

Wytyczne konserwatorskie

CZEŚĆ A - osiedle **Księży Młyn**

Wytyczne ogólne

- Proces adaptacji zespołu powinien uwzględnić dążenia Miasta do wpisania zespołu osiedla Księży Młyn na listę pomników historii Prezydenta RP i listę światowego dziedzictwa kultury UNESCO.
- Na terenie osiedla obowiązuje zakaz wprowadzania nowych form zabudowy i zagospodarowania terenu. Nie dotyczy to obiektów małej architektury oraz ew. parkingu proponowanego na działce pomiędzy szkołą, a dawną bocznicą kolejową (dz. Nr 89/1, obręb W-25).
- Działania adaptacyjne powinny w maksymalnym stopniu zmierzać do jak największego zachowania oryginalnej substancji budynków.

Funkcja obiektów

Należy zachować funkcję mieszkalną jako funkcję podstawową.

Dopuszczalne są inne sposoby zagospodarowania dawnych budynków gospodarczych (komórki) oraz części budynków mieszkalnych (przyziemia), takie jak:

- funkcje kultury,
- funkcje usługowe i handlowe, rzemiosło nieuciążliwe,
- funkcje hotelowe, konferencyjne i wystawiennicze,
- funkcje biurowe.

Należy umożliwić kontynuację działania istniejących na osiedlu form aktywności społecznej i kulturalnej.

Parametry zabudowy

- Niedopuszczalna jest zmiana formy budynków poprzez nadbudowy, facjaty, daszki, itp.
- Należy zachować historyczną, pierwotną wysokość zabudowy na terenie osiedla,
- Wskazany obszar można uznać za obszar zabudowy określony w §3 pkt. 1 rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 roku w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z dnia 15 czerwca 2002 r.)

Elewacje

- Elewacje powinny zostać poddane profesjonalnym zabiegom konserwatorskim według zatwierdzonego przez służby konserwatorskie programu prac konserwatorskich.
- Istniejąca, pierwotna stolarka okienna i drzwiowa powinna zostać zachowana i poddana zabiegom konserwatorskim. Nowe okna i drzwi powinny zostać odtworzone wg wzorów historycznych.

Wnętrza

- Projekt adaptacji budynków powinien w maksymalnym stopniu uwzględnić historyczny układ pomieszczeń.
- Należy poddać konserwacji historyczne elementy konstrukcyjne, dotyczy to w pierwszej kolejności schodów wewnętrznych, które powinny zostać zachowane w formie niezmienionej.

- Dopuszcza się zmiany konstrukcji wewnętrznej, jeśli nie będą one miały wpływu na zewnętrzny wygląd budynków.

Zagospodarowanie terenu i komunikacja

- Należy zachować i zrekonstruować istniejące nawierzchnie brukowe. Dopuszczalne jest wykonanie dodatkowych elementów ułatwiających komunikację pieszą i rowerową.
- Niedopuszczalne jest całkowite zamknięcie osiedla przed dostępem osób z zewnątrz, powinno ono zachować charakter otwarty i dostępny dla mieszkańców oraz turystów, przynajmniej od świtu do zmierzchu.
- Zasadnicza obsługa komunikacyjna terenu powinna odbywać się od strony północno-wschodniej, poprzez ulicę Księży Młyn, Przędzalnianą i Fabryczną.
- Główny parking zbiorczy dla całego osiedla powinien znajdować się między budynkiem szkoły, a dawną bocznicą kolejową (dz. Nr 89/1, obręb W-25). Może być to parking podziemny lub otwarty naziemny.
- Stałe parkowanie samochodów bezpośrednio przy budynkach lub na podwórzach dopuszczalne jest wyjątkowo, jedynie dla osób niepełnosprawnych ruchowo.
- Parkowanie wzdłuż ul. Księży Młyn jest niedopuszczalne.
- Wzdłuż dawnej bocznicy należy pozostawić teren na przewidzianą rekonstrukcję torów kolejowych z przeznaczeniem dla potrzeb komunikacji szynowej.

CZĘŚĆ B - osiedle **Ogrodowa**

Wytyczne ogólne

- Na terenie osiedla obowiązuje zakaz wprowadzania nowych form zabudowy i zagospodarowania terenu. Nie dotyczy to obiektów małej architektury.
- Należy usunąć wtórne elementy zabudowy i zagospodarowania terenu (wiaty, budynki gospodarcze).
- Działania adaptacyjne powinny w maksymalnym stopniu zmierzać do jak największego zachowania oryginalnej substancji budynków.

Funkcja obiektów

Należy zachować funkcję mieszkalną jako funkcję podstawową.

