
issn 0239–3549
listopad/grudzień 2009

KOMUNIKAT
11/12

ArchiCAD 13 wprowadza przełomowe technologie, dzięki którym efektywne projektowanie zespołowe
w systemie BIM jest możliwe nie tylko w wewnętrznej sieci pracowni, ale również przez internet.
Technologia Delta Server™ zwiększa szybkość i niezawodność wymiany danych, gdyż redukuje ich
strumień do minimum. Architekci mogą nawiązywać współpracę z kolegami z innych miast, krajów i na
innych kontynentach. Członkowie zespołu nie muszą się spotykać by pracować wydajnie i efektywnie
nawet nad największymi i najbardziej złożonymi projektami.

WSC Witold Szymanik i S-ka Sp. z o.o.
Graphisoft Center Poland
Brukselska 44 lok. 2, 03-973 Warszawa
tel. + 48 (0) 22 617 68 35, + 48 (0) 22 616 07 65
fax + 48 (0) 22 616 07 74
e-mail: wsc@wsc.pl
www.archicad.pl

www.archicad.pl
wersja próbna do pobrania z Internetu za darmo

ArchiCAD STAR T EDITION
cena od 6.900 zł netto

„ArchiCAD przywraca właściwy sens pracy
architektów i ich współpracowników,

pozwalając im skupić się na projektowaniu
i twórczej wymianie idei,

zamiast tracić czas
na pokonywanie problemów

związanych
z oprogramowaniem CAD.”

Dawid Larrew, Kirksey
Houston, USA

RAZEM
WYDAJNIEJ

M
el

bo
ur

ne
 C

on
ve

nt
io

n
&

 E
xh

ib
iti

on
 C

en
tr

e,
 A

us
tr

al
ia

A

 P
le

na
ry

 G
ro

up
 P

ub
lic

 P
riv

at
e

Pa
rt

ne
rs

hi
p

A
rc

hi
te

ct
s:

 W
oo

ds
 B

ag
ot

 a
nd

 N
H

 A
rc

hi
te

ct
ur

e
Ph

ot
og

ra
ph

s
©

 P
et

er
 B

en
ne

tt
s.

W listopadzie i grudniu

ArchiCAD 13

z gwarancją wzrostu przychodów!

Jeśli Twoje przychody w przyszłym roku będą niższe

od tegorocznych, odkupimy Twojego ArchiCADa

za pierwotną cenę.

Dotyczy osób i firm nabywających program ArchiCAD 13

w listopadzie i grudniu 2009,

przystępujących jednocześnie do ArchiCLUBu.

Regulamin promocji na stronach:

www.archicad.pl

BEZPIECZNAINWESTYCJA

OKŁADKA
Medal Prezydyum Delegacyi Archi-
tektÓw Polskich - wersja 2009 rok

„Komunikat SARP” ISSN 0239–3549

Redaktor Naczelna
Agnieszka Bulanda
ul. Foksal 2, 00–950 Warszawa
tel. (22) 826 39 31
agnieszkabulanda@sarp.org.pl

Przygotowanie wydania
Zarząd Główny SARP
ul. Foksal 2, 00–950 Warszawa,
tel. (22) 827 87 12
sarp@sarp.org.pl

Redakcja zastrzega sobie prawo do wpro-
wadzania skrótów w nadsyłanych materia-
łach oraz do niepublikowania tych materia-
łów bez podania przyczyn. Redakcja za-
strzega sobie prawo adiustacji nadesłanych
tekstów. Redakcja nie ponosi odpowiedzial-
ności za treść reklam i ogłoszeń.Wszystkie
materiały publikowane w „Komunikacie” są
objęte ochroną prawa autorskiego.

Kolegium Redakcyjne
arch. Jerzy Grochulski
arch. Dariusz Śmiechowski
arch. Jerzy Uścinowicz

Reklama
Kierownik Działu Marketingu
Dorota Pankiewicz
tel: (22) 827 75 39
0–508 264 639
reklama@sarp.org.pl

Opracowanie graficzne
Piotr Bujnowski
Bigup.studio
studio@bigup.pl

Druk
Drukarnia Tokawi
02–274 Warszawa, ul. Nieduża 7
tel. (22) 846 21 78
www.tokawi.pl
nakład 7000 szt.

