
Agnieszka Turek

Rewitalizacja obszarów
poprzemysłowych na cele
mieszkaniowe
Problemy Rozwoju Miast 10/1, 71-86

2013

71

Agnieszka Turek

REWITALIZACJA OBSZARÓW POPRZEMYSŁOWYCH

NA CELE MIESZKANIOWE

Abstrakt. W pracy przedstawiona została problematyka rewitalizacji obszarów
poprzemysłowych na cele mieszkaniowe, zwrócono uwagę na możliwości i potrzeby
podejmowania takich przedsięwzięć a także na bariery rozwoju mieszkalnictwa na
omawianych obszarach. Zaprezentowano polskie i zagraniczne przykłady adaptacji obiektów
poprzemysłowych na osiedla mieszkaniowe, w tym także lofty. Świadczą one o wyraźnej
tendencji do wykorzystywania istniejących zasobów miast, popularnej zwłaszcza w krajach
Europy Zachodniej.

Mieszkanie w dawnym zakładzie przemysłowym, fabryce czy budynku magazynowym
staje się ciekawą alternatywą tradycyjnej zabudowy. Zindywidualizowana forma i specyficzny
charakter lokalu mieszkaniowego podkreślony zostaje poprzez połączenie ocalałych
elementów przemysłowych i nowych uzupełnień. Obszar i obiekt zostają ponownie włączone
do współczesnego życia i tym samym uratowane od dewastacji. Funkcjonalność miasta
i jego wizerunek poprawiają się.

Słowa kluczowe: rewitalizacja, mieszkania, obszary poprzemysłowe, lofty, obszary

zurbanizowane.

Dezindustrializacja i restrukturyzacja przemysłu w Polsce po okresie transformacji
rozpoczętej w 1989 r. oraz gospodarcza potrzeba przenoszenia zakładów i fabryk na
obrzeża aglomeracji skutkowały pojawianiem się w centrach miast rozległych, zdegradowa-
nych obszarów poprzemysłowych. Równocześnie wzrosły ceny ziemi oraz koszty utrzymania
działalności produkcyjnej w miastach (rosnące podatki od nieruchomości, koszty związane
z ochroną środowiska). Z drugiej strony, rozrastanie się obszarów zurbanizowanych,
w szczególności coraz intensywniejsze zabudowywanie cennych ekonomicznie obszarów
śródmiejskich, wymusiło konieczność poszukiwania możliwości wykorzystania istniejących
zasobów budowlanych. Czynniki te przyczyniły się do zainteresowania inwestorów
budynkami poprzemysłowymi.

W polskich miastach zachowanych zostało wiele obiektów i zespołów fabrycznych
okresu industrialnego. Z początkiem lat 90. XX w. także w Polsce zaczęto powoli dostrzegać
potencjał obszarów poprzemysłowych, które mogą być z powodzeniem adaptowane do
różnych funkcji: handlowych, biurowych, usługowych, kulturowych, magazynowych,
rekreacyjnych, a coraz częściej również mieszkaniowych.

Możliwości przekształcenia budynków poprzemysłowych na potrzeby mieszkalnictwa
nie są jeszcze doceniane ze względu na stosunkowo duże trudności techniczne i wysokie
koszty ich rewitalizacji. Współcześnie jesteśmy raczej świadkami rozbiórek i wyburzeń tego
typu obiektów w celu odzyskania atrakcyjnych lokalizacyjnie obszarów w centrach miast,
a nie działań adaptacyjnych na szerszą skalę. Stopniowo doceniane są wartości kulturowe

72

i estetyczne obiektów poprzemysłowych, które włączane są do rejestru zabytków
i obejmowane ochroną konserwatorską. Idea przywrócenia miastu cennych śródmiejskich
terenów poprzemysłowych i zastąpienie ich funkcji bardziej adekwatnymi do położenia
i potrzeb społeczeństwa, wpisuje się w politykę zrównoważonego rozwoju miast.

Celem artykułu jest określenie możliwości adaptacji różnych typów obiektów poprze-
mysłowych do potrzeb mieszkalnictwa. Rewitalizacja tych obszarów wynika z konieczności
racjonalnego zagospodarowania przestrzeni. Zaprezentowane polskie i zagraniczne przy-
kłady wskazują na wzrost zainteresowania obszarami poprzemysłowymi w tym zakresie.

1. Bariery rozwoju mieszkalnictwa na terenach poprzemysłowych

Rewitalizacja i zagospodarowanie terenów poprzemysłowych jest obecnie kluczową
kwestią dla osób zajmujących się zagadnieniami związanymi z planowaniem przestrzennym,
zrównoważonym rozwojem a także ochroną środowiska oraz własnością gruntów
i nieruchomości. Problemy, z którymi trzeba zmierzyć się, planując rewitalizację opuszczo-
nych terenów poprzemysłowych, obejmują m.in. konieczność poprawy jakości środowiska,
wykreowanie nowej wizji obszaru, stworzenie w pobliżu nowych aktywności i usług
a także sprostanie licznym barierom architektonicznym, własnościowym oraz ograniczeniom
związanym z wymaganiami konserwatora zabytków. Zabudowa poprzemysłowa odznacza
się również specyficznymi cechami fizycznymi – wielkością, formą i konstrukcją.

Chociaż prowadzone są dyskusje na temat propozycji przyszłego rozwoju i zago-
spodarowania poszczególnych terenów poprzemysłowych, nie wiadomo dokładnie, jaką
powierzchnię zajmują one w kraju i gdzie zlokalizowane są wszystkie rezerwy obszarów
zdegradowanych. W Polsce nie istnieje system identyfikacji terenów poprzemysłowych, który
ułatwiałby projektowanie i zarządzanie procesami ich rewitalizacji. Jedynymi danymi
udostępnianymi przez GUS są dane na temat gruntów zdegradowanych oraz
zdewastowanych (w rozumieniu Ustawy o ochronie gruntów rolnych i leśnych). Bazy terenów
poprzemysłowych istnieją w krajach odnoszących największe sukcesy w dziedzinie
rewitalizacji takich obszarów – w Niemczech, Francji i Wielkiej Brytanii. Na potrzeby
rewitalizacji obszarów poprzemysłowych w Polsce opracowany został jedynie w 2004 r.
Program rządowy dla terenów poprzemysłowych [Domański 2009].