Dopuszczalne są inne sposoby zagospodarowania dawnych budynków gospodarczych (komórki) oraz części budynków mieszkalnych (przyziemia), takie jak:

- funkcje kultury,
- funkcje usługowe i handlowe, rzemiosło nieuciążliwe,
- funkcje hotelowe, konferencyjne i wystawiennicze,
- funkcje biurowe.

Parametry zabudowy

- Niedopuszczalna jest zmiana formy budynków poprzez nadbudowy, facjaty, daszki, itp. W uzasadnionych przypadkach dopuszczalna jest zmiana kąta nachylenia dachów (max. 30°) jednak tak, aby nie zmienić sylwetki budynków widzianej z południowej strony ul. Ogrodowej.
- Wskazany obszar można uznać za obszar zabudowy określony w §3 pkt. 1 rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 roku w sprawie

warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z dnia 15 czerwca 2002 r.)

Elewacje

- Elewacje powinny zostać poddane profesjonalnym zabiegom konserwatorskim według zatwierdzonego przez służby konserwatorskie programu prac konserwatorskich.
- Istniejąca, pierwotna stolarka okienna i drzwiowa powinna zostać zachowana i poddana zabiegom konserwatorskim. Nowe okna i drzwi powinny zostać odtworzone wg wzorów historycznych.

Wnętrza

- Projekt adaptacji budynków powinien w maksymalnym stopniu uwzględnić historyczny układ pomieszczeń.
- Należy poddać konserwacji historyczne elementy konstrukcyjne, dotyczy to w pierwszej kolejności schodów wewnętrznych, które powinny zostać zachowane w formie niezmienionej.
- Dopuszcza się zmiany konstrukcji wewnętrznej, jeśli nie będą one miały wpływu na zewnętrzny wygląd budynków.

Zagospodarowanie terenu i komunikacja

- Należy zachować i zrekonstruować istniejące nawierzchnie brukowe. Dopuszczalne jest wykonanie dodatkowych elementów ułatwiających komunikację pieszą i rowerową.
- Zasadnicza obsługa komunikacyjna terenu powinna odbywać się poprzez ulice Ogrodową i Gdańską.
- Parking podziemny może być usytuowany między budynkami przy ul. Ogrodowej 26 i 28 (dz. Nr 28/24, obręb P-09).
- Dopuszcza się możliwość parkowania wzdłuż ul. Ogrodowej i Gdańskiej.

CZEŚĆ C - Wodny Rynek

Wytyczne ogólne

- Należy usunąć wtórne elementy zabudowy, dotyczy to w pierwszej kolejności nadbudowanych ostatnich kondygnacji
- Działania adaptacyjne powinny w maksymalnym stopniu zmierzać do jak największego zachowania oryginalnej substancji budynków.

Funkcja obiektów

- Dopuszczalna zmiana funkcji obiektów mieszkalnych i budynków gospodarczych (komórki)

Proponowane funkcje:

- funkcje mieszkalne,
- funkcje usługowe i handlowe,
- funkcje hotelowe, konferencyjne i wystawiennicze,
- funkcje biurowe.

Parametry zabudowy

- Wskazane jest przywrócenie pierwotnej formy budynków mieszkalnych poprzez usunięcie najwyższych kondygnacji.
- Dopuszcza się lokalizację nowej zabudowy pod warunkiem zachowania istniejących budynków mieszkalnych.
- Wskazany obszar można uznać za obszar zabudowy określony w §3 pkt. 1 rozporządzenia Ministra Infrastruktury z dnia 12 kwietnia 2002 roku w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie (Dz. U. z dnia 15 czerwca 2002 r.).

Elewacje

- Elewacje powinny zostać poddane profesjonalnym zabiegom konserwatorskim według zatwierdzonego przez służby konserwatorskie programu prac konserwatorskich.
- Istniejąca, pierwotna stolarka okienna i drzwiowa powinna zostać zachowana i poddana zabiegom konserwatorskim. Nowe okna i drzwi powinny zostać odtworzone wg wzorów historycznych.

Wnętrza

- Należy poddać konserwacji historyczne elementy konstrukcyjne.
- Dopuszcza się zmiany konstrukcji wewnętrznej, jeśli nie będą one miały wpływu na zewnętrzny wygląd budynków.

Zagospodarowanie terenu i komunikacja

- Zasadnicza obsługa komunikacyjna terenu powinna odbywać się poprzez ulicę Wodną, w mniejszym stopniu poprzez Plac Zwycięstwa.
- Miejsca parkingowe powinny zostać zlokalizowane w granicach działki, ewentualnie pod płytą Placu Zwycięstwa.

UWAGA

Szczegółowe zasady adaptacji i przekształceń opisanych zespołów, określone zostaną przez Wojewódzki Urząd Ochrony Zabytków na etapie projektowym przed przystąpieniem do prac budowlano – adaptacyjnych.

