadnictwa	Młodsza epoka kamienia	3494/2,3497,3 505/2,3506/1-2, 3508/2, 4605/9-10
161.	Kraczkowa 15	103-78/15	Ślad osadnictwa	Młodsza epoka kamienia	3621, 3622/1, 3623/2, 3624/2-3, 3624/7, 4584-85, 4604/18
162.	Kraczkowa 16	103-78/16	Ślad osadnictwa	Kultura pradziejowa	3065, 3068/1-2
163.	Kraczkowa 17	103-78/17	Ślad osadnictwa	Młodsza epoka kamienia Kultura łużycka Okres średniowiecza	-
164.	Kraczkowa 18	103-78/18	Ślad osadnictwa	Młodsza epoka kamienia	4590/34, 4590/38

165.	Kraczkowa 19	103-78/19	Ślad osadnictwa	Kultura pradziejowa	2824
166.	Kraczkowa 20	103-78/80	Ślad osadnictwa	Okres średniowiecza	2774/1, 2776/1, 2777
167.	Kraczkowa 21	103-78/81	Ślad osadnictwa	Okres średniowiecza	2657, 2666, 2673
168.	Kraczkowa 22	103-78/82	Osada	KCWR Kultura łużycka	2602-03, 2604/2
169.	Kraczkowa 23	103-78/83	Ślad osadnictwa	Okres średniowiecza	3151/1,3155
170.	Kraczkowa 24	103-78/84	Ślad osadnictwa	Kultura pradziejowa	3145, 3151/1-2, 3146/2
171.	Kraczkowa 25	103-78/85	Ślad osadnictwa	Okres średniowiecza	3213, 3215-17
172.	Kraczkowa 26	103-78/89	Ślad osadnictwa	Kultura pradziejowa	3541,3542/2, 3543
173.	Kraczkowa 27	103-78/90	Osada	Młodsza epoka kamienia	3451
174.	Kraczkowa 28	103-78/91	Ślad osadnictwa	Młodsza epoka kamienia Kultura trzciniecka	3455-56, 3459/1-2, 3460, 3462/2-3, 3467/1, 3468,3471/2
175.	Kraczkowa 29	103-78/92	Osada	Młodsza epoka kamienia	3459/1-2
176.	Kraczkowa 30	103-78/93	Ślad osadnictwa	Młodsza epoka kamienia	3461
177.	Kraczkowa 31	103-78/95	Osada	Młodsza epoka kamienia Wczesna epoka brązu	3383/2, 3384-90
178.	Kraczkowa 32	103-78/96	Osada	Młodsza epoka kamienia Wczesna epoka brązu	3426-29, 3433, 3435-37/1, 3441/1-3
179.	Kraczkowa 33	103- 78/15	Ślad osadnictwa	Młodsza epoka kamienia Wczesna epoka brązu	709
180.	Kraczkowa 34	103-78/98	Ślad osadnictwa	Okres średniowiecza	810/2, 811
181.	Kraczkowa 35	103-78/99	Ślad osadnictwa	Kultura pradziejowa	-
182.	Kraczkowa 36	103-78/100	Ślad osadnictwa	Kultura pradziejowa	826/2- 846/2
183.	Kraczkowa 37	103- 78/101	Ślad osadnictwa	Okres średniowiecza	-
184.	Kraczkowa 38	103-78/102	Osada	Okres średniowiecza	476
185.	Kraczkowa 39	103-78/103	Ślad osadnictwa	Okres średniowiecza	968/1
186.	Kraczkowa 40	103-78/104	Ślad osadnictwa	Młodsza epoka kamienia	1142/2,1146
187.	Kraczkowa 41	103- 78/105	Ślad osadnictwa	Okres średniowiecza	1094,1096
188.	Kraczkowa 42	103-78/106	Ślad osadnictwa	Młodsza epoka kamienia	1015/1, 1024/3, 1025/1, 1027
189.	Kraczkowa 43	103-78/107	Ślad osadnictwa	Okres średniowiecza	977
190.	Kraczkowa 44	103- 78/108	Osada	Kultura pradziejowa	1605-07, 1609-10
191.	Kraczkowa 45	103-78/113	Ślad osadnictwa	Okres średniowiecza	1837/1, 1838, 1846-47
192.	Kraczkowa 46	103-78/120	Ślad osadnictwa Stanowisko produkcyjne	Okres średniowiecza XVI- XVIII w.	1957/1
193.	Rogóżno 1	102-80/6	Osada	Epoka kamienia	1957/1
194.	Rogóżno 2	102-80/7	Cmentarzysko	Kultura łużycka	-
195.	Rogóżno 3	102-80/75	Ślad osadnictwa	Epoka kamienia	1127