Numer, który trzymacie Państwo w ręku jest ostatnim w tym roku i ostatnim
w kończącej się właśnie kadencji Stowarzyszenia lat 2006-2009. To również rok
jubileuszowy, bowiem 100 lat temu powołano „Prezydyum Delegacyi Architektów
Polskich”. Jubileusz ten stał się przyczynkiem do wydania przez Tadeusza Baruc-
kiego kolejnej znakomitej książki, prezentującej sylwetki 450 polskich architektów
począwszy od 1909 roku, a skończywszy na roku bieżącym. Ta prawdziwa en-
cyklopedia wiedzy o polskiej architekturze oraz dwie pozostałe pozycje wydaw-
nicze, o których piszemy w numerze – to taka nasza podpowiedź dla Świętych
Mikołajów – dla odbiorcy od lat 3 do 103.
Prezenty pod choinkę, w zależności od różnych regionów naszego kraju – od
Aniołka, Gwiazdora, wspomnianego już Św. Mikołaja – często spędzają nam sen
z powiek… A recepta jest chyba bardzo prosta: trzeba słuchać, widzieć, zapamię-
tywać to wszystko, co bliskie nam osoby sygnalizują. Nie sztuką jest wydać mnó-
stwo pieniędzy, by kogoś uszczęśliwić, kupić cokolwiek byleby prezent znalazł się
pod choinką… Prawdziwą radością zarówno obdarowanego jak i obdarowującego
jest trafić w punkt, w to marzenie, czasem całkiem maleńkie i czasem wcale nie
materialne. Jak powiedział jeden znajomy architekt: „żyjemy w epoce nadmiaru” -
tym trudniej jest właśnie przy okazji Świąt Bożego Narodzenia w sklepach ugina-
jących się pod ciężarem wszelakiego towaru, znaleźć, wymyśleć coś, co sprawi,
że te Święta i ten szczególny prezent będziemy pamiętać długo i bardzo ciepło.
Życzę więc Państwu i sobie samej umiejętności wsłuchiwania się w marzenia
bliskich nam osób, sprawiania wzajemnych przyjemności, by te Święta były praw-
dziwie piękne i bogate nie tylko w skali materialnej.

Agnieszka Bulanda

Tradycyjne podziękowania dla Zenka Remiego za świąteczną akwarelkę!

5
K

O
M

UNI

K
AT

SARP

Krzysztof Ingarden
(ur. 1957)
doc. dr inż. architekt
Prezes Zarządu “Ingarden & Ewý Architekci”

Ukończył studia na Wydziale Architektury Politechniki Krakowskiej w 1982 roku,
doktorat w 1987r. W latach 1983-85 odbył staż doktorancki w School of Art.
& Design, University of Tsukuba, Japonia; w latach 1884-5 pracował w biurze
Arata Isozaki w Tokio, w roku 1987 w J. S. Polshek & Partners w Nowym Yorku.
Współzałożyciel biura JET Atelier (1991-2009) i Ingarden & Ewý, Architekci (od
1998). Współpracował z Arata Isozaki nad realizacją Centrum Sztuki i Techniki
Japońskiej w Krakowie (1990-94). Autor kilkudziesięciu projektów m.in.: Pawilo-
nu „Wyspiański 2000” w Krakowie (2007), Pawilonu Polski na EXPO 2005 Aichi,
Japonia (2005), Szkoły Języka Japońskiego przy Centrum Manggha (2004), ołtarzy
papieskich w Krakowie (1999, 2002), biblioteki PAT w Krakowie (z J. Ewý, 1999),
Ambasady RP w Tokio (2001).