Wytyczne urbanistyczno – architektoniczne

1. **Nieruchomości przy ul. Ogrodowej nr: 24, 26, 28 (działki nr ew. 2/3, 27/11, 27/12, 28/21, 28/23, 28/24)** objęte są obowiązującym planem zmieniającym plan zagospodarowania przestrzennego miasta Łodzi w części obejmującej obszar pomiędzy ul. Drewnowską, ul. Zachodnią, ul. Ogrodową i projektowanym przebiegiem ul. Gen. L. Żeligowskiego uchwalony przez Radę Miejską w Łodzi uchwałą nr LXIII/623/97 z dn.18.06.1997r.
Nieruchomość przy ul. Ogrodowej 24 znajduje się w jednostce VII.05, zaś nieruchomości przy ul. Ogrodowej 26, 28, znajdują się w jednostce oznaczonej VII.04. Dla jednostek tych brak ustaleń w w/w planie. Zgodnie z obowiązującym „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Łodzi” zatwierdzonym uchwałą Nr LXXVII/1793/02 z dnia 3 kwietnia 2002r., w/w nieruchomości znajdują się na terenie o cechach miejskich, z zagospodarowaniem wymagającym (w przewadze) rehabilitacji i rewitalizacji ze względów historycznych i kulturowych.

Ze względu na to, iż przedmiotowe nieruchomości objęte są opieką konserwatorską i wpisane są do rejestru zabytków pod numerem: A/45 z dnia 20.01.1971r. wytyczne dla istniejącej zabudowy ustali Wojewódzki Urząd Ochrony Zabytków.

W zakresie wytycznych urbanistycznych należy przyjąć następujące wskaźniki ilości miejsc postojowych:

- dla funkcji mieszkaniowej - 1m-ce / 1 mieszkanie
- dla usług handlu - 30 m.p. / 1000 m² p.u.
- dla usług gastronomicznych - 20 m.p. / 100 m.konsumpc.

Istniejąca funkcja mieszkaniowa powinna pozostać dominującą na tym obszarze.

2. Nieruchomości na Księżym Młynie numer od 1 do 12 (na działkach nr 94; 96/9; 96/10; 96/11; 97; 98/1; 98/3; 98/11), w rejonie ulic Fabrycznej numery: 19, 19a i 21 (działki nr 86; 87,1, 87/2) i Przędzalnianej numery nieparzyste od 49 do 67 (działki nr 88; 90/2; 90/3; 90/4; 101/1; 101/2) nie są objęte obowiązującym planem zagospodarowania przestrzennego.

Zgodnie z obowiązującym „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Łodzi” zatwierdzonym uchwałą Nr LXXVII/1793/02 z dnia 3 kwietnia 2002r.:

- działka nr 97 (ul. Księży Młyn) leży na terenach zieleni miejskiej – leśnej i parkowej,
- podlegających ochronie oraz innych terenach zielonych o dobrym i zadawalającym (w przewadze) stanie zagospodarowania, wymagających ochrony,
- pozostałe działki znajdują się na terenie o cechach miejskich, z zagospodarowaniem,
- wymagającym (w przewadze) rehabilitacji i rewitalizacji ze względów historycznych i kulturowych, w granicach strefy zurbanizowanej U.

Ze względu na to, iż zespoły zabudowy objęte są opieką konserwatorską i wpisane do rejestru zabytków, to wytyczne dla istniejącej zabudowy ustali Wojewódzki Urząd Ochrony Zabytków.

W zakresie wytycznych urbanistycznych należy przyjąć następujące wskaźniki ilości miejsc postojowych:

- dla funkcji mieszkaniowej - 1m-ce/1 mieszkanie
- dla usług handlu - 30 m.p./1000 m² p.u.
- dla usług gastronomicznych - 20 m.p./100 m.konsumpc.

Istniejąca funkcja mieszkaniowa powinna pozostać dominującą na tym obszarze.

3. Nieruchomości przy placu Zwycięstwa numery od 8 do 12 na działce nr 99.

Na wskazanym terenie nie ma obowiązującego planu zagospodarowania przestrzennego, zaś w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Łodzi” działka leży na terenie o cechach miejskich, z zagospodarowaniem wymagającym (w przewadze) rehabilitacji i rewitalizacji ze względów historycznych i kulturowych, w granicach strefy zurbanizowanej U.