196.	Rogóżno 4	102-80/76	Ślad osadnictwa Osada	Epoka kamienia Kultura przeworska	1068
197.	Rogóżno 5	102-80/77	Ślad osadnictwa	Kultura pradziejowa	1387
198.	Rogóżno 6	102-80/78	Osada	Neolit Kultura przeworska	513-517
199.	Rogóżno 7	102-80/79	Osada Ślad osadnictwa	KCWR Okres średniowiecza	348-52,391/1 390-394
200.	Rogóżno 8	102-80/80	Osada	Neolit Kultura przeworska Kultura łużycka	338, 335, 341, 337
201.	Rogóżno 9	102-80/81	Ślad osadnictwa Osada	Neolit Okres nowożytny	455, 460, 467
202.	Rogóżno 10	102-80/82	Ślad osadnictwa	Kultura łużycka	497, 496, 495
203.	Rogóżno 11	102-80/83	Osada	Okres średniowiecza	404, 405
204.	Rogóżno 12	102-80/84	Osada	Kultura przeworska	1646, 1647
205.	Rogóżno 13	102-80/85	Ślad osadnictwa	Epoka kamienia	1641
206.	Rogóżno 14	102-80/86	Ślad osadnictwa	Kultura prahistoryczna nieokreślona	773
207.	Sonina 1	103-79/1	Osada	Młodsza epoka kamienia Kultura trzciniecka Kultura łużycka	1059-1068, 1071-1074
208.	Sonina 2	102-79/4	Urządzenie obronne	Kultura nieokreślona	1132 cypłowate wzniesienie z kościołem
209.	Sonina 3	102-79/40	Punkt osadniczy	Kultura trzciniecka Kultura łużycka	1217, 1223/1, 1233/2
210.	Sonina 4	102-79/41	Osada	Kultura łużycka Kultura przeworska	1467, 1466, 149 5/1
211.	Sonina 5	102-79/42	Punkt osadniczy	Kultura przeworska	1261, 1262, 126 7/1, 1267/2
212.	Sonina 6	102-79/43	Punkt osadniczy	Kultura łużycka	715/1
213.	Sonina 8	103-79/57	Osada	Kultura łużycka	2483
214.	Sonina 9	103-79/58	Ślad osadnictwa	Młodsza epoka kamienia	2440, 2444
215.	Sonina 10	103-79/59	Osada	Kultura łużycka	2160/1, 2161- 2162, 2176-77, 2184, 2186-87, 2203-04, 2211-14, 2232-34, 2243, 2639/2
216.	Sonina 11	103-79/60	Ślad osadnictwa	Okres średniowiecza	1574-74
217.	Sonina 12	103-79/61	Ślad osadnictwa	Młodsza epoka kamienia	1921/3- 5, 1936/1
218.	Sonina 13	103-79/62	Ślad osadnictwa	Okres średniowiecza	-
219.	Sonina 14	103-79/63	Ślad osadnictwa	Okres średniowiecza	395
220.	Sonina 15	103-78/30	Ślad osadnictwa	Młodsza epoka kamienia	27/1, 28

221.	Sonina 16	103-78/31	Ślad osadnictwa	Okres średniowiecza	70/2
222.	Wysoka 1	103-78/13	Osada Osada Osada cmentarzysko Ślad osadnictwa	Młodsza epoka kamienia Kultura mierzanowicka Kultura trzciniecka Kultura łużycka Okres wczesnego średniowiecza	303-304, 806/1, 808
223.	Wysoka 5	103-79/50	?	?	st. archiwalne
224.	Wysoka 6	103-79/51	Ślad osadnictwa	Kultura pradziejowa	2711/2
225.	Wysoka 7	10379/52	Ślad osadnictwa	Młodsza epoka kamienia	2513/2
226.	Wysoka 8	103-79/53	Osada	Wczesna epoka brązu	2436
227.	Wysoka 9	103-79/54	Ślad osadnictwa	Okres wczesnego średniowiecza	2427, 2452, 2456
228.	Wysoka 10	103-79/55	Ślad osadnictwa	Okres wczesnego średniowiecza	1851-52
229.	Wysoka 11	103-79/56	Ślad osadnictwa	Okres średniowiecza	1861 i
230.	Wysoka 12	103-78/33	Ślad osadnictwa	Młodsza epoka kamienia	552/2, 553/1, 566-67
231.	Wysoka 13	103-78/42	Ślad osadnictwa	Kultura prahistoryczna nieokreślona	3092-93, 3107
232.	Wysoka 14	103-78/110	Osada	Kultura prahistoryczna nieokreślona	131-134, 190/1
233.	Wysoka 15	103-78/114	Ślad osadnictwa	Młodsza epoka kamienia Wczesna epoka brązu	52, 57/1-2, 81
234.	Wysoka 16	103-78/115	Osada	Młodsza epoka kamienia	55, 56/5, 111/2, 114, 120
235.	Wysoka 17	235-78/116	Osada Ślad osadnictwa	Kultura przeworska Okres wczesnego średniowiecza	393
236.	Wysoka 18	103-78/117	Osada	Kultura pradziejowa	301
237.	Wysoka 19	103-78/118	Ślad osadnictwa	Kultura prahistoryczna nieokreślona	13-15

