[image: image1.jpg]

LUBUSKI WOJEWÓDZKI KONSERWATOR ZABYTKÓW

W ZIELONEJ GÓRZE
 ul. Kopernika 1, 65-063 Zielona Góra, tel. (0-68) 324-74-11, fax. (0-68) 325-37-45, wosozzg@post.pl

LUBUSKI WOJEWÓDZKI KONSERWATOR ZABYTKÓW

ZAPROSZA NA

KONFERENCJĘ PRASOWĄ

w dn. 30 kwietnia 2009 r. o godz. 10.00

w Wyższym Seminarium Duchownym w Gościkowie-Paradyżu

Program konferencji prasowej :

10.00 – 10.10 B. Bielinis-Kopeć Lubuski Wojewódzki Konserwator Zabytków „Obchody Międzynarodowego Dnia Ochrony Zabytków w woj. lubuskim” (komunikat I w załączeniu)
– pytania dziennikarzy
10.10 – 10.20 P. Ogrodzki Ośrodek Ochrony Zbiorów Publicznych w Warszawie „Zagrożenie obiektów sakralnych przestępczością” (komunikat II w załączeniu)
- pytania dziennikarzy
10.20 – 10.30 J. Wojtasik Prokurator Okręgowy „ Działaniach prokuratur okręgu zielonogórskiego w zakresie ochrony zabytków w latach 2007-2008” (komunikat III w załączeniu)
- pytania dziennikarzy

10.30 – 10.40 K. Domagalska zastępca Lubuskiego Wojewódzkiego Konserwatora Zabytków „ Zabytki skradzione w latach 2002-2006 na terenie województwa lubuskiego ” (komunikat IV w załączeniu)

- pytania dziennikarzy

10.40 – 10.50 czas na dodatkowe pytania dziennikarzy

10.50 – zakończenie konferencji prasowej

Konferencja prasowa poprzedza wojewódzkie obchody Międzynarodowego Dnia Ochrony Zabytków, które odbędą się w dn. 30.04.2009 r. w godz. 11.00 – 14.00 w Wyższym Seminarium Duchownym w Gościkowie-Paradyżu.
Honorowy patronat nad obchodami objęli Helena Hatka Wojewoda Lubuski i J.E. ks. dr Stefan Regmunt Biskup Diecezji Zielonogórsko-Gorzowskiej.

Komunikat I

„ Obchody Międzynarodowego Dnia Ochrony Zabytków w woj. lubuskim”

B. Bielinis-Kopeć Lubuski Wojewódzki Konserwator Zabytków
Międzynarodowy Dzień Ochrony Zabytków obchodzony jest od 1983 r. w większości krajów świata. Ustanowiony został przez Komitet Wykonawczy Międzynarodowej Rady Ochrony Zabytków ICOMOS i wpisany przez UNESCO do rejestru ważnych imprez o znaczeniu światowym.

Celem Międzynarodowego Dnia Ochrony Zabytków, obchodzonego 18 kwietnia, jest przede wszystkim przybliżenie społeczeństwu problematyki dziedzictwa kulturowego. W Polsce ideą obchodów jest zaprezentowanie zabytków mających szczególne znaczenie dla dziedzictwa światowego i wielokulturowości w naszym kraju, stąd wybór dawnego klasztoru i kościoła pocysterskiego w Gościkowie-Paradyżu, będącego jednym z cenniejszych zabytków naszego regionu, jest w pełni uzasadniony.
Program obchodów : sesja naukowa poświęcona problematyce zagrożeń zabytków sakralnych
godz. 11.00 - 11.15 – przywitanie gości: ks. dr Jarosław Stoś, Barbara Bielinis-Kopeć

godz.11.15–11.45 –wręczenie odznak „Za opiekę nad zabytkami” oraz nagród Lubuskiego Wojewódzkiego Konserwatora Zabytków

