

WP4

Platy limestone as cultural heritage

Supplement 3.II

Cross-border issues in conservation and restoration of platy limestone

Appendix 3.II.5

Final report for the project area in Herzegovina

Authors:

Radoslav Dodig

Ljubuški, November 2014

The project is co-funded by the European Union
Instrument for Pre-Accession Assistance

REPUBLIC OF SLOVENIA
MINISTRY OF ECONOMIC DEVELOPMENT
AND TECHNOLOGY

I. Bišćević House (Bišćevića kuća/Bišćevića ćošak), Mostar

1. The status of the existing building in terms of heritage protection

Ottoman residential complex from 18.-19. ct. House is surrounded by high walls with courtyard and two floors. The building was demolished in the 1991–95 war and later partially restored

2. The legal representative/owner

- Zehra (Muharema) Bišćević, Bišćevića 13, 88000 Mostar
- Salih i Senadina Lakišić, Bišćevića 11, 88000 Mostar

3. Describe property owner cooperation when structure was listed for RoR data base

Komisija za očuvanje nacionalnih spomenika BiH

Adresa **Obala Kulina Bana 1, 71000 SARAJEVO**

Telefon **00 387 33 276 760**

e-mail **aneks8ko@bih.net.ba**

and

Fortunatrade Tours

R. Bitange 34, 88104 Mostar, tel. + 38736552197.

4. Define the status of the building in terms of management of cultural heritage

Some parts of the building were under conservation supervision during the last 5 years.

5. The status of the building if it is treated/protected as architectural cultural heritage

Building is protected as national architectural cultural heritage (Službeni glasniku BiH, No. 53/04).

6. Was the building/structure conservation/reconstruction or other project awarded as the representative example?

No.

7. Describe benefits for the owner of protected building/structure

The building has multiple owners and is used for tourism purposes. Agency **Fortuna Tours** has a concession for one part of the building.

8. For the inventarization purposes: are there any graphical representations / reproductions/drawings available?

/Available in Supplement 3.I /

Bišćević House, drawings of basis

9. Is there any information on the building in the literature?

- Bejtić, Alija, *Spomenici osmanlijske arhitekture u Bosni i Hercegovini*, Prilozi za orijentalnu filologiju i istoriju jugoslovenskih naroda pod turskom vladavinom, III-IV, 1952-1953, Veselin Masleša, Sarajevo, 1953.
- Dušan Grabrijan i Juraj Neidhardt, *Arhitektura Bosne i Hercegovine i put u savremeno*, Ljudska pravica, Ljubljana, 1957.
- Amir Pašić, *Prilog proučavanja islamskog stambenog graditeljstva u Jugoslaviji na primjeru Mostara, koliko je stara stambena arhitektura Mostara autohtona pojava* – doktorska disertacija, Zagreb, 1989.
- Hivzija Hasandedić, *Muslimanska baština u istočnoj Hercegovini*, El Kalem, Sarajevo, 1990.

II. Gavrankapetanović Tower (Gavrankapetanovića kula), Počitelj

1. The status of existing building in terms of heritage protection

Central Tower has an octagonal base (15. ct). The Tower was considerably expanded and strengthened major defense system from the Ottoman period (17-18. ct).

2. The legal representative/owner

Komisija za očuvanje nacionalnih spomenika BiH

Adresa **Obala Kulina Bana 1, 71000 SARAJEVO**

Telefon **00 387 33 276 760**

e-mail **aneks8ko@bih.net.ba**

3. Describe property owner cooperation when structure was listed for RoR data base

Turistička zajednica Hercegovačko-neretvanske županije, dr. A. Starčevića b.b., Mostar, 38736355 090

4. Define the status of the building in terms of management of cultural heritage

Roof reconstruction from 1971.

5. The status of the building if it is treated/protected as architectural cultural heritage

The historic urban site of Počitelj is hereby designated as a National Monument of Bosnia and Herzegovina (Službeni glasnik BiH, No.6/03). Počitelj is on the Tentative list of UNESCO, ref. 5092.

6. Was the building conservation/reconstruction or other project awarded as the representative example?

No.

7. Describe benefits for the owner of protected building

The object is used mainly for tourism purposes.

8. For the inventarization purposes: are there any graphical representations/reproductions/drawings available?

/Available in Supplement 3.I /

Drawings of Gavrankapetanović Tower, Počitelj

9. Is there any information on the building in the literature?

- Kreševljaković Hamdija – Kapidžić Hamdija, *Stari hercegovački gradovi*, Naše starine II, 1954.
- Čelić, Džemal, Počitelj na Neretvi – *Urbanističko-arhitektonska studija s osvrtom na problematiku održavanja*, Naše starine VII, Sarajevo, 1960.
- Sanković, Vjekoslava, *Revitalizacija starog grada Počitelja*, Naše starine XIV-XV, Sarajevo, 1981.
- Amir Pašić Programm, *The Conservation of Počitelj Old Town*, Research of Intermixing Islam and Christianity in Architecture, Mostar-Počitelj, 1991.
- Federalno ministarstvo prostornog uređenja i okoliša, *The Revitalisation of the Historic Settlement Počitelj*, Sarajevo, 2001.
- Hadžimuhamedović, Fehim, *Program restauracije ansambla Kuće Gavrankapetanovića*, Sarajevo, 2001.

III. Velagić Mill in Blagaj

1. The status of existing building in terms of heritage protection

The mill building stands with the greater part on the branch of the river Buna. The object was built in the Ottoman period in the 18th century.