Poza informacjami o całkowitej powierzchni i rozmieszczeniu przestrzennym obszarów
poprzemysłowych istotne są, zwłaszcza w kontekście ich adaptacji na funkcje mieszkaniowe,
dane o stanie terenu, jego przydatności do przyszłego zagospodarowania oraz możliwości
rekultywacji. Problem rewitalizacji i restrukturyzacji obszarów poprzemysłowych dotyczy nie
tylko zagadnień odnowy miast, ale i ochrony środowiska. Ponowne zagospodarowanie
terenów poprzemysłowych, wykorzystywanych wcześniej także przez przemysł ciężki, wiąże
się na ogół z nadaniem im mniej uciążliwych funkcji (zwykle handlowej lub kulturowej, coraz
częściej mieszkaniowej). Zdegradowane tereny poprzemysłowe po zaprzestaniu pierwotnej
działalności mogą być silnie zanieczyszczone i stanowić znaczne zagrożenie dla zdrowia
ludzi i funkcjonowania środowiska. Wymagają zwykle uporządkowania pozostałości
konstrukcji i infrastruktury technicznej (elementy te mogą zawierać substancje niebezpieczne
długo po zaprzestaniu produkcji). Likwidowanie zanieczyszczenia gleb jest ważne

73

w miejscach, gdzie rewitalizowane obszary poprzemysłowe mają pełnić funkcje związane
z długotrwałym przebywaniem ludzi, dlatego należy najpierw wykonać analizę stanu gleb pod
inwestycję. Niezbędne jest zatem dokładne zbadanie terenu i określenie stopnia skażenia
gleb, powietrza oraz wody przed podjęciem działań rewitalizacyjnych, np. poprzez
przeprowadzenie kompleksowego audytu ekologicznego. Konieczna jest likwidacja
pozostałych po produkcji przemysłowej zanieczyszczeń, skażeń i odbudowa równowagi
ekologicznej – oczyszczenie skażonych gruntów, wód, pozostałych obiektów, a czasem
izolacja zanieczyszczeń, których nie da się usunąć (ze względu na zbyt wysokie koszty,
trudności z oczyszczaniem itp.).

W przypadku nieużytków poeksploatacyjnych (np. hałdy) ważne jest ich odpowiednie
zagospodarowanie oraz aktywacja biologiczna. Dodatkową barierą zagospodarowania
dawnych terenów górniczych może być niestabilność gruntów, która ogranicza możliwość
stosowania ciężkich konstrukcji, stwarzając tym samym ryzyko i wzrost kosztów dla
inwestorów [Domański 2009].

Wysokie stężenia substancji szkodliwych i toksycznych skutecznie hamują proces
odnowy obszarów poprzemysłowych. Przykład mogą stanowić dawne Zakłady Wytwórcze
Lamp Elektrycznych im. Róży Luksemburg w Warszawie, w dzielnicy Wola, przy ulicy
Przyokopowej. Wskutek przesycenia ścian rtęcią używaną do produkcji jarzeniówek nie
zrealizowano tu wcześniejszych planów przebudowy. Z przeprowadzonych w 1995 r. badań
wynikało, że przebywanie w budynku jest szkodliwe dla zdrowia. Po neutralizacji rtęci dalsze
ekspertyzy wykazały, że w nieruchomościach pierwiastek ten już nie występuje, tym samym
przewidywano tu w 2008 r. budowę nowych, luksusowych apartamentowców. Ostatecznie
jednak nie podjęto działań adaptacyjnych i w roku 2011 obiekt został całkowicie wyburzony.
Obecnie grupa LC Corp buduje tu biurowiec zaprojektowany przez pracownię APA
Kuryłowicz & Associates.

Zanieczyszczenie jest jedną z wielu przeszkód w ponownym zagospodarowaniu terenu
poprzemysłowego. Likwidacja dużego zakładu skutkuje nie tylko pojawieniem się terenów
poprzemysłowych, czasem w formie tzw. ugorów przemysłowych, zlokalizowanych
bezpośrednio na działce, ale również zmianami na obszarze jego oddziaływania. Powoduje
zatem przekształcenie przestrzeni, pogorszenie stanu infrastruktury, zasobów mieszkanio-
wych oraz środowiska naturalnego. Do niedawna inwestorzy niechętnie podejmowali próby
niezwykle kosztownej rewitalizacji zabytkowych budynków poprzemysłowych. Przyczyną był
ograniczony dostęp do tych obiektów (niewystarczająco rozwinięta komunikacja publiczna),
a często i konieczność budowy nowego systemu połączeń drogowych z otoczeniem.
Wątpliwe było także tzw. złe sąsiedztwo (utrzymujący w pobliżu działalność przemysł ciężki,
fabryki itp.).

W zdecydowanej większości przypadków właściciele terenu decydują się na rozbiórkę
istniejących konstrukcji, a na uzyskanym w ten sposób terenie budowane są nowe obiekty,
świadczące głównie usługi komercyjne, np. wielkopowierzchniowe obiekty handlowe. Często
też następuje radykalna zmiana formy architektonicznej istniejących obiektów, która
umożliwia ich przystosowanie do nowych, atrakcyjnych rynkowo funkcji, np. biurowych.
Deweloperzy muszą zatem na wczesnym etapie prac rewitalizacyjnych rozpocząć dialog

74

z urbanistami, odpowiednimi organami ochrony środowiska, w niektórych przypadkach
również z konserwatorem zabytków.

Podstawową różnicą między rewitalizacją dzielnic mieszkaniowych a obszarów
poprzemysłowych jest fakt, że konieczność przekształcenia nie wynika wyłącznie z utraty ich
dotychczasowej użyteczności. Decydującą rolę odgrywają inne specyficzne cechy tych
obiektów, jak np. istnienie ryzyka zdrowotnego i środowiskowego lub lokalizacja w poten-
cjalnie wartościowych miejscach (centrach miejskich, wzdłuż arterii komunikacyjnych, nad
brzegami otwartych wód), które mogą być przeznaczone do funkcji o wyższej rencie
gruntowej. Istotną barierę w zagospodarowaniu terenów poprzemysłowych stanowią cechy
fizyczne ich zabudowy – duże rozmiary (niektóre gałęzie przemysłu były bardzo tereno-
chłonne) oraz różnorodność budowli i specjalistycznych instalacji. Ograniczeniami
w wykorzystaniu obiektów poprzemysłowych na cele mieszkaniowe jest również wysokość
kondygnacji i doświetlenie. Co więcej, obiekty takie w wyniku wieloletnich zaniedbań,
długotrwałego nieużytkowania są często w złym stanie technicznym, a istniejąca infrastruk-
tura nie jest dostosowana do współczesnych standardów.

Za wykorzystaniem obiektów poprzemysłowych do nowych funkcji przemawia fakt, że
zbudowane są one często z dobrej jakości materiałów, a ich konstrukcja jest masywna, co
przyczynia się do zachowania dobrego stanu technicznego tego typu budynków. Jakościowo
są często lepsze niż współczesne realizacje mieszkaniowe.

Monumentalne formy obiektów poprzemysłowych, które odzyskują swe walory este-
tyczne w efekcie procesu rewitalizacji, kreują zarówno prestiż nowego obiektu, jak i inwe-
stora i użytkownika. Jedną z podstawowych barier w rewitalizacji zasobów zabudowy po-
przemysłowej stanowi wciąż jeszcze niedostateczna świadomość walorów przestrzennych,
użytkowych, technicznych i ekonomicznych, jakie bez wątpienia mają budynki pofabryczne.