godz.11.45–12.00- Barbara Bielinis-Kopeć Lubuski Wojewódzki Konserwator Zabytków „ Zabytki sakralne w obliczu politycznych zagrożeń po II wojnie światowej”
godz.12.00–12.20 – przerwa na kawę
godz.12.20–12.50- Piotr Ogrodzki, Dyrektor Ośrodka Ochrony Zbiorów Publicznych w Warszawie - „Współczesne możliwości zabezpieczenia zabytkowych kościołów przed przestępczością”.
godz.12.50-13.10- Kamila Domagalska, Zastępca Lubuskiego Wojewódzkiego Konserwatora Zabytków - „Problemy związane z identyfikacją zabytków na przykładzie obiektów odzyskanych przez Lubuską Policję i Prokuraturę Okręgową w Zielonej Górze w 2006 i 2008 r.”
godz. 13.10- 14.00- zakończenie uroczystości i zwiedzanie kościoła
Sesję naukową poświecono problemowi zagrożeń zabytków sakralnych w kontekście historycznym jak i współczesnym. Przypominana zostanie próba wyburzenia w 1960 r. 113 zabytkowych świątyń z terenu dawnego woj. zielonogórskiego (na liście zabytków przeznaczonych do rozbiórki znajdował się m.in. kościół w Gościkowie-Paradyżu, fara w Gubinie i kościoły głogowskie). Zaprezentowane zostaną problemy związane z zabezpieczeniem kościołów przed aktami kradzieży i wandalizmu oraz trudności związane z identyfikacją zabytków ruchomych na przykładzie zabytków skradzionych m.in. z lubuskich kościołów i odzyskanych w latach 2006 i 2008.
W trakcie uroczystości wręczone zostaną „Odznaki za opiekę nad zabytkami” dla osób zasłużonych w odzyskanie zabytków sakralnych skradzionych na terenie Polski i naszego województwa. Wśród osób wyróżnionych przez Ministra Kultury i Dziedzictwa Narodowego złotą „Odznaką za opiekę nad zabytkami” znaleźli się:

1. Pan Marek Jabłeka, Prokuratura Okręgowa w Zielonej Górze
2. Pan Aleksander Ławreszuk, Komenda Wojewódzka Policji w Gorzowie Wlkp
Srebrną „Odznaką za opiekę nad zabytkami” przyznano:

1. Pani Sylwia Regulskiej z Wydziału do Zwalczania Zorganizowanej Przestępczości Kryminalnej i Narkotykowej Zarząd w Gorzowie Wlkp., Centralne Biuro Śledcze Komendy Głównej Policji

2. Panu Tomaszowi Wieczorkowi z Komenda Wojewódzka Policji w Gorzowie Wlkp.

3. Pani Kamili Domagalskiej Zastępcy Lubuskiego Wojewódzkiego Konserwatora Zabytków
W trakcie obchodów wręczone zostaną nagrody Lubuskiego Wojewódzkiego Konserwatora Zabytków - „Lubuskie Konserwacje 2009 r.” Ustanowiona w 2008 roku nagroda przyznawana jest za znaczące dokonania w zakresie poprawy stanu zachowania zabytku, podkreślenia jego walorów artystycznych i użytkowych w aspekcie prawidłowo wykonanych prac konserwatorskich, restauratorskich lub robót budowlanych, w tym również jego zabezpieczenia przed zniszczeniem. Ocenie poddawany jest również sposób użytkowania zabytku, utrzymanie estetycznego wyglądu, jego wyposażenia i otoczenia.

