
KRYTERIA WERYFIKACJI WNIOSKÓW O UDZIELENIE DOTACJI NA PRACE

KONSERWATORSKIE, RESTAURATORSKIE LUB ROBOTY BUDOWLANE

PRZY ZABYTKACH, WPISANYCH DO REJESTRU ZABYTKÓW.

I. Kryteria formalne, skutkujące odrzuceniem wniosku na etapie jego weryfikacji

przez Wydział Rozwoju Miasta:

• Brak pieczęci podmiotu / podpisu wnioskodawcy na złożonym wniosku.

• Brak potwierdzenia „za zgodność z oryginałem” przedłożonych kopii dokumentów.

• Brak kosztorysu prac lub robót.

• Niespójność kalkulacji kosztów / kosztorysu z przedłożonym wnioskiem.

• Brak pozwolenia Wojewódzkiego Konserwatora Zabytków na prowadzenie prac

lub robót przy zabytku (pozwolenie dostarczane po akceptacji wniosku przez Zespół

Rewitalizacji i Strategii).

• W przypadku zabytków nieruchomych – brak projektu i pozwolenia na budowę

(pozwolenie wydaje Wydział Architektury – dostarczane po akceptacji wniosku

przez Zespół Rewitalizacji i Strategii).

• Niespójność harmonogramu prac z decyzją Wojewódzkiego Konserwatora.

Zabytków i / lub pozwoleniami, uzyskanymi w Wydziale Architektury.

• Niekompletny wniosek – brak załącznika / załączników oraz ich nieuzupełnienie

w terminie, wyznaczonym przez Wydział Rozwoju Miasta.

• Nierozliczenie / błędne rozliczenie dotacji otrzymanych w ostatnich 3 latach.

• Brak dokumentacji, potwierdzającej ubieganie się o pomoc de minimis

(w przypadku, gdy wnioskodawcą jest przedsiębiorcą).

II. Kryteria merytorycznej oceny wniosków o udzielenie dotacji – propozycje

Wydziału Rozwoju dla Zespołu Rewitalizacji i Strategii:

Stan zachowania zabytku (techniczny / estetyczny / historyczny):
• stan katastrofalny 5 pkt
• stan zagrożenia 4 pkt
• zły stan techniczny 3 pkt
• zły stan estetyczny 2 pkt
• dobry stan zachowania 1 pkt

Stopień modyfikacji zabytku (technicznej / estetycznej / historycznej):
• stan pierwotny 5 pkt
• drobne ingerencje 3 pkt
• zauważalne ingerencje 1 pkt
• znaczna przebudowa 0 pkt

Zasięg oddziaływania społeczno – przestrzennego zabytku:
• ponadlokalny 5 pkt
• teren całej gminy 4 pkt
• obszar kilku dzielnic gminy 3 pkt
• obszar jednej dzielnicy 2 pkt
• odziaływanie punktowe 1 pkt
• bez oddziaływania 0 pkt

Wartość zabytku:
• historyczna 0 – 5 pkt
• kulturowa 0 – 5 pkt
• artystyczna 0 – 5 pkt

Opracowanie i realizacja programu prac konserwatorskich 0 – 3 pkt

Kontynuacja prac konserwatorskich 0 – 2 pkt

Dostępność zabytku dla społeczeństwa:
• bez ograniczeń 5 pkt
• ograniczona 4 pkt
• „przestrzeń publiczna” 3 pkt
• okazjonalna 2 pkt
• tylko z zewnątrz 1 pkt
• niedostępna 0 pkt

Wkład własny wnioskodawcy:
• 75,01 – 100 % 5 pkt
• 50,01 – 75,00 % 4 pkt
• 25,01 – 50,00 % 3 pkt
• 15,01 – 25,00 % 2 pkt
• 0,01 – 15,00 % 1 pkt
• 0 % 0 pkt

Dotacje, pozyskane ze środków zewnętrznych:
• budżet państwa 1 pkt
• inne jednostki samorządowe 1 pkt
• fundusze UE 1 pkt
• Minister Kultury i Dziedzictwa Narodowego 1 pkt
• Śląski Wojewódzki Konserwator Zabytków 1 pkt

MAKSYMALNA ILOŚĆ PUNKTÓW: 50 pkt

OBJAŚNIENIA KRYTERIÓW:

Stan zachowania zabytku:

Określenie, w jakim stopniu zabytek został zdegradowany w zakresie jego stanu

techniczego, wartości estetycznych i historycznych (materialnych i niematerialnych).

Wyższy stopień degradacji oznacza konieczność poniesienia większych nakładów, celem

przywrócenia stanu pierwotnego, co skutkuje wyższą punktacją w tej kategorii.