Zabytkowe obiekty poprzemysłowe stanowią element tożsamości kulturowej miast
i regionów. Wiele z nich to obiekty historyczne, wpisane trwale w krajobraz miasta,
świadczące o tożsamości miejsca i objęte opieką konserwatorską. Fakt ten z jednej strony
może ochronić je przed rozbiórką, z drugiej – często utrudnia adaptację obiektu do innych
celów (dodatkowe uzgodnienia i wymagania konserwatora zabytków).

Przy adaptacji historycznych obiektów przemysłowych do nowych funkcji należy brać
pod uwagę zachowanie układu i kompozycji urbanistycznej założenia przemysłowego,
charakter tego typu architektury a także stworzenie przestrzeni, która przypominałaby
o pierwotnej funkcji obiektu, a tym samym o jego roli w życiu społecznym i dziejach miasta.
Jest to ważne z punktu widzenia funkcji turystycznej, która coraz częściej rozwijana jest
na obszarach postindustrialnych. Nawet przy adaptacji na lofty pozostawia się elementy
dawnego wyposażenia, pozwalające zinterpretować pierwotną funkcję [Zbiegieni 2009].
Powstaje w ten sposób w pełni zindywidualizowana, niepowtarzalna przestrzeń mieszkalna.

Coraz większe zainteresowanie społeczne, m.in. wśród pasjonatów techniki, oraz
uznanie inwestorów i deweloperów uzyskuje modna na zachodzie Europy „idea nowego
życia dla zabytków techniki”, polegająca na traktowaniu ich jako cennego dziedzictwa kultury
narodowej. Niestety w Polsce nie istnieją rozwiązania prawne preferujące ochronę
technicznego dziedzictwa narodowego. Istnieje jedynie możliwość uzyskania przez inwestora

75

ulg związanych z zakupem lub użytkowaniem wieczystym nieruchomości zabytkowych
(zgodnie z Ustawą o gospodarce nieruchomościami) [Wierzchowski 2009].

Konsekwencją rewitalizacji terenów poprzemysłowych jest powstanie nowoczesnych,
atrakcyjnych przestrzeni miejskich, odpowiadających aktualnym potrzebom dynamicznie
rozwijających się miast. Miejsca takie prezentują często wysoki poziom architektury. Cieszą
się również dużą popularnością i zainteresowaniem społeczeństwa.

2. Przykłady adaptacji obszarów poprzemysłowych na cele mieszkaniowe

Funkcja mieszkaniowa zawsze towarzyszyła funkcji przemysłowej. Bezpośrednio
w sąsiedztwie fabryk powstawały osiedla robotnicze i mieszkania dla kadry zarządzającej.
Przełom XIX i XX w., a wraz z nim rozwój transportu publicznego, wprowadził separację
funkcji produkcyjnej i mieszkaniowej [Huculak 2009]. Przedsiębiorstwa przemysłowe zaczęły
lokować swoje siedziby poza centrami miast, w strefie metropolitalnej, w pobliżu głównych
arterii komunikacyjnych. Ze względów ekonomicznych i przestrzennych zaczęto rewitali-
zować i ponownie wykorzystywać niektóre obiekty i teren poprzemysłowe, przeznaczając je
pod osiedla mieszkaniowe.

Na mieszkania adaptowane są przeważnie niewielkie budynki po zakładach włókienni-
czych, tekstylnych, metalowych, a nawet tytoniowych (np. fabryka tytoniu przekształcona
w mieszkania w Trenton, New Jersey) położone w zwartej tkance miejskiej. Współcześnie
coraz częściej podejmowane są również spektakularne próby przekształceń wielkich
zakładów produkcyjnych.

Oprócz standardowych powierzchni mieszkaniowych zlokalizowanych w obiektach
poprzemysłowych modne stało się tworzenie tzw. loftów. Loft (ang. poddasze, strych) to
mieszkanie urządzone w dawnych pomieszczeniach przemysłowych (fabrykach, magazy-
nach, zakładach), charakteryzujące się dużą powierzchnią, widocznymi zwykle fragmentami
ceglanych murów czy instalacji, wysokimi pomieszczeniami i ogromnymi oknami. Idea
tworzenia loftów w modernizowanych budynkach przemysłowych miała swój początek
w Stanach Zjednoczonych AP, w Nowym Jorku w latach 50. XX w. Zmniejszenie wysokości
opłat za wynajem obiektów poprzemysłowych sprawiło, że powierzchnie po opuszczonych
magazynach, wytwórniach, domach towarowych stały się przedmiotem zainteresowania
uboższych artystów. Po okazyjnej cenie mieli oni do dyspozycji dobrze oświetlone atelier –
zarazem mieszkanie i pracownię [Cała 2008]. Jedną z pierwszych adaptacji przestrzeni
przemysłowo-magazynowej były mieszkania powstałe w nowojorskiej dzielnicy SoHo, w tym
słynna Fabryka Andy Warhola. Z kolei w Londynie, w latach 70. XX w. opuszczone budynki
dzielnicy doków londyńskich – London Docklands (np. Ivory House), zaadaptowano na
apartamenty mieszkalne o wysokim standardzie.

Z czasem w Europie (Londyn, Paryż, Berlin, Hamburg, Wiedeń) dawne hale, warsztaty,
doki, wieże ciśnień zaczęto adaptować na ekskluzywne mieszkania, biura, pracownie
i restauracje. Współczesne rozumienie słowa loft odbiega znacznie od pierwotnego.
Nastąpiła moda na lofty, których ceny osiągają wartość mieszkań drogich, położonych
w zamożnych dzielnicach. Transformacja obiektów poprzemysłowych staje się coraz
powszechniejsza, a głównym powodem zainteresowania tego typu budynkami są przede

76

wszystkim ich specyficzne walory przestrzenne – ogromna powierzchnia i kubatura, swoisty
klimat i rozwiązania architektoniczne. Indywidualny charakter mieszkania jest podkreślony
przez wkomponowanie istniejących konstrukcji, elementów i materiałów poprzemysłowych,
nadające wnętrzu zupełnie nowy, oryginalny styl i estetykę. Jednocześnie obiekt chroniony
jest przed wyburzeniem, zachowany zostaje dla przyszłych pokoleń ślad w krajobrazie
kulturowym miasta.

2.1. Przykłady zachodnioeuropejskie

W większości państw Europy Zachodniej od lat realizowane są działania rewitaliza-
cyjne, mające na celu przywrócenie terenów poprzemysłowych społecznościom lokalnym.
Przedsięwzięcia europejskie cechuje ogromna skala, jak np. rewitalizacja terenów poporto-
wych HafenCity w Hamburgu, dzielnicy doków londyńskich – London Docklands, zbiorników
gazu Gasometer A, B, C, D w Wiedniu. Funkcje mieszkaniowe w tak dużych obiektach
muszą być połączone z handlowymi, kulturowymi i biurowymi, by zagwarantować wygodną
do zamieszkania przestrzeń z dostępem do wszelkiego rodzaju usług.