Nagrodę „Lubuskie Konserwacje 2009 r.” w kategorii: “za reazlizację prac konserwatorsko-restauratorskich w zabytku” przyznano:
· Rzymsko-Katolickiej Parafii Konkatedralnej pw. św. Jadwigi w Zielonej Górze – ks. proboszczowi Włodzimierzowi Lange za wieloletnie starania mające na celu przeprowadzenie kompleksowej realizacji prac konserwatorsko-restauratorskich w kościele konkatedralnym pw. św. Jadwigi w Zielonej Górze.
Nagrodę „Lubuskie Konserwacje 2009 r.” w kategorii: “za renowację i adaptację architektoniczną zabytku” nagrodę przyznano:
· Gminie Krosno Odrzańskie za przedsięwzięcie polegające na realizacji prac przy częściowej odbudowie skrzydła południowego i zachodniego zamku w Krośnie Odrz. i jego adaptację na cele kulturalne,
· Parkridge Retail Development Sp. z o.o. w Warszawie za realizację robot budowlanych i prac konserwatorskich w budynkach przędzalni i tkalni w zespole dawnych fabryk włókienniczych „Polska Wełna” w Zielonej Górze i adaptacji na cele handlowe w ramach kompleksu „Focus Mall”.
Komunikat II
„Zagrożenie zabytkowych obiektów sakralnych przestępczością”

Piotr Ogrodzki

Ośrodek Ochrony Zbiorów Publicznych w Warszawie

Kradzieże dzieł sztuki znajdujących się w obiektach sakralnych to w tej chwili jeden z większych problemów przestępczości skierowanej przeciwko zabytkom. Podsumowując ostatnie 15 lat, statystycznie można przyjąć, że ofiarą złodziei padło ponad 50% wszystkich kościołów i kaplic !!! Przez całe lata wśród księży istniało głębokie przekonanie, że miejsca kultu religijnego ze względu na swój charakter podlegają „szczególnej ochronie”. Prawda jest jednak taka, że obecnie zagrożone są wszystkie obiekty. Złodzieje nie omijają również innych miejsc, z których z całą bezwzględnością rabują zabytki sakralne. Stare, zabytkowe cmentarze i kapliczki przydrożne stoją otworem przed przestępcami.

Nie można wskazać jednej przyczyny zagrożenia. Wydaje się, że podstawowym problemem jest ciągle niedocenianie przez osoby duchowne skali rzeczywistych niebezpieczeństw. Konsekwencją jest nieprzywiązywanie odpowiedniego znaczenia do elementarnych spraw związanych z ochroną i zabezpieczeniem kościołów. Ogromny niepokój budzi stan zabezpieczeń mechanicznych i budowlanych (rodzaj zamknięć w drzwiach zewnętrznych i wewnętrznych, stan stolarki drzwiowej i okiennej itp.), oświetlenie terenu kościelnego, zabezpieczenie poszczególnych dzieł sztuki wewnątrz obiektu, brak systemu sygnalizacji włamania i napadu, czy wreszcie niedysponowanie dokumentacją na temat zabytków i innych cennych przedmiotów mogących być celem przestępców.

Trzeba zdawać sobie sprawę, że nawet najbardziej skuteczne działania organów ścigania nie są w stanie zastąpić systematycznie prowadzonych działań prewencyjnych. Znacznie łatwiej jest zabezpieczać zabytki, niż ścigać przestępców i poszukiwać utraconych dóbr kultury. Działania prewencyjne są złożone i wielostronne. Podobnie jak nie ma jednej przyczyny zagrożenia, tak nie ma jednego, uniwersalnego rozwiązania, które mogłoby zapewnić pełną ochronę zabytkowym świątyniom. Poprawę stanu zabezpieczenia i ochrony trzeba zacząć od przeglądu istniejących zabezpieczeń mechanicznych i usunąć wszystkie zauważone (choćby wydawały się drobnymi i nieistotnymi) usterki. Po uporządkowaniu spraw związanych z mechaniką można zastanowić się nad instalacją bardziej wyrafinowanych urządzeń - systemów sygnalizacji włamania i napadu (SSWN). Systemy mogą pomóc w zabezpieczeniu kościoła, ale trzeba pamiętać, że nie są w stanie zastąpić podstawowych zabezpieczeń mechanicznych czy wyręczyć człowieka. Systemy alarmowe mogą okazać się bardzo przydatnymi, jeśli zostanie spełnione kilka warunków. Właściwy dobór urządzeń i odpowiedni wykonawcy to dwa ważne czynniki mające wpływ na skuteczność systemów. Poszukiwanie oszczędności i zlecanie prac „parafialnym złotym rączkom” czy osobom, które mają tylko ogólne przygotowanie elektryczne to często spotykany błąd. Przy zabezpieczeniach elektronicznych trzeba pamiętać o jeszcze jednym, bardzo ważnym czynniku – systematycznej konserwacji urządzeń. Zlekceważenie tej zasady może doprowadzić w krótkim czasie do wadliwego funkcjonowania systemu i ograniczenia jego skuteczności.