Stopień modyfikacji zabytku:

Określenie, w jakim stopniu zabytek został zachowany w niezmienionej postaci w zakresie

jego stanu technicznego, wartości estetycznych i historycznych (materialnych

i niematerialnych).

Im niższy stopień modyfikacji, tym wyższa wartość obiektu zabytkowego z uwagi na lepszy

stan zachowania sybstancji zabytkowej, co skutkuje wyższą punktacją w tej kategorii.

Zasięg oddziaływania społeczno – przestrzennego zabytku:

Określenie, jaki jest obszar (zasięg) oddziaływania społecznego i / lub przestrzennego

danego zabytku (zwłaszcza w wymiarze kulturowym, historycznym, techniczno –

architektonicznym, estetycznym bądź użytkowym).

Im większy zasięg, tym większe znaczenie danego zabytku.

Wartość zabytku:

Wartość zabytku w wymiarze historycznym, kulturowym oraz artystycznym,

jako uzupełnienie poprzednio zdefiniowanego kryterium.

Im większa wartość historyczna, artystyczna bądź kulturowa zabytku dla gminy,

tym wyższa punktacja.

Kryteria uzupełniające:

– wartość historyczna: obiekt ważny dla historii regiony, miasta bądź dzielnicy;

– wartość artystyczna: obiekt jednorodny stylistycznie, o dużej wartości artystycznej;

– wartość kulturowa: obiekt o dużej wartości dla kultury, odbioru społecznego

regionu, gminy, dzielnicy („wizytówka miasta”).

Opracowanie i realizacja programy prac konserwatorskich:

To kryterium pozwala na ocenę formalną wniosku w jednym z dwóch zakresów :

– Opracowania i etapowej realizacji programu prac konserwatorskich, poprzez

sporządzenie dokumentacji, kosztorysów oraz wykonanie tego programu.

Przykład: Zaplanowanie długoterminowego, kompleksowego remontu,

obejmującego n. p. elewację budynku, połacie dachowe, witraże, instalacje

wewnętrzne w obiekcie zabytkowym, bądź:

– W przypadku braku formalnego programu prac konserwatorskich bądź całościowej

dokumentacji, ocenia się prowadzenie kompleksowych, związanych ze sobą prac

przy zabytku.

Przykład: Właściciel / zarządca obiektu wykonuje w danym okresie czasu

systematycznego odnowienia lub odtworzenia okien bądź drzwi zewnętrznych,

następnie dokonuje remontu tynków i elementów elewacji, kończąc prace wymianą

więźby i / lub pokrycia dachowego, rynien i rur spustowych , etc.

Kontynuacja prac konserwatorskich:

To kryterium wartościuje prowadzenie działań przy zabytku, zmierzających do poprawy

stanu jego zachowania, nie mających charakteru kompleksowego, długoterminowego

i sformalizowanego, lecz incydentalne, będące kontynuacjąprac wcześniej prowadzonych.

Tym samym niniejsza punktacja nie jest elementem poprzedniego kryterium – programu

prac konserwatorskich.

Przykład: W ramach posiadanych środków właściciel / zarządca obiektu

zabytkowego dokonuje najpilniejszych prac bądź remontów, najczęściej

o doraźnym charakterze (n. p. malowanie elewacji, remonty instalacji, usuwanie

bieżących uszkodzeń, zabezpieczanie wartości niematerialnych zabytku –

kulturowych, artystycznych etc.)

Dostępność zabytku dla społeczeństwa:

To określenie, w jakim zakresie zabytek jest dostępny dla odbiorców oraz jego

„funkcjonowanie” w przestrzeni publicznej.

Przykład: Układ urbanistyczny Starego Miasta jest obszarem dostępnym

bez ograniczeń, obiekty kubaturowe (muzea, urzędy, kościoły) są dostępne

czasowo w godzinach ich funkcjonowania, cmentarze zamknięte bądź kamienice

są dostępne okazjonalnie, tylko z zewnątrz bądź niedostępne dla odbiorców.

Równocześnie, n. p. kompleksy kamienic stanowić mogą tzw. „przestrzeń

publiczną”, poprzez kształtowanie ciągów zabytkowych elewacji, układów

architektonicznych etc.

Wkład własny wnioskodawcy:

Kruterium pomocnicze, wartościujące środki własne wnioskodawcy, zaangazowane

w realizację przedmiotowego zadania.

Dotacje, pozyskane ze środków zewnętrznych:

Kryterium pomocnicze, oceniające aktywność wnioskodawcy w pozyskiwaniu innych,

niż budżet gminy źródeł finansowania przedmiotowego zadania.