Wiedeń – Gasometer City
Jednym z najciekawszych przykładów rewitalizacji obiektów poprzemysłowych

w Europie jest adaptacja Wiedeńskich Zakładów Gazowych na cele mieszkaniowe.
Gasometer City swoiste miasto w mieście, położone jest w zurbanizowanej południowo-
wschodniej części Wiednia.

 Ryc. 1. Gasometer A z zewnątrz Ryc. 2. Wnętrze Gasometer A
 (fot. Agnieszka Turek) (www.wiener-gasometer.info)

Cztery zbiorniki gazowe zbudowane zostały w latach 1896-1899. Ze względu na
zmianę technologii przechowywania gazu w roku 1986 zdecydowano się na zamknięcie
gazowni. Budynki zachowane zostały w dobrym stanie technicznym, a w 1978 r. wpisano je
do rejestru zabytków oraz objęto ochroną konserwatorską jako pomniki architektury

77

i techniki, chroniąc tym samym przed wyburzeniem. Największa europejska gazownia
miejska przekształcona została w wielofunkcyjny kompleks Gasometer A, B, C, D.

Projekt przebudowy każdego z obiektów powierzono innemu architektowi. Koncepcja
adaptacji Gazometer A zakładała budynek złożony z ośmiu segmentów ułożonych
centrycznie, z dużym atrium wewnętrznym. Powstały czternastokondygnacyjne segmenty
mieszkalne (183 mieszkania), z fasadami skierowanymi do wnętrza budynku. Trzy dolne
kondygnacje zajęte są przez obiekty handlowo-usługowe, przewidziany został również garaż
z 78 miejscami parkingowymi. Wygląd elewacji został utrzymany bez większych zmian.
Wnętrze stało się w pełni nowoczesne. Mieszkania doświetlone są przez okna ścian
zewnętrznych oraz przez przeszklony dziedziniec.

W przypadku projektu Gazometer B, oprócz wykorzystania istniejącego obiektu
dobudowano nową wieżę mieszkaniową. Na najniższych kondygnacjach dawnego zbiornika
gazu znajduje się sala widowiskowa, pomieszczenia handlowe, bank i restauracja. Wyżej
zlokalizowano 234 mieszkania. Przewidziano również dom studencki na kondygnacjach 2-5
z 247 miejscami oraz 73 apartamenty studenckie.

Projektant Gazometer C wprowadził zieleń do wnętrza obiektu, nie zmieniając formy
zewnętrznej budynku. Pierwsze pięć kondygnacji to garaż przeznaczony na 450
samochodów, kolejne dwie pełnią funkcje handlowe i usługowe, a trzy następne to biura.
Powyżej znajdują się kondygnacje mieszkalne, usytuowane kaskadowo, w celu lepszego
doświetlenia lokali.

Ostatni, Gazometer D podzielony został na trzy mniejsze atria. Ich wewnętrzne
dziedzińce oraz ściany zbiornika porośnięte są zielenią. Dwie najniższe kondygnacje to
garaż, trzy następne – archiwum i biblioteka zbiorów dotyczących historii miasta. Powyżej
znajdują się sale kinowe i koncertowe oraz administracja kompleksu i 241 mieszkań.
Mieszkańcy mają do dyspozycji przedszkole, place zabaw i niewielki basen. Wszystkie atria
są zadaszone szklanymi kopułami, w ostatnim odtworzono jedynie stalowy szkielet kopuły
[Cała 2002].

Monumentalna architektura poprzemysłowa została w pełni i z sukcesem wyko-
rzystana do nowych funkcji, stając się jednocześnie wizytówką miejsca.

Hamburg – HafenCity
HafenCity w Hamburgu powstało poprzez przekształcenia terenów poprzemysłowych

dawnego portu rzecznego oraz gazowni. Przedsięwzięcie miało na celu przede wszystkim
budowę nowego wizerunku dynamicznie rozwijającego się miasta i stworzenie możliwości
zapewnienia wysokiej jakości życia mieszkańcom. Koncepcja określana jest jako
najambitniejszy obecnie projekt rewitalizacji terenów poportowych w Europie.

W projekcie HafenCity poddano modernizacji doki i magazyny portowe, które znajdują
się przy Starym Mieście. Magazyny portowe zaadaptowane zostały na lokale mieszkalne.
W trudnej do zagospodarowania lokalizacji nad rzeką, charakteryzującą się okresowymi
wahaniami poziomu wody i zalewaniem najniższych kondygnacji, powstaje interesująca
architektura mieszkaniowa (np. Stadtlagerhaus).

Na tyłach nowo projektowanych obiektów zagospodarowano Speicherstadt, czyli
Miasto Spichlerzy – największy na świecie kompleks powiązanych ze sobą magazynów,

78

często uznawanych za symbol Hamburga (ryc. 3). Obiekty te wybudowano w 1888 r.,
z czerwonej cegły w stylu neogotyckim. Od ulicy znajduje się front budynków, a ich tylna
część stanowi ścianę kanału. Część z nich to nadal magazyny i hurtownie, pozostałe
przeznaczone zostały na inne funkcje, m.in. kultury – działalność muzealną (np. Muzeum
Marynistyczne) i wystawienniczą, a także na funkcje mieszkaniowe.

Na południe i wschód od historycznych spichlerzy powstaje nowe miasto. Inwestycja
rozciąga się na powierzchni 157 ha, a jej zakończenie przewiduje się na rok 2025. Poziom
terenu podniesiono z 5,5 m na 7,5 m n.p.m., aby zmniejszyć zagrożenie powodziowe. Dzięki
temu zabiegowi powstał rodzaj podstawy, gdzie ukryto parkingi [HafenCity... 2012].

Docelowo planuje się stworzenie 45 tys. miejsc pracy na 950 tys. m2 i 6 tys. mieszkań
o łącznej powierzchni 600 tys. m2 dla 12 tys. osób [Celewicz 2008]. Przez swoje śródmiejskie
położenie HafenCity stało się nowym sercem miasta. Uchwalony na początku 2000 r. plan
miejscowy jako główne zadanie wskazuje ponowne połączenie zapomnianego obszaru
z tkanką miejską. Jest to tym samym jedyny przykład rewitalizacji terenu portowego
połączonego bezpośrednio ze ścisłym centrum miasta.