2. The legal representative/owner

Komisija za očuvanje nacionalnih spomenika BiH

Adresa Obala Kulina Bana 1, 71000 SARAJEVO

Telefon 00 387 33 276 760

e-mail aneks8ko@bih.net.ba

3. Describe property owner cooperation when structure was listed for RoR data base

Mahmud Velagić, Velagićevina, 88201 Blagaj, Mob. tel. +38762532518

4. Define the status of the building in terms of management of cultural heritage

The roof was rebuilt in the late 20th century.

5. The status of the building if it is treated/protected as architectural cultural heritage

The mill is part of the residential complex Velagić family (Velagićevina) as a natural and architectural ensemble of National Monument of Bosnia and Herzegovina (Službeni list BiH, No. 2/05).

6. Was the building conservation/reconstruction or other project awarded as the representative example?

No.

7. Describe benefits for the owner of protected building

The object is used mainly for tourism purposes.

8. For the inventarization purposes: are there any graphical representations/reproductions/drawings available?

/Available in Supplement 3.I /

Drawings of Velagića Mill, Blagaj

9. Is there any information on the building in the literature?

- Bejtić, Alija, *Spomenici osmanlijske arhitekture u Bosni i Hercegovini*, Prilozi za orijentalnu filologiju i istoriju jugoslovenskih naroda pod turskom vladavinom, III-IV, 1952-1953, Veselin Masleša, Sarajevo, 1953.
- Čelić, Džemal, *Drvorezba u Bosni i Hercegovini*, Most br. 11, str. 115-119, 1976.
- Mujezinović, Nermina, «*Blagaj kod Mostara*», Hercegovina, br. 11-12, Mostar, 2000.

IV. Čaršijska Mosque, Stolac

1. The status of existing building in terms of heritage protection

The Čaršija mosque is an Ottoman architectural complex (the cemetery, a cistern, a fountain and other ancillary facilities) with was erected in 1519., destroyed in 1993.

2. The legal representative/owner

Komisija za očuvanje nacionalnih spomenika BiH

Adresa **Obala Kulina Bana 1, 71000 SARAJEVO**

Telefon **00 387 33 276 760**

e-mail **aneks8ko@bih.net.ba**

3. Describe property owner cooperation when structure was listed for RoR data base

Medžlis Islamske zajednice Stolac, Ada b.b., 88360 Stolac, +38736584580

4. Define the status of the building in terms of management of cultural heritage

The Mosque, erected in 1519., was destroyed in 1993. and totally renovated in 2006.

5. The status of the building if it is treated/protected as architectural cultural heritage

The Čaršija mosque was declared as a National Monument of Bosnia and Herzegovina (Službeni list BiH, No. 2/05).

6. Was the building conservation/reconstruction or other project awarded as the representative example?

No.

7. Describe benefits for the owner of protected building

The Mosque being used for religious purposes, but also in tourism

8. For the inventarization purposes: are there any graphical representations/reproductions/drawings available?

/Available in Supplement 3.I/

Drawing of Čaršijska Mosque, Stolac, basis

9. Is there any information on the building in the literature?

- Zavod za zaštitu spomenika kulture Mostar, *Gusulhana u Carevoj džamiji u Stocu*, Nacrti, predračun, arhiva i spiskovi priloga, 1967.
- Bećirbegović, Madžida, *Prosvjetni objekti islamske arhitekture u Bosni i Hercegovini*, Separat iz Priloga za orijentalnu filologiju XX-XXI, Sarajevo, 1974.
- Hadžimuhamedović, Amra, *Fizička struktura Stoca*, Arhitektonski fakultet, Univerzitet u Beogradu, Beograd, 1987.
- Čelić, Džemal, *Slovo Gorčina '82, Stolačka čaršija*, Slovo Gorčina, Mostar, 1997.
- Hadžimuhamedović, Amra, *Reconstruction of architectural heritage in the process of post-war rehabilitation Case of Charshi Mosque in Stolac*, Mostar 2004, Mostar, 2001.

V. Lalić Tower House, Mostarska Vrata, Ljubuški

1. The status of existing building in terms of heritage protection

The tower house is a ottoman building with a high ground floor and two upper floors, from 18. ct.

2. The legal representative/owner

Komisija za očuvanje nacionalnih spomenika BiH

Adresa **Obala Kulina Bana 1, 71000 SARAJEVO**

Telefon **00 387 33 276 760**

e-mail **aneks8ko@bih.net.ba**

3. Describe property owner cooperation when structure was listed for RoR data base

Zavod za zaštitu spomenika FBiH, obala M. Dizdara 2, 71000 Sarajevo, + 387 33 25 41 31
(Private owner Enver Čerimović, Sarajevo has died)

4. Define the status of the building in terms of management of cultural heritage

Roof completely renovated in the early 21st ct.

5. The status of the building if it is treated/protected as architectural cultural heritage

The Lalić Tower was declared as a National Monument of Bosnia and Herzegovina (Službeni list BiH, No. 50/10).

6. Was the building conservation/reconstruction or other project awarded as the representative example?

No.

7. Describe benefits for the owner of protected building

The building is not in use, mainly for tourism purposes

8. For the inventarization purposes: are there any graphical representations/reproductions/drawings available?

/Available in Supplement 3.I/

Drawing of Lalić Tower, M. Vrata, Ljubuški

9. Is there any information on the building in the literature?

- Bejtić, Alija, Spomenici osmanlijske arhitekture u Bosni i Hercegovini, u *Prilozi za orijentalnu filologiju i istoriju jugoslovenskih naroda pod turskom vladavinom*, III-IV, Sarajevo: Veselin Masleša, 1953.
- Kreševljaković, Hamdija, Kule i odžaci u Bosni i Hercegovini, u *Naše starine* II-Godišnjak Zavoda za zaštitu spomenika kulture SR Bosne i Hercegovine, Sarajevo: 1954.