Wykaz skrótów :

AZP - Archeologiczne Zdjęcie Polski

KCWR - kultura ceramiki wstęgowej rytej

KPL - kultura pucharów lejkowatych

Załącznik Nr 3 do Programu Opieki nad Zabytkami

Gminy Łańcut

z dnia 31 maja 2012 r.

Spis stanowisk w układzie chronologiczno- kulturowym

Paleolit schyłkowy	
Handzlówka	11/104-78/49
Epoka kamienia	
Albigowa	59/104-78/25
Handzlówka	10/104-78/48
Kosina	41/102-80/47
Kraczkowa	9/103-77/57
Rogóżno	1/102-80/6
Rogóżno	3/102-80/75
Rogóżno	4/102-80/76
Rogóżno	13/102-80/85
Młodsza epoka kamienia (Neolit)	
Albigowa	2/104-78/1
Albigowa	31/103-78/43
Albigowa	32/103-78/44
Albigowa	34/103-78/46
Albigowa	47/104-78/13
Albigowa	48/104-78/14
Albigowa	50/104-78/16
Albigowa	54/104-78/20
Albigowa	56/104-78/22
Albigowa	57/104-78/23
Albigowa	62/104-78/28
Albigowa	67/104-78/33
Cierpisz	4/103-78/94
Głuchów	6/102-79/52
Głuchów	10/102-79/56
Handzlówka	1/104-78/3
Handzlówka	2/104-78/4
Handzlówka	5/104-78/7
Handzlówka	7/104-78/45
Handzlówka	9/104-78/47
Handzlówka	12/104-78/50
Handzlówka	13/104-78/51
Kosina	9/102-79/12
Kosina	11/102-79/14
Kosina	38/102-80/44

Kosina	39/102-80/45
Kosina	40/102-80/46
Kosina	44/102-80/50
Kosina	46/102-80/52
Kosina	47/102-80/53
Kosina	48/102-80/54
Kraczkowa	3/103-78/3
Kraczkowa	14/103-78/74
Kraczkowa	15/103-78/75
Kraczkowa	17/103-78/77
Kraczkowa	27/103-78/90
Kraczkowa	28/103-78/91
Kraczkowa	29/103-78/92
Kraczkowa	30/103-78/93
Rogóżno	6/102-80/78
Rogóżno	8/102-80/80
Rogóżno	9/102-80/81
Sonina	9/103-79/58
Sonina	12/103-79/61
Wysoka	1/103-78/13
Wysoka	7/103-78/52
Wysoka	12/103-78/33
Wysoka	16/103-78/115
Kultura ceramiki wstępowej rytej (KCWR)	
Albigowa	38/103-78/50
Albigowa	49/104-78/15
Albigowa	52/104-78/18
Albigowa	58/104-78/24
Albigowa	60/104-78/26
Albigowa	61/104-78/27
Głuchów	7/102-79/53
Głuchów	12/102-79/58
Głuchów	15/102-79/61
Kosina	13/102-79/16
Kosina	14/102-79/17
Kosina	22/102-79/25
Kosina	24/102-79/27
Kosina	33/102-79/36
Kosina	35/102-79/38
Kosina	42/102-80/48
Kosina	45/102-80/51
Kraczkowa	1/103-78/1
Kraczkowa	22/103-78/82
Rogóżno	7/102-80/79
Sonina	1/103-79/1