 Ryc. 3. Speicherstadt Ryc. 4. Widok na kwartał Dalmannkai

 (fot. Agnieszka Turek) z wieży widokowej. Po lewej gmach
 Filharmonii (fot. Agnieszka Turek)

Teren HafenCity podzielony został na 13 kwartałów. Charakterystyczny jest zróżnico-
wany typ i rodzaj zabudowy, który realizuje funkcje związane z mieszkaniem i pracą, ale
również kulturą, rozrywką, handlem, gastronomią i rekreacją. Obok historycznej zabudowy
powstają nowoczesne projekty najsłynniejszych architektów, jak na przykład filharmonia
projektowana przez biuro Herzog & de Meuron–Elbphilharmonie. Jej gmach jest najbardziej
eksponowanym obiektem w HafenCity i ma stać się nowym symbolem miasta. Całe założe-
nie urbanistyczne otwarte jest na kanał rzeczny Łaby. W niewielkich zatokach powstały
mariny jachtowe wśród zabudowy mieszkaniowej. Pierwszym, ukończonym w 2009 r.
kwartałem jest Am Sandtorkai/Dalmannkai (ryc. 4). Mieszka tu i pracuje około 1500 osób.
Zróżnicowana struktura społeczna jest wynikiem tego, że nie wszystkie mieszkania były
sprzedawane za najwyższą cenę. Twórcy projektu oprócz luksusowych apartamentowców
starają się udostępniać mieszkania dla osób o niskich dochodach, tak by nie stworzyć

79

enklawy tylko dla bogatych. Domy mieszkalne budowane są tu także przez spółdzielnie
mieszkaniowe, których głównymi klientami są wielodzietne rodziny, studenci i seniorzy.

Stworzono imponujące przestrzenie publiczne, promenady wzdłuż rzeki mają długość
10,5 km. Powstają liczne otwarte przestrzenie i place, np. Tarasy Magellana, Tarasy Marco
Polo, Plaza Vasco da Gama. Parki, place i deptaki mają łącznie 27 ha, a domy przy nich
muszą mieć sklepy, lokale usługowe w parterach o wysokości 5 m.

HafenCity zarządzane jest przez miasto Hamburg. Niespełna 90% obszaru jest w rę-
kach deweloperskiego konsorcjum, w którym 100% udziałów posiada miasto. Wartość pry-
watnych inwestycji osiąga 8 mld euro, natomiast inwestycje publiczne 2,4 mld euro, głównie
finansowane ze sprzedaży gruntów w HafenCity (ok. 1,5 mld euro) [HafenCity... 2012].

Tworzona z wielkim rozmachem dzielnica, o niewątpliwie wysokich walorach
architektonicznych i infrastrukturalnych, przyciąga nowych mieszkańców.

W Europie realizowanych jest wiele programów kompleksowej rewitalizacji miast
portowych oraz nadrzecznych. Zwykle główną rolę odgrywają władze miejskie, tworząc
specjalne podmioty (agencje, spółki).

2.2. Przykłady polskie

Sposób adaptacji obiektów pofabrycznych do funkcji mieszkaniowych w Polsce
zdecydowanie różni się od tradycji amerykańskiej i miast Europy Zachodniej, które mają
większe doświadczenie w tym zakresie. Także skala inwestycji zagranicą jest często
nieporównywalnie większa od przedsięwzięć w kraju. Mimo iż pojawia się coraz więcej
projektów adaptacji dawnych fabryk na lofty, należy podkreślić, że większość polskich
przedsięwzięć jest dopiero w fazie realizacji, a część z nich pozostaje w planach.

Inwestycje mieszkaniowe powstające w Polsce na terenach poprzemysłowych realizo-
wane są zwykle z udziałem kapitału zagranicznego. Lofty u Scheiblera w Łodzi wykonywał
australijski inwestor – firma deweloperska Opal Property Developments. Lofty de Gierarda
w Żyrardowie – polsko-kanadyjska spółka Green Development. Portugalska spółka Gerium
adaptuje kolejne budynki dawnych Zakładów Budowy Maszyn i Aparatury im. L. Zieleniew-
skiego na krakowskich Zakrzówkach na Apartamenty i Lofty Zieleniewski (planowane
zakończenie inwestycji 2014 r.). Kompleks mieszkaniowo-usługowy na terenie dawnego
Browaru Lubicz w Krakowie do końca 2014 r. zamierza wybudować brytyjska firma Balmoral
Properties. Wyjątkiem jest budynek po byłej łaźni Witold w Boguszowie-Gorcach adaptowany
przez gminę na mieszkania komunalne dla 60 rodzin [Huculak 2009].

Udanym, uznawanym za modelowe adaptacjom obiektów przemysłowych na lofty nie
zawsze towarzyszy sukces finansowy. Mimo iż lofty u Scheiblera stały się już wizytówką
Łodzi, a początkowo cieszyły się ogromnym zainteresowaniem, spółka MNE Investment,
w której 100% udziałów miał australijski deweloper, upadła. Ponad dwie trzecie z 408 loftów
nie zostało sprzedanych [Szyperska 2012].

Bytom – Bolko Loft
Pierwszą w Polsce uznawaną za loft adaptacją jest tzw. Bolko Loft, powstały w latach

2002-2003 w Bytomiu dom mieszkalny w budynku dawnej lampiarni Zakładów Górniczo-
Hutniczych Orzeł Biały, niewykorzystywanym od lat 90. XX w., po zamknięciu kopalni.

80

Jednokondygnacyjny budynek o kształcie prostopadłościanu, wzniesiony na wysokość
8,5 m, umieszczony został na żelbetowych słupach. Uzyskano w ten sposób mieszkanie
o powierzchni 178 m2. Zamieszkany został obszar dotąd dla życia niedostępny. Autor
projektu Przemo Łukasik, założyciel pracowni medousa group uczynił z przestrzeni
postindustrialnej swoje mieszkanie.

 Ryc. 5. Bolko Loft Ryc. 6. Widok na Bolko Loft
Źródło: http://muangthai.pinger.pl/m/698944/-lofty-w-polsce-bolko_loft-mh1--bytom

Wrocław – lofty Platinum
Pierwsze we Wrocławiu lofty powstały w dawnej destylarni braci Wolff z XIX w., później

powojennej siedzibie Spółdzielni Pracy Tricot. Inwestorem jest wrocławska Grupa Archicom.
Lofty Platinum zlokalizowane są w centrum miasta, niedaleko od Rynku Głównego.
Udostępnione zostały 52 lofty, studia i penthousy o powierzchni od 30 do 200 m2. Luksusowe
mieszkania charakteryzują się wysokim, 3-metrowym stropem, dużymi przeszkleniami oraz

 Ryc. 7. Lofty Platium – główne wejście Ryc. 8. Lofty Platinum
 (fot. Agnieszka Turek) (fot. Agnieszka Turek)

zachowanymi historycznymi detalami. Na dachu budynku znajduje się wspólny ogród i taras
z imponującym widokiem na Stare Miasto. Dla mieszkańców dostępny jest również
wewnętrzny zielony dziedziniec z palcem zabaw, pomieszczenia klubowe oraz fitness. Lofty
uzyskały pozwolenie na użytkowanie w lipcu 2012 r., po trwającej 4 lata budowie [Lofty
Platinum... 2011].