Kolejne ważne, choć bardzo często niedoceniane działania prewencyjne to dokumentacja posiadanych zabytków oraz szeroka działalność edukacyjna, popularyzująca konieczność ochrony i zabezpieczania kościołów.

Przepisy kościelne jednoznacznie nakazują wykonanie spisu zabytków znajdujących się w parafii. Spis powinien zawierać dokładny opis i zdjęcia posiadanych zabytków. W dobie fotografii cyfrowej, nie ma już żadnego problemu z wykonaniem pełnej dokumentacji fotograficznej. Jeśli do dobrego opisu i fotografii zabytków wprowadzimy dodatkowe znakowanie przedmiotów uzyskamy kompletną informację o zabytku. Cieszy fakt, że tego typu działania zostały podjęte w województwie lubuskim.

Pod wieloma względami województwo lubuskie może być wzorem dla innych regionów. Ośrodek Ochrony Zbiorów Publicznych bardzo wysoko ocenia inicjatywy wojewódzkiego konserwatora zabytków, który konsekwentnie, od wielu lat stara się wspólnie z Kurią Diecezjalną uwrażliwić księży na sprawy ochrony i zabezpieczenia zabytków, stara się o pozyskanie środków na ochronę i zabezpieczenie zabytków. Prowadzone systematycznie, od wielu lat działania prewencyjne przynoszą w województwie lubuskim pożądany efekt – zmniejszenie zagrożenia zabytków przestępczością i pożarem.

Komunikat III:

„Komunikat o działaniach prokuratur okręgu zielonogórskiego w zakresie ochrony zabytków w latach 2007-2008”
Jan Wojtasik
Prokurator Okręgowy

Prokuratura Okręgowa w Zielonej Górze

Z dostępnych danych wynika, ze w latach 2007-2008 jednostki organizacyjne prokuratur okręgu zielonogórskiego prowadziły bądź nadzorowały co najmniej 18 postępowań przygotowawczych, których przedmiotem była szeroko rozumiana ochrona zabytków.

Wniesieniem aktu oskarżenia zakończyło się 5 spraw. W pozostałych zapadły postanowienia o umorzeniu, zwykle po uzyskaniu opinii biegłych lub Wojewódzkiego Konserwatora Zabytków, że zakwestionowane przy próbie wywozu za granicę przedmioty nie są zabytkami w rozumieniu ustawy o ochronie zabytków i opiece nad zabytkami. Ta grupa spraw dotyczyła niektórych starych przedmiotów użytkowych, jak np. motocykli, samochodów, mebli, wyrobów kamiennych.

Z pośród spraw zakończonych wniesieniem aktu oskarżenia na uwagę zasługuje przede wszystkim śledztwo VI Ds. 44/06 Prokuratury Okręgowej w Zielonej Górze. W dniu 5 października 2007 r. do Sądu Okręgowego wniesiono akt oskarżenia przeciwko 54-letniemu Piotrowi N., 53–letniemu Zbigniewowi K. i 24-letniej Katarzynie Ł., oskarżonym o dokonanie licznych kradzieży i przypadków paserstwa wartościowych dzieł sztuki sakralnej. Główny sprawca jest postacią nader charakterystyczną w światku przestępczym. Znany jest między innymi z tego, że w latach 80-tych dokonał słynnej kradzieży unikalnych dzieł sztuki z katedry w Gnieźnie – za co został w 1986 roku skazany i odbył karę 15 lat pozbawienia wolności.