Kultura malicka	
Albigowa	51/104-78/17
Albigowa	52/104-78/18
Kosina	14/102-79/17
Kosina	22/102-79/25
Kosina	23/102-79/26
Cykl kultur łądzersko- polgarskich (CLP)	
Albigowa	25/103-78/36
Głuchów	1/102-79/3
Sonina	1/103-79/1
Kultura pucharów lejkowatych (KPL)	
Albigowa	60/104-78/26
Młodsza epoka kamienia i wczesna epoka brązu	
Albigowa	21/103-79/50
Albigowa	33/103-79/45
Albigowa	35/103-79/47
Albigowa	42/103-79/55
Cierpisz	3/103-78/88
Kraczkowa	2/103-78/2
Kraczkowa	7/103-78/7
Kraczkowa	10/103-78/8
Kraczkowa	15/103-78/15
Kraczkowa	18/103-78/78
Kraczkowa	31/103-78/95
Kraczkowa	32/103-78/96
Kraczkowa	33/103-78/97
Kraczkowa	40/103-78/104
Kraczkowa	42/103-78/106
Sonina	15/103-78/30
Wysoka	15/103-78/144
Kultura mierzanowicka	
Wysoka	1/103-78/13
Wysoka	8/103-78/53
Wczesna epoka brązu	
Albigowa	58/104-78/54
Albigowa	63/104-78/29
Handzlówka	3/104-78/5
Handzlówka	7/104-78/45
Kosina	4/102-79/7
Kosina	8/102-79/11
Kultura trzciniecka	
Albigowa	23/103-78/34
Albigowa	26/103-78/37

Albigowa	38/103-78/50
Kosina	30/102-79/33
Kosina	31/102-79/34
Kosina	44/102-80/50
Kosina	60/102-79/38
Kraczkowa	1/103-78/1
Kraczkowa	28/103-78/91
Sonina	1/103-79/1
Sonina	3/102-79/40
Wysoka	1/103-78/13
Kultura lużycka (grupa tarnobrzeska)	
Albigowa	23/103-78/34
Albigowa	27/103-78/38
Albigowa	44/104-78/2
Albigowa	46/104-78/12
Albigowa	48/104-78/14
Kosina	1/102-79/1
Kosina	7/102-79/10
Kosina	10/102-79/13
Kosina	12/102-79/15
Kosina	16/102-79/19
Kosina	19/102-79/22
Kosina	20/102-79/23
Kosina	21/102-79/24
Kosina	24/102-79/27
Kosina	25/102-79/28
Kosina	31/102-79/34
Kosina	32/102-79/35
Kosina	33/102-79/36
Kosina	34/102-79/37
Kosina	35/102-79/38
Kosina	36/102-79/39
Kosina	38/102-80/44
Kosina	43/102-80/49
Kosina	44/102-80/50
Kosina	48/102-80/54
Kraczkowa	1/103-78/1
Kraczkowa	3/103-78/3
Kraczkowa	17/103-78/17
Kraczkowa	22/103-78/82
Rogóżno	2/102-80/7
Rogóżno	8/102-80/80
Rogóżno	10/102-80/82
Sonina	1/103-79/1
Sonina	3/102-79/40
Sonina	4/102-79/41
Sonina	6/102-79/43

Sonina	8/103-79/57
Sonina	10/103-79/59
Wysoka	1/103-78/13
Okres rzymski (kultura przeworska)	
Albigowa	25/103-78/36
Albigowa	45/104-78/11
Albigowa	55/104-78/21
Albigowa	56/104-78/22
Albigowa	60/104-78/26
Głuchów	5/102-79/51
Głuchów	7/102-79/53
Głuchów	8/102-79/54
Głuchów	10/102-79/56
Głuchów	12/102-79/58
Kosina	6/102-79/9
Kosina	15/102-79/18
Kosina	26/102-79/29
Kosina	27/102-79/30
Kosina	28/102-79/31
Kosina	29/102-79/32
Kosina	30/102-79/33
Kosina	31/102-79/34
Kosina	35/102-79/38
Kosina	36/102-79/39
Kosina	43/102-79/49
Kosina	44/102-79/54
Kosina	48/102-79/55
Kosina	49/102-79/55
Kosina	57/103-79/32
Rogóżno	4/102-80/76
Rogóżno	6/102-80/78
Rogóżno	8/102-80/80
Rogóżno	12/102-80/84
Sonina	4/102-79/41
Sonina	5/102-79/42
Wysoka	17/103-78/116
Okres wczesnego średniowiecza	
Albigowa	41/103-78/53
Albigowa	53/103-78/19
Albigowa	58/103-78/24
Głuchów	5/102-79/51
Głuchów	15/102-79/61
Kosina	8/102-79/11
Kosina	13/102-79/16
Kraczkowa	5/103-78/5
Kraczkowa	8/103-77/11