81

Białystok – osiedle Tytoniówka
Nietypowym projektem adaptacji obiektu poprzemysłowego na cele mieszkaniowe jest

XIX-wieczna Fabryka Tytoniu Fajwela Janowskiego, znajdująca się w Białymstoku. Fabryka
powstała w 1889 r., do roku 1939 produkowała papierosy, cygara i tabakę. Zatrudniała
głównie kobiety pochodzenia żydowskiego. Zabudowania fabryki mieszczą obecnie jedne
z pierwszych w Białymstoku lofty, wchodzące w skład większego, zamkniętego kompleksu
mieszkaniowego. Działka ma powierzchnię około 1 ha, a XIX-wieczne fabryczki zbudowane
zostały z charakterystycznej żółtej cegły.

Architekci Janusz i Barbara Kaczyńscy (pracownia projektowa Kaczyński i sp. s.c.)
zaprojektowali proste domy mieszkalne, o ceglanych fasadach, w których mieści się 155
mieszkań. Zespół mieszkaniowy uzupełniony został funkcjami handlowymi, usługowymi
i biurowymi. Dwa budynki fabryczne, tzw. małą i dużą fabrykę, zaadaptowano na lofty,
zachowano parterowy budynek mieszkalny. Układ dopełniono trzema nowymi budynkami
mieszkaniowo-usługowymi [Dąbrowska-Milewska 2011]. Inwestorem został Rawbud Deve-
lopment Białystok sp. z o.o., realizacja trwała w latach 2008-2010. Zniszczona i zaniedbana
elewacja została uzupełniona starą cegłą, wprowadzono stylizowany detal. Pozostawiono
oryginalne stropy, słupy żelbetowe, wewnętrzne ceglane ściany. Fabryka zlokalizowana jest
w śródmieściu, dlatego też ze względu na wysoki koszt zakupu terenu zagospodarowano go
w sposób bardzo intensywny. Wykorzystano istniejące ciągi komunikacyjne, a na obrzeżach
stworzono zespoły lokali usługowych [Kaczyński 2011].

Połączenie z pozoru nieciekawej, historycznej zabudowy z nowymi, nawiązującymi
stylem, modernistycznymi bryłami sprawiło, że powstała interesująca i estetyczna przestrzeń
do zamieszkania.

Ryc. 9. Duża fabryka przeznaczona Ryc. 10. Mała fabryka, przeznaczona
 na mieszkania na 12 loftów wkomponowana

 w nowe zabudowania
Źródło: http://www.kaczynskiispolka.pl/projekty

Gliwice – lofty w dawnym spichlerzu
Pierwszy zespół loftów w Gliwicach powstał na terenie XIX-wiecznego spichlerza.

Budynek służył jako magazyn zbożowy, w okresie powojennym jako magazyn leków przy
przyległym Szpitalu Wojskowym. Projekt jest fragmentem planu rewitalizacji większego

82

zespołu zabudowy dawnego pruskiego Urzędu Aprowizacji. Autorem projektu adaptacji jest
pracownia medusa group, a inwestorem – Wektor Inwestycje sp. z o.o. W projekcie zacho-
wano oryginalny wygląd zewnętrzy oraz strukturę wnętrza, zachowano wewnętrzne ceglane
ściany, drewniane stropy a także drewniany zsyp na zboże. Dobudowano jedynie klatki
schodowe w postaci dwóch brył dodanych do fasady obiektu. Jednocześnie całemu
obiektowi, jak i współczesnym dodatkom starano się nadać utylitarny charakter. Dostępnych
jest 30 loftów o powierzchni 79-320 m2. Parter obiektu przeznaczono na usługi [Malkowski
2010].

Żyrardów – lofty de Girarda i Stara Przędzalnia
Żyrardów to jedyna w Polsce osada fabryczna z XIX w. – przykład miasta ogrodu

z wyraźnym podziałem na część fabryczną i mieszkalną [Cała 2008]. Swoją nazwę miasto
zawdzięcza Francuzowi, Philippe de Girard, wynalazcy maszyny do mechanicznego
przędzenia lnu. Rozwój miasta zapoczątkowała budowa w 1829 r. fabryki lniarskiej Stara
Przędzalnia, należącej później do Zakładów Lniarskich Polski Len. Była to wówczas
najnowocześniejsza fabryka tego typu w Europie. Od II połowy XIX w. przedsiębiorstwo,
a wraz z nim osada fabryczna dla robotników i kadry kierowniczej, było wielokrotnie
rozbudowywane i modernizowane. Centrum Żyrardowa uznawane jest obecnie za jedyny
w Europie zespół urbanistyczno-architektoniczny miasta przemysłowego przełomu XIX i XX
wieku. Układ urbanistyczny osady oraz jej obiekty wpisane zostały do rejestru zabytków
[Walczak 2004].

Budynek Nowej Przędzalni lnu powstał w 1913 r. Obiekt ten uważany był wówczas za
jeden z pierwszych na świecie wykonanych w konstrukcji żelbetowej. Najbardziej charak-
terystycznym elementem budynku jest wieża górująca nad halą fabryczną. Przędzalnia
nie została bardzo zniszczona podczas wojen, produkcja lnu trwała z drobnymi przerwami
(okres międzywojenny i II wojna światowa) do końca lat 90. XX w. [Lofty de Girarda... 2007].

Ryc. 11. Zdjęcia archiwalne Nowej Przędzalni

Źródło: http://www.loftydegirarda.eu/index.php?p=3&sp=2&l=pl

Władze miasta Żyrardów prowadzą rewitalizację kompleksu przemysłowego z pomocą
środków samorządowych oraz prywatnych przedsiębiorstw. Zachowanie zabudowy pofa-
brycznej i związanej z nią zabudowy mieszkaniowej stanowią najważniejsze uwarunkowania
programu rewitalizacji miasta. Większość budynków przed rozpoczęciem procesu odnowy

83

była w bardzo złym stanie technicznym, dlatego tak duża finansowa, społeczna, gospodar-
cza i techniczna skala problemu wymusiła stworzenie wieloletniej strategii. W 2009 r.
przyjęto Lokalny program rewitalizacji miasta Żyrardowa.

Na cele mieszkaniowe przeznaczono dwa budynki pofabryczne: Nową i Starą
Przędzalnię. Ingerencja w historyczne elewacje i bryły budynków przędzalni jest minimalna,
a połączenie istniejącej zabudowy z koniecznymi nowoczesnymi uzupełnieniami
przeprowadzone zostało z poszanowaniem ich wartości. Podczas prac starano się zachować
bez zmian wygląd zewnętrzny historycznych budynków, elewacje zostały oczyszczone,
zachowano oryginalny detal wystroju, pokrycia dachów wymieniono, w niektórych budynkach
dachy odtworzono lub zaprojektowano nadbudowę, stworzono również zielone dachy. Lofty
określane jako najbardziej spektakularna inwestycja w tym zakresie, budowane są przez
dwóch inwestorów: polsko-kanadyjską spółkę Green Development i polską spółkę Stara
Przędzalnia.