W toku ponad rocznego śledztwa prowadzonego przez Zarząd Centralnego Biura Śledczego w Gorzowie Wlkp. we współdziałaniu z Wydziałem Kryminalnym KWP w Gorzowie Wlkp. ustalono, że Piotr N. w latach 2003 – 2006 dopuścił się ponad 30 włamań do kościołów i cerkwi na terenie Ziemi Lubuskiej, Dolnego Śląska i Wielkopolski, dokonując kradzieży dzieł sztuki o łącznej wartości oszacowanej przez biegłych na kwotę blisko 3 mln złotych. Sprawca ten występował w składzie wysoce zorganizowanej, wyspecjalizowanej i zakamuflowanej grupy przestępczej o charakterze międzynarodowym przy czym najbardziej wartościowe dobra kultury narodowej wywożone były poza granice RP. W niektórych przypadkach kradzieże dokonywane były w sposób „siłowy” co powodowało niejednokrotnie nieodwracalne uszkodzenia, zwłaszcza tzw. zespołów figuralnych. Koszty niezbędnych zabiegów renowacyjnych tak potraktowanych zabytków zostały wyliczone na kwotę przekraczającą 600 tysięcy złotych, a ten nadzwyczaj szkodliwy aspekt dokonywanych kradzieży został odpowiednio uwzględniony przy formułowaniu zarzutów wobec sprawców. Do wykrycia sprawców oraz udowodnienia im winy w znacznym stopniu przyczyniły się środki i metody techniki operacyjnej. Jak ustalono w toku śledztwa głównym odbiorcą kradzionych dzieł sztuki był Massimiliano P. obywatel Włoch.

Właśnie wobec tego pasera w grudniu 2008 r. prokurator skierował do Sądu Okręgowego w Zielonej Górze akt oskarżenia, zarzucając, że w latach 2005-2006 wielokrotnie dopuścił się paserstwa, a następnie nielegalnego wywozu z Polski zabytkowych dzieł sztuki sakralnej pochodzących z włamań do kościołów na terenie Ziemi Lubuskiej, Pomorza, Dolnego Śląska i Wielkopolski.

W sprawie prowadzono współpracę z prokuraturą niemiecką, dzięki czemu zdołano odzyskać i sprowadzić do kraju znaczną część spośród wywiezionych przez Massimiliano P. zabytków, a w tym kilkusetletnie rzeźby o nie dających się przecenić walorach artystycznych i duchowych, których wartość materialna została oszacowana na kwotę znacznie przekraczającą milion złotych. Już po skierowaniu aktu oskarżenia w wyniku podejmowanych działań zdołano odzyskać i sprowadzić do kraju kolejne skradzione zabytki, a mianowicie wartościowe rzeźby pochodzące z kościołów w miejscowości Szczepanek na Opolszczyźnie oraz z Borowa Wielkiego na terenie Ziemi Lubuskiej.

Z kolei, Prokurator Rejonowy w Nowej Soli skierował do sądu akt oskarżenia przeciwko 50 letniemu Bogusławowi W., do maja 2008 r. na giełdach, na terenie całej Polski nabywał przedmioty będące zabytkami w postaci różnego rodzaju naczyń należących do kultury łużyckiej i pochodzących z wieku od XIV do XVIII, min. grzechotek kultury łużyckiej, popielnic twarzowych kultury pomorskiej, zapinek brązowych kultury przeworskiej oraz fragmentów ozdób i narzędzi kultury łużyckiej i przeworskiej, będących dobrami o szczególnym znaczeniu dla kultury stanowiących własność Skarbu Państwa wiedząc, że zostały one uzyskane w wyniku czynów zabronionych, przede wszystkim eksploatacji nielegalnych wykopalisk.

Odzyskane w wyniku czynności policyjnych w tej sprawie przedmioty w ilości 104 egzemplarzy zdeponowano w Muzeum Archeologicznym Środkowego Nadodrza w Świdnicy.

Natomiast w drodze wystąpień prokuratorskich w sprawie Prokuratury Okręgowej w Zielonej Górze zainicjowano kontrole stanu zabezpieczeń kościołów przed zniszczeniem lub kradzieżą pozostających tam dzieł sztuki.

