


WOJEWÓDZKI URZĄD
OCHRONY ZABYTKÓW
we Wrocławiu
50-243 Wrocław, ul. Władysława Łokietka 1
tel. (071) 343-65-01, 344-38-92, fax 344-14-49
WZN.5183.217.2013.DG.


Wrocław, 25.02.2013.


Starosta Wołowski

pl. Piastowski 2

56-100 Wołów

dot. inwestycji polegającej na zmianie elewacji budynku oficyny, wykonaniu robót ziemnych związanych z izolacją ścian przyziemia, robotami iniekcyjnymi i osuszaniem ścian budynku dawnego zamku, obecnie siedziby Starostwa Powiatowego Wołowie, wymianie nawierzchni dziedzińca z ewentualnym remontem istniejącej kanalizacji, przewidzianej do realizacji na dz. nr 64/4 w Wołowie.

W odpowiedzi na pismo z dnia 12.02.13 (wpłynęło 15.02.13), w nawiązaniu do wcześniejszej korespondencji w sprawie przypominam, że organ konserwatorski w dniu 29.01.13 pozytywnie zaopiniował przebudowę elewacji oficyny, położonej na dz. nr 64/4 w Wołowie (pismo symbol WZN.5183.62.2013).

Dla pozostałych zamierzeń, objętych wnioskiem (izolacja ścian, wymiana nawierzchni) Dolnośląski Wojewódzki Konserwator Zabytków we Wrocławiu w dniu 11.02.13 wydał wytyczne konserwatorskie – wskazano m.in. na konieczność wystąpienia w trybie przewidzianym przepisami prawa, konieczność wykonania specjalistycznego opracowania dla izolacji budynku zamku oraz przedstawienia projektu wymiany nawierzchni. Dla wszelkich prac ziemnych, przewidzianych w ramach inwestycji, łącznie z wymianą nawierzchni oraz izolacją, wymagane jest przeprowadzenie stałego nadzoru archeologicznego i - w razie konieczności - ratowniczych badań archeologicznych, przez uprawnionego archeologa, za pozwoleniem konserwatorskim.

Po wystąpieniu w trybie przewidzianym przepisami prawa i przedstawieniu odpowiednich, zgodnych w uprzednim wytycznymi załączników, organ konserwatorski zajmie stanowisko w sprawie.

Dolnośląski
Wojewódzki Konserwator Zabytków
we Wrocławiu

mgr Barbara Nowak-Obelinda

• a/a tk – Wołów.

DG.