Wytyczne urbanistyczne dla całego placu Zwycięstwa

Określenie wytycznych urbanistycznych dla zespołu zabudowy rodzinnej przy placu Zwycięstwa 8/12 w Łodzi należy traktować jako element przekształceń przestrzeni wielkomiejskiego placu w celu przywrócenia mu rangi istotnej przestrzeni publicznej centrum miasta. Przestrzeń ta, na którą składa się płyta placu w części północnej i zieleń w części południowej została w drastyczny sposób rozbita poprzez znaczne poszerzenie al. Piłsudskiego. Pomimo wprowadzenia, na północ od placu, wysokiej zabudowy

mieszkalnej nie udało się uzyskać czytelności prostokątnego kształtu placu, dawnego Wodnego Rynku. Na brak tej czytelności ma także wpływ mała skala domów rodzinnych (pl. Zwycięstwa 8/12) oraz bardzo słabe zaakcentowanie zachodniej i wschodniej pierzei placu. Dalsze działania urbanistyczno-architektoniczne powinny zmierzać do:

1. Przywrócenia integralności przestrzennej pl. Zwycięstwa – historycznego Wodnego Rynku poprzez:
 - rozważenie przeniesienia jezdni al. Piłsudskiego pod powierzchnię placu na odcinku pomiędzy ulicą Targową i ulicą Wodną,
 - utworzenie silnej północnej pierzei placu (budynki wysokie lub wysokościowe) w granicach działek 99; 97/3; 96/1,
 - podniesienie północnej części płyty placu do poziomu części południowej,
 - przywrócenie zachodniej pierzei placu po północnej stronie al. Piłsudskiego,
 - przekształcenie przestrzeni zielonej w południowej części placu tak by odsłonić elewacje budynków w pierzei południowej,
 - uwzględnienie w zagospodarowaniu i kompozycji placu osi – alei parkowej prowadzącej do bramy kompleksu pałacowo-fabrycznego.
2. Zmiany układu komunikacyjnego poprzez:
 - bezkolizyjne przeprowadzenie al. Piłsudskiego przez pl. Zwycięstwa, ul. Targową i ul. Wodną,
 - przebudowę ul. Targowej do 2 jezdni po co najmniej 2 pasy ruchu (część obwodnicy śródmieścia),
 - bezkolizyjne powiązanie ul. Targowej i ul. Wodnej z al. Piłsudskiego,
 - lokalizację w północnej części placu (dz. Nr 56/3) wielokondygnacyjnego (3 do 4 kond.) parkingu podziemnego przeznaczonego do obsługi obiektów zlokalizowanych wokół placu (brak możliwości lokalizacji parkingów podziemnych na działce nr 99 w północnej pierzei placu),
 - przeprowadzenie ciągu pieszo-jezdnego wzdłuż północnej granicy działki nr 99 pomiędzy zabudowanymi budynkami gospodarczymi i budynkami mieszkalno-usługowymi.
3. Wprowadzenie nowej i przekształcenie starej zabudowy poprzez:
 - przywrócenie do pierwotnej formy (obniżenie podniesionych połączeń dachowych, powrót do historycznego wyglądu elewacji) budynków mieszkalnych na działce nr 99,
 - adaptację zabudowy gospodarczej towarzyszącej budynkom mieszkalnym,
 - realizację nowej zabudowy na działkach nr 99 i 97/3 (ew.96/1) tworzącej północną pierzeję placu o nowej wielkomiejskiej skali z właściwie wkomponowaną zabudową historyczną,
 - realizację nowej w skali wielkomiejskiej zabudowy ul. Targowej 37 i 39 (dz. Nr z 48 i 50/3),
 - możliwość rozbudowy budynku Sanepidu przy ul. Wodnej 40 (dz. 157/3) w celu zamknięcia pierzei wschodniej placu.

Wytyczne dla zabudowy przy placu Zwycięstwa numery od 8 do 12 na działce nr 99.

W zakresie zmian programu funkcjonalnego budynków wokół pl. Zwycięstwa, powinny one zmierzać do wprowadzenia funkcji usługowych o znaczeniu ogólnomiejskim (np. biurowych, hotelowych, gastronomicznych, wystawienniczo – muzealnych itp.) w połączeniu z funkcją mieszkaniową wielorodzinną . Istotnym warunkiem jest konieczność zlokalizowania odpowiednio dużej i niezbędnej liczby

miejsc parkingowych zlokalizowanych pod płytą placu. Lokalizacja ta jest preferowana ze względu na możliwość podziemnego spiętrzenia parkingów oraz braku przestrzeni parkingowej na poziomie placu.

Należy przyjąć następujące wskaźniki ilości miejsc postojowych:

- dla funkcji mieszkaniowej - 1m-ce/1 mieszkanie
- dla usług handlu - 30 m.p./1000 m² p.u.
- dla usług gastronomicznych i kultury - 20 m.p./100 miejsc
- dla usług ogólnomiejskich- 5 m.p./1000m² p. u.