W rezultacie skoordynowanych działań Policji, prokuratorów oraz Wojewódzkiego Konserwatora Zabytków wiele wcześniej skradzionych przedmiotów zostało odzyskanych. Powracają na należne im miejsca, w tym przede wszystkim w świątyniach i muzeach.

Komunikat IV:
„Zabytki skradzione z kościołów w latach 2002-2006 „
Kamila Domagalska Zastępca Lubuskiego Wojewódzkiego Konserwatora Zabytków
Dnia 14 lipca 2006 r. Lubuska Policja odzyskała ponad 100 zabytków skradzionych z kościołów na terenie Polski. Dwa lata później - 17 października 2008 r. - dzięki staraniom Prokuratury Okręgowej w Zielonej Górze i Lubuskiej Policji odzyskano w tej samej sprawie ponad 30 zabytków skradzionych z kościołów znajdujących się na terenie województw: lubuskiego, dolnośląskiego, wielkopolskiego i zachodniopomorskiego. Wojewódzki Urząd Ochrony Zabytków w Zielonej Górze włączył się do sprawy, dokonując identyfikacji obiektów na podstawie fotografii dostarczonych przez stronę niemiecką w czerwcu i październiku 2008 r.

Wśród zabytków odzyskanych przez Policję w 2006 r. znalazły się m.in.: figury gotyckiego tryptyku Pokłonu Trzech Króli i oraz cnót z drewnianego, manierystycznego nagrobka Rechenbergów z kościoła w Kliczkowie (skradzione w 2006 r.), gotyckie rzeźby apostołów z ołtarza w Kurowie Wielkim (kradzież w 2005r.), rzeźba Madonny z Dzieciątkiem i Pieta z kościoła w Tymowej (kradzież w 2005 r.), srebrna sukienka i korony obrazu Madonny z Dzieciątkiem z kościoła w Dusznikach w Wielkopolsce, lewe skrzydło gotyckiego tryptyku z Niwnic, natomiast z terenu naszego województwa: skrzydła gotyckiego tryptyku z kościoła w Radzikowie, a także obraz „Złożenie do grobu” namalowany w 1682 r. przez Georga Schwidtliga i krzyż procesyjny z kościoła w Lubanicach oraz lichtarze z kościołów w Przybymierzu, Starym Strączu (kradzieże w 2005 r.) i Klenicy (kradzież w 2004 r.) .

Wśród obiektów odzyskanych w październiku 2008 r. znalazły się m.in. cenne gotyckie rzeźby św. Małgorzaty i anioła zaliczane do dzieł pochodzących z kręgu Mistrza Ołtarza z Gościszowic. Figury zostały skradzione w 2005 r. z ołtarza głównego kościoła w Mycielinie (woj. lubuskie). Z naszego województwa pochodzą również dwie piętnastowieczne hermy proroków - element tryptyku z kościoła w Radzikowie oraz barokowa figura św. Pawła i grupa rzeźbiarska Chrztu Chrystusa w Jordanie zdobiąca pokrywę chrzcielnicy z kościoła w Przybymierzu (włamanie w 2004 r.). Odzyskano również cztery późnogotyckie figury apostołów z ołtarza (pozostałe rzeźby odzyskano w lipcu 2006 r.) i manierystyczny obraz z zaplecka ambony w Kurowie Wielkim (woj. dolnośląskie, diecezja zielonogórsko-gorzowska). Z Dolnego Śląska pochodzą również niezwykle cenne gotyckie rzeźby stanowiące wystrój ołtarza szafiastego z kościoła parafialnego w Sułowie Wielkim (figury Madonny z Dzieciątkiem, św, Katarzyny, św. Małgorzaty, św. Doroty i św. Barbary oraz dwóch rzeźb figur aniołków podtrzymujących koronę), dwie gotyckie figury skradzione z ołtarza w kościele parafialnym w Niwnicach oraz trzy putta ze zwieńczenia ołtarza w Myślinowie. Z Wielkopolski pochodzi m.in. Pieta z kościoła w miejscowości Mądre, natomiast z województwa zachodniopomorskiego trzy manierystyczne główki anielskie z chrzcielnicy w kościele w Wysiedlu.