Wysoka	1/103-78/13
Wysoka	10/103-79/55
Okres średniowiecza	
Albigowa	4/104-79/6
Albigowa	24/103-78/35
Albigowa	25/103-78/36
Albigowa	28/103-78/39
Albigowa	29/103-78/40
Albigowa	30/103-78/41
Albigowa	32/103-78/44
Albigowa	33/103-78/45
Albigowa	34/103-78/46
Albigowa	35/103-78/47
Głuchów	6/102-79/52
Kosina	55/103-79/24
Kosina	57/103-79/32
Kosina	58/103-79/36
Kosina	59/103-79/37
Kraczkowa	6/103-78/6
Kraczkowa	17/103-78/77
Kraczkowa	20/103-78/80
Kraczkowa	21/103-78/81
Kraczkowa	23/103-78/23
Kraczkowa	25/103-78/85
Kraczkowa	34/103-78/98
Kraczkowa	37/103-78/101
Kraczkowa	38/103-78/102
Kraczkowa	39/103-78/103
Kraczkowa	41/103-78/105
Kraczkowa	46/103-78/113
Kraczkowa	47/103-78/120
Rogóżno	7/102-80/79
Rogóżno	11/102-80/83
Sonina	11/103-79/60
Sonina	13/103-79/62
Sonina	14/103-78/79
Sonina	16/103-78/31
Wysoka	1/103-78/13
Wysoka	7/103-79/52
Wysoka	9/103-79/54
Wysoka	11/103-78/59
Wysoka	17/104-78/116
Okres późnego średniowiecza	
Albigowa	2/104-78/1
Albigowa	52/104-78/18
Albigowa	57/104-78/23

Albigowa	61/104-78/27
Głuchów	3/102-79/49
Handzlówka	14/104-78/52
Okres nowożytny	
Głuchów	1/102-79/3
Handzlówka	8/104-78/46
Handzlówka	13/104-78/51
Kosina	3/102-79/2
Kosina	43/102-80/49
Kosina	44/102-80/50
Kraczkowa	6/103-78/6
Kraczkowa	47/103-78/120
Rogózno	9/102-80/81
Kultura pradziejowa nieokreślona	
Albigowa	2/104-78/1
Albigowa	4/103-79/6
Albigowa	20/103-79/49
Albigowa	22/103-79/64
Albigowa	25/103-78/36
Albigowa	29/103-78/40
Albigowa	31/103-78/43
Albigowa	34/103-78/46
Albigowa	35/103-78/47
Albigowa	36/103-78/48
Albigowa	37/103-78/49
Albigowa	39/103-78/51
Albigowa	40/103-78/52
Albigowa	41/103-78/53
Albigowa	42/103-78/55
Albigowa	43/103-78/56
Albigowa	53/104-78/19
Albigowa	55/104-78/21
Albigowa	58/104-78/24
Albigowa	64/104-78/30
Albigowa	65/104-78/31
Albigowa	66/104-78/32
Cierpisz	1/103-78/86
Cierpisz	2/103-78/87
Cierpisz	3/103-78/88
Cierpisz	5/104-78/43
Głuchów	4/102-79/50
Handzlówka	6/104-78/44
Handzlówka	14/104-78/52
Kosina	5/102-79/8
Kosina	17/102-79/20
Kosina	18/102-79/21

Kosina	23/102-79/26
Kosina	50/102-80/56
Kosina	56/103-79/31
Kosina	57/103-79/32
Kraczkowa	4/103-78/4
Kraczkowa	7/103-78/7
Kraczkowa	15/103-78/75
Kraczkowa	16/103-78/76
Kraczkowa	19/103-78/79
Kraczkowa	24/103-78/84
Kraczkowa	25/103-78/85
Kraczkowa	26/103-78/89
Kraczkowa	28/103-78/91
Kraczkowa	31/103-78/95
Kraczkowa	35/103-78/99
Kraczkowa	36/103-78/100
Kraczkowa	43/103-78/107
Kraczkowa	44/103-78/108
Rogóżno	3/102-80/75
Rogóżno	5/102-80/77
Rogóżno	7/102-80/79
Rogóżno	10/102-80/82
Rogóżno	11/102-80/83
Rogóżno	12/102-80/84
Rogóżno	14/102-80/86
Sonina	1/103-79/1
Sonina	5/102-79/42
Wysoka	5/103-79/5
Wysoka	6/103-79/51
Wysoka	9/103-79/54
Wysoka	10/103-79/55
Wysoka	12/103-78/33
Wysoka	13/103-78/42
Wysoka	14/103-78/10
Wysoka	15/103-78/14
Wysoka	16/103-78/115
Wysoka	17/103-78/116
Wysoka	18/103-78/117
Wysoka	19/103-78/118