Budynek dawnej Nowej Przędzalni przeznaczony został na funkcje mieszkalno-
usługowe. Konstrukcja obiektu – brak podziałów wewnętrznych, trzy klatki schodowe, duża
wysokość kondygnacji – bardzo ułatwiła jego adaptację na lofty mieszkalne. Większość
detali jest odrestaurowana, ściany z cegły odtworzone, a każde mieszkanie ma antresolę.

Kompleks Starej Przędzalni podzielony został na trzy części z niezależnymi wejściami.
Mieszkania mają antresolę, a wszystkie elementy nośne, jak np. słupy oraz ceglane ściany,
zostały zachowane jako atrakcje. Historyczne okna zostały użyte do aranżacji wnętrz.

 Ryc. 12. Budynek Starej Przędzalni Ryc. 13. Lofty de Girarda. Budynek Nowej
 (fot. Agnieszka Turek) Przędzalni
 (fot. Agnieszka Turek)

Żyrardów ma ponadto ok. 350 budynków, będących pozostałościami po dawnych
terenach fabrycznych. Większość z nich jest w dobrym stanie, dlatego też przewiduje się,
że miasto w przyszłości stanie się doskonałym obiektem modnej na świecie turystyki
industrialnej.

Przebudowa i rozbudowa obiektów pofabrycznych oraz zmiana sposobu ich użytko-
wania z produkcyjnego na mieszkaniowy, z towarzyszącymi powierzchniami usługowymi
i biurowymi, jest uznawana za jeden z najlepszych programów rewitalizacji na Mazowszu.

84

Współcześnie polskie lofty to ekskluzywne mieszkania o wysokim standardzie
odpowiadające wymaganiom zamożnych klientów poszukujących oryginalnych rozwiązań,
industrialnej scenerii oraz specyficznego klimatu miejsca. Coraz częściej również dostępna
przestrzeń jest niewielka i odpowiada wielkością zwykłym mieszkaniom. Powstają proste
lokale w stylu industrialnym, wbudowane w zabytkowe fabryczne hale, o powierzchni
podobnej jak w nowym budownictwie. Zatem nie wszystkie mieszkania w obiektach
pofabrycznych są loftami, termin ten jest współcześnie nadużywany przez inwestorów.
Poszczególne projekty charakteryzuje także różna skala wyburzeń i stopień zachowania
oryginalnego obiektu.

Poniższe zestawienie przedstawia skalę i możliwości przekształceń na obiekty
mieszkaniowe różnych typów zakładów przemysłowych w Polsce i Europie (tab. 1).

Tabela 1. Wybrane adaptacje różnych typów obiektów poprzemysłowych na funkcje

mieszkaniowe
Lokalizacja Obiekt przemysłowy Powierzchnia Inwestor/architekt Lata

adaptacji
Polska

Białystok Fabryka Tytoniu Fajwela
Janowskiego
ul. Warszawska 39

155 mieszkań Rawbud Development Białystok
sp. z o.o./ arch. Janusz i Barbara
Kaczyńscy

2008-2010

Bytom Lampiarnia Zakładów
Górniczo-Hutniczych
Orzeł Biały,
ul. Kruszcowa

1 mieszkanie, 178 m2 Joanna i Przemo Łukasik/ arch.
Przemo Łukasik, medousa group

2002-2003

Gliwice Kotłownia,
al. Majowa 1

7 mieszkań, 43–136 m2 arch. Jacek Widziszowski, Andrzej
Wolański

2005

Gliwice Spichlerz
ul. Zygmunta Starego

30 loftów, od 79–320 m2 Wektor Inwestycje sp. z o.o./
medusa group, arch. Przemo
Łukasik, Łukasz Zagała

2008-2009

Kraków Drukarnia Narodowa
ul. Piłsudskiego 19

46 mieszkań, 38–47 m2 MK Investment Sp. z o.o. 2008-2009

Kraków Młyn Ziarno na Zabłociu
ul. Zabłocie 25

57 mieszkań (+28 w nowym
budynku), 46–215 m2

Krakow Lofts Sp. z o.o./ pracownia
Ludomira Książka

2008-2009

Łódź Fabryka włókiennicza
Karola Scheiblera
w Księżym Młynie
ul. Tymienieckiego 25

400 loftów, 40–408 m2 Opal Property Developments/
Gary Wolff

2007-2010

Poznań Koszary wojskowe
ul. Ułańska 5

134 apartamenty, 39–108 m2 City Park Development S.A./
arch. Sławomir Rosolski

2006-2008

Wrocław Destylarnia Braci Wolff
ul. Inowrocławska

52 lofty, 30–200 m2 Grupa Archicom 2008-2012

Zielona Góra Tkalnia
ul. Fabryczna 14

36 mieszkań, 37–154 m2 DA-SA s.j./ arch. Paweł Kochański 2007-2008

Żyrardów Przędzalnia lnu Nowa Przędzalnia – Lofty de
Girarda, 178 loftów 35–100 m2,
30 penthousów;
Stara Przędzalnia – 76 loftów,
35–156 m2

Green Development/
arch. K. Janikowski, M.
Kneblewski, Archiprojekt;
Stara Przędzalni sp. z o.o./
Pracownia Projektowa BLANKO
sp. z o.o.

2007-2012
2009-2011

Inne kraje
Austria,
Wiedeń

Zbiorniki gazu,
Gasometer City

Gasometer A – 183 mieszkania
Gasometer B – 234 mieszkania,
dom studencki z 247 miejscami,
73 apartamenty studenckie
Gasometer C – 92 mieszkania
Gasometer D – 241 mieszkań

Firmy inwestycyjne: GESIBA,
GPA, SEG, budżet miasta/
Gasometer A – Jean Nouvel,
Gasometer B – Coop Himmelblau
Gasometer C – Manfred Wehdorn
Gasometer D – Wilhelm Holzbauer

1999-2001

Holandia,
Amsterdam

Kolektor oczyszczalni
ścieków
Zuiveringspark

89 mieszkań Smit’s Bouwbedrijf BV, Beverwijk
/arch. Dick van Gameren

1996-1998

Szwajcaria,
Zurych

Fabryka mydła
i detergentów

15 loftów, 5 apartamentów pracownia architektoniczna
Kaufmann, van der Meer &
Partners

1998-1999

Źródło: Opracowanie własne

85

3. Podsumowanie
Przebudowa i adaptacja obiektów poprzemysłowych do nowych funkcji stanowi zwykle

wyzwanie inżynieryjne, architektoniczne a przede wszystkim finansowe.
Rewitalizacja obiektów poprzemysłowych prowadzi do poprawy wizerunku miejsca.