Ponadto w tym roku, na podstawie fotografii obiektów eksponowanych w sali wystawowej Muzeum Paradyskiego udało się rozpoznać osiemnastowieczną srebrną koszulkę skradzioną z kościoła parafialnego w Konradowie, gm, Wschowa, odzyskaną przez Lubuską Policję i jako niezidentyfikowaną przekazaną do muzeum w Paradyżu.

Na szczególne podkreślenie zasługuje fakt, iż dzięki zatrzymaniu sprawców kradzieży i paserów znacząco zmniejszyła się ilość kradzieży zabytków. Ze tego względu Lubuski Wojewódzki Konserwator Zabytków podjął starania o przyznanie policjantom i prokuratorom zaangażowanym w sprawę odznaczeń „Za opiekę nad zabytkami”, które zostaną przyznane podczas uroczystości z okazji Międzynarodowego Dnia Ochrony Zabytków w 2009 r.

Tak wysoka skuteczność działania Lubuskiej Policji i Prokuratury daje nadzieję, że pomimo upływu czasu w przyszłości uda się odzyskać również inne zabytki skradzione w latach 2002-2006 na terenie naszego województwa, w tym gotycką rzeźbę św. Anny Samotrzeciej i Madonny z Dzieciątkiem z kościoła w Przybymierzu, gotyckie figury dwunastu apostołów i barokowe rzeźby Matki Bożej Bolesnej i św. Jana z kościoła w Borowie Wielkim, a także rzeźby skradzione w latach 90-tych XX w. z gotyckich ołtarzy w Popęszycach, Chichach, Witoszynie Dolnym i in.

RADA NAUKOWA ODBUDOWY FARY W GUBINIE

PRZY

LUBUSKIM WOJEWÓDZKIM KONSERWATORZE ZABYTKÓW

W ZIELONEJ GÓRZE

 Gubin, 5 czerwca 2009 r.

„Założenia konserwatorskie dla odbudowy fary w Gubinie”

opracowane przez Radę Naukową Odbudowy Fary w Gubinie w celu określenia priorytetów i kierunków działań zmierzających do przywrócenia wartości kulturowych, historycznych i krajobrazowych jednego z najcenniejszych zabytków sakralnych regionu. Rada wskazana jest następującą kolejność działań przy zabytku:
1. Kontynuacja prac zabezpieczających autentyczną, historyczną substancję zabytkową fary.
2. Idea konserwatorska odbudowy zabytku zakładająca odtworzenie fary w jej historycznej bryle, stanowiącej dominantę architektoniczną i symboliczną w zespole urbanistycznym tj. z korpusem nakrytym wysokim spadzistym dachem i zamknięciem otworów okiennych.
3. Opracowanie programu konserwatorskiego zabezpieczenia oryginalnych elementów architektonicznych fary.

4. Opracowanie programu prac badawczych w zakresie niezbędnym dla przyszłych prac konserwatorsko – budowlanych.
5. Koncepcja użytkowania uwzględniająca zapotrzebowanie społeczne i przygraniczne położenie zabytku, która nie będzie kolidować z historycznymi uwarunkowaniami obiektu, obejmująca następujące funkcje:
a. turystyczną
b. kulturalną
c. ekumeniczną
d. naukową
e. komunalną
6. Koncepcja finansowania.
7. Koncepcja konserwatorsko – architektoniczna.
8. Spójna koncepcja procesu realizacji połączona ze schematem etapowania, uwzględniająca sposób korzystania z zabytku służący wyeksponowaniu jego wartości.
9. Wyłonienie zespołu przygotowującego aplikacje finansowe.
10. Wyłonienie zespołu projektowego.
11. Przeprowadzenie konsultacji i dopracowanie rozwiązań użytkowych i technicznych.
12. Rozpoczęcie realizacji.