Za projekt Pawilonu Polskiego na EXPO 2005 uzyskał nagrody: Nagrodę im. M.
Nowickiego (2007), Nagrodę Główną Contractworld 2007 w Hanowerze, Nagrodę
Roku SARP 2007, Nagrodę Ministra Infrastruktury (2007); za projekt Ambasady RP
w Tokio otrzymał nagrody: Projekt Roku SARP Kraków (1995); Medal Europejski
(2001), Nagroda Ministra Infrastruktury (2002).
Od roku 2002 Generalny Konsul Honorowy Japonii w Krakowie; od roku 2002
prodziekan Wydziału Architektury i Sztuk Pięknych Krakowskiej Akademii im.
A. F. Modrzewskiego.
Prowadził wykłady gościnnie: W Pradze (Architectureweek 2009), w Tsinghua
University, Pekin (2004), Musashino Institute of Technology, Tokio (2005); Bauhaus
Univ. Weimar (2006); Cottbus University (2007); Fachhochschule w Bremie (2007);
Dundee University, Wielka Brytania (2008). Publikował projekty w pismach archi-
tektonicznych m.in. w Polsce, Japonii, Korei Pd., Chinach, Austrii, Niemczech,
Wielkiej Brytanii, Holandii i we Włoszech.
Odznaczony Złotym Krzyżem Zasługi za projekt Pawilonu Polskiego na wystawie
EXPO 2005 w Japonii i odznaką „Honoris Gratia” za zasługi dla Krakowa ; Laureat
nagrody SARP, MOIA i Prezydenta Miasta Krakowa „Krakowski Architekt Roku 2009”

Wystawy indywidualne biura:
2007 	 „Polska – Japonia, Europa - Daleki Wschód”, wystawa 4 projektów
biura 	I ngarden & Ewý Architekci – Muzeum Architektury we Wrocławiu;
2006	 Muzeum Architektury, Galeria Jednego Projektu – Pawilon Polski
		 na EXPO 2005 Aichi, Wrocław;
2006 	 „Polska – Japonia, Europa - Daleki Wschód”, wystawa
		 4 projektów – Galeria Narodowa ZACHĘTA, Warszawa
2005	 wystawa: Galeria Jednego Projektu – Pawilon Polski na
		E XPO 2005 Aichi, Wrocław, Muzeum Architektury
2002	 wystawa Ingarden & Ewý, Architekci - Galeria Łąkowa 11 Łódź;
		 wystawa przeglądowa projektów wystawa „Biblioteka PAT
		 w Krakowie” – Galeria Jednego Projektu, Wrocław, Muzeum Architektury
2000	W ystawa Projekty 1999–2000 K. Ingarden & J. Ewý
		 Muzeum Architektury we Wrocławiu.
1999 	A rchitektura 1989–1999 – wystawa przedstawiająca osiągnięcia
		 projektowe K. Ingardena, J. Ewý, A. Chołdzyńskiego – Centrum
		 Manggha, Kraków
1999 	A rchitektura 1989–1999 – wystawa
1999	W ystawa przedstawiająca osiągnięcia projektowe K. Ingardena,
		J . Ewý, A. Chołdzyńskiego – SARP O/Katowice,
		 Miejski Ośrodek Kultury, Katowice

Wystawy zbiorowe:
2009-10	 RIBA Londyn - „Open Poland - Architecture and Identity”
2009-09	 “Polish architects exhibition” at The Barbican, London
2009-01	 „Polen – Architektur” - Galeria am Ringturm, Wiedeń
2006	 „Polska - Ikony Architektury”, Zamek Ujazdowski, Warszawa
2005-06	 wystawa zbiorowa „Nowa Architektura w Polsce, Japonii i we
		W łoszech” – Rzym, Mediolan, Padwa, Bratysława.
2005	 „Polska –Japonia, Europa – Daleki Wschód – projekty biura
		I ngarden & Ewý” - Galeria Narodowa Zachęta, Warszawa
2005	 wystawa „3 2 1 Nowa architektura w Japonii i Polsce”, Wrocław,
		 Muzeum Architektury, Poznań, Gliwice
2004	 wystawa „3 2 1 Nowa architektura w Japonii i Polsce” Kraków,
		C entrum Manggha
2003	 wystawa „projekt roku 2002” SARP Kraków (dom przy
		 ul. Hamernia w Krakowie)
2002	 wystawa „projekt roku 2001” SARP Kraków (projekt ambasady RP w Tokio)
		 udział w wystawie zbiorowej „Moderniści krakowscy III”, SARP Kraków.
		 „Moderniści Krakowscy” SARP O/Kraków,
		 „Prosto z deski II” SARP O/Kraków, Kraków
		 „Dom z Płaskim Dachem” – SARP, Kraków.
1994	C entrum Sztuki i Techniki Japońskiej – Ośrodek Kultury Polskiej, Dusseldorf.
1993	 „A. Isozaki, Barcelona – Kraków – Tokio”, Muzeum Narodowe, Kraków.
1993	 „Prosto z Deski”, SARP Kraków.
1990	 Polskie współczesne rysunki architektoniczne / Polnische
		A rchitekturzeichnungen der Gegenwart, wystawa galerii AEDES i ZO SARP
1987	AD PSR Wystawa Zbiorowa Rysunków Architektonicznych,
		 Max Protech Gallery, Nowy Jork.