Wiąże się z oszczędnością terenów, pochłanianych przez rozrastające się miasta w procesie
urbanizacji, zapobiega niekontrolowanej suburbanizacji, rozlewaniu się przedmieść.
Rewitalizacja budynków poprzemysłowych na potrzeby mieszkalnictwa skutkuje zagęszcze-
niem struktury miasta, poprawą jego funkcjonalności. Takie działania mają także wymiar
społeczny i ekologiczny – zabezpieczają centra miast przed wyludnianiem i nasilającą się
w ostatnich latach dezurbanizacją. W całym tym procesie, mimo kosztownej i skompli-
kowanej konieczności zabiegów utylizacji skażonych i zanieczyszczonych gruntów we
wczesnym okresie prac, prowadzą do osiągnięcia pozytywnych skutków dla środowiska.

Zaprezentowane w pracy przykłady świadczą o wzmożonej tendencji do adaptacji
i rewitalizacji obiektów poprzemysłowych do nowych celów, które powinny jednocześnie stać
się podstawowym wymogiem zrównoważonego rozwoju miast. Przedstawione przykłady
dowodzą, iż adaptacja różnorodnych obiektów poprzemysłowych do funkcji mieszkaniowych
jest możliwa. W wizjach projektantów w Polsce nadal jednak dominują galerie handlowe,
multipleksy kinowe, obiekty gastronomiczne i biurowe.

Literatura
Cała I., 2008, Lofty w modernizowanych budynkach poprzemysłowych – wybrane przykłady

europejskie, Materiały Budowlane nr 5 (429).
Celewicz P., 2008, Atrakcyjność miejsca w aspekcie rewitalizacji terenów poprzemysłowych

– wybrane przykłady w Niemczech, Czasopismo Techniczne z. 2-A/2008, Wydawnictwo
Politechniki Krakowskiej, Kraków.

Chaberko T., 2012, Perspektywy rozwoju rynku loftów w Krakowie, w: Dzieciuchowicz J.,
Groeger L. (red.) Kształtowanie przestrzeni mieszkaniowej miast. Przestrzeń–
Społeczeństwo–Gospodarka nr 11, Łódź.

Dąbrowska-Milewska G., 2011, Nowe życie dawnej architektury przemysłowej – przykłady
z „Manchesteru Północy”, Czasopismo Techniczne, z. 14, Architektura z. 4-A.

Domański B., 2009, Rewitalizacja terenów poprzemysłowych – specyfika wyzwań i instru-
mentów, w: Jarczewski W. (red.), Przestrzenne aspekty rewitalizacji – śródmieścia,
blokowiska, tereny poprzemysłowe, pokolejowe i powojskowe, Instytut Rozwoju Miast,
Kraków.

Huculak M., 2009, Rewitalizacja terenów poprzemysłowych. Polskie doświadczenia
i perspektywy, w: Jarczewski W. (red.), Przestrzenne aspekty rewitalizacji – śródmieścia,
blokowiska, tereny poprzemysłowe, pokolejowe, powojskowe, Instytut Rozwoju Miast,
Kraków.

Kaczyński J., 2011, Architektoniczne wyzwanie. „Tytoniówka”, Świat Architektury nr 2(9).
Komża J., 2011, Żyrardów. Rewitalizacja dziedzictwa i odbudowa tożsamości miasta,

w: Kołodziej J., (red.), Rewitalizacja dziedzictwa przemysłowego. Wyższa Szkoła
Gospodarki w Bydgoszczy, Bydgoszcz – Warszawa.

Lofty Platinum, Pierwsze lofty we Wrocławiu oddane do użytku, 2012a, http://www.
muratorplus.pl/inwestycje/inwestycje-mieszkaniowe/lofty-platinum-pierwsze-lofty-we
wroclawiu-oddane-do-uzytku

Lofty Platinum, Opis inwestycji, 2012b, http://www.archicom.pl/inwestycje-mieszkaniowe/
opis-inwestycji/lofty-platinum

Lorens P., 2010, Rewitalizacja miast: planowanie i realizacja, Wydział Architektury
Politechniki Gdańskiej, Gdańsk.

Malkowski T., 2010, Lofty w dawnym spichlerzu w Gliwicach, Architektura Murator, nr 2.
Szyperska U., 2012, Małe mieszkanko w fabryce, Polityka nr 27 (2865).
Tölle A., 2010, Restrukturyzacja miejskich obszarów nadwodnych. Aspekty urbanistyczne,

zarządzające i społeczno-kulturowe, Biuletyn Instytutu Geografii Społeczno-
Ekonomicznej i Gospodarki Przestrzennej Uniwersytetu im. A. Mickiewicza w Poznaniu,
Seria Rozwój Regionalny i Polityka Regionalna nr 10, Bogucki Wydawnictwo Naukowe,
Poznań.

Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych, Dz.U. 1995 nr 16
poz. 78.

Walczak, B.M., 2006, Sprawozdanie z sesji wyjazdowej w Zgierzu i Żyrardowie, w: Walczak
B. M. (red.), Rewitalizacja miast poprzemysłowych – rola dziedzictwa kulturowego.
Międzynarodowa konferencja pro-revita, Łódź, 23-25 IX 2004, Łódzka Okręgowa Izba
Inżynierów Budownictwa, IAiUPŁ, Łódź.

Wierzchowski M., 2009, Koncepcje i instrumenty planowania i prowadzenia procesów
rewitalizacji, w: Rydzik W. (red.), Aspekty prawne i organizacyjne zarządzania
rewitalizacją, Instytut Rozwoju Miast, Kraków.

Zbiegieni A., 2009. Wyzwanie czasu – od adaptacji i rewitalizacji do tworzenia centrów
interpretacji dziedzictwa przemysłowego, w: Januszewski S. (red.), Dziedzictwo postindu-
strialne i jego kulturotwórcza rola. Materiały z konferencji, Warszawa, 4-5 czerwca
2009 r., Fundacja Hereditas, Warszawa.

Zychowicz E., Lofty w Żyrardowie, Materiały Budowlane nr 5 (429).

REVITALISATION OF POSTINDUSTRIAL AREAS FOR RESIDENTIAL
PURPOSES

Abstract. The paper presents the issue of the revitalisation of post-industrial areas for

residential purposes. It draws attention to the possibilities and needs of undertaking such
measures, as well as barriers in the residential development of the areas discussed. It
presents Polish and foreign examples of adaptation of post-industrial objects to residential
estates, including lofts. The examples suggest the existence of a clear tendency, particularly
popular in the countries of West Europe, to use the existing resources of cities.

Living in a former industrial plant, factory, or warehouse building is becoming an
interesting alternative to the traditional housing. The personalised form and specific character
of the residential facility is emphasised by the combination of the salvaged industrial
elements and new supplementations. The area and object are again introduced to modern
life, and therefore saved from devastation. The functionality of the city and its image are
improved.

Key words: revitalisation, flats, post-industrial areas, lofts, urbanised areas.

Mgr inż. Agnieszka Turek
Wydział Geodezji i Kartografii
Politechnika Warszawska
Warszawa