Odznaczenia:		
2009	 Medal „Honoris Gratia” - Prezydenta Miasta Krakowa
2005	Z łoty Krzyż Zasługi – za projekt Pawilonu Polskiego na
		E XPO 2005 w Japonii;
2001	 MEDAL SARP za wybitne dzieło architektoniczne zrealizowane
		 w 2001 r. projekt Ambasady RP w Tokio;
2001	 MEDAL EUROPEJSKI - BCC i Urzędu Komitetu Integracji
		E uropejskiej za projekt Ambasady RP w Tokio

honorowa nagroda sarp 2009

6
K

O
M

UNI

K
AT

SARP

Jacek Ewý
(ur. 1957)
mgr inż. architekt
Wiceprezes Zarządu
“Ingarden & Ewý Architekci”

Ukończył Wydział Architektury Politechniki Krakowskiej w 1983. W latach 1982-
1989 był asystentem a następnie projektantem w Miejskim Biurze Projektów
w Krakowie. Odbył staż projektowy w biurze architektonicznym GRM Kennedy
& Partners w Edynburgu (1977-78), a także w biurze architektonicznym Jan No-
ordman Architektenburo Architectenbureau s’Hetogenbosch, Holandia (1986).
Pracował na stanowisku projektanta w Miejskim Biurze Projektów (1987-89) był
starszym projektantem w amerykańskiej firmie Bechtel Ltd (1989), która realizo-
wała kontrakt na budowę kompleksu petrochemicznego w Bagdadzie.
Współzałożyciel biura architektonicznego JET Atelier (1991) i Ingarden & Ewý,
Architekci (1998). Współpracował z Arata Isozaki nad realizacją Centrum Sztuki
i Techniki Japońskiej w Krakowie (1990-94). Autor i współautor wielu projektów
m.in.: Pawilonu „Wyspiańskiego 2000” w Krakowie (z K. Ingardenem, 2007), Pa-

wilonu Polskiego na EXPO 2005 Aichi, Japonia (z K. Ingardenem, 2005); Rondo
Business Park w Krakowie (z K. Ingardenem, 2007), zespołu mieszkaniowego
przy ul. Rzeźniczej w Krakowie (z K. Ingardenem, 2007), budynku biurowo-miesz-
kalnego przy ul. Łokietka w Krakowie (z K. Ingardenem, 2005), „Cadbury-Wedel”
- Fabryki Wyrobów Cukierniczych w Skarbimierzu (2008), centrów logistycznych:
Kraków (2007), Sosnowiec (2007-2008), Pruszcz Gdański, (2003-2004), Bronisze
(2002-2003). Projektu Pawilonu Polskiego na EXPO 2005.

Otrzymał Nagrody: Nagrodę im. M. Nowickiego (2007), Nagrodę Główną Con-
tractworld 2007 w Hanowerze, Nagrodę Roku SARP 2007, Nagrodę Ministra
Infrastruktury (2007); Rondo Business Park; został Laureatem plebiscytu ”Krakó-
w-mój dom” dla zrealizowanego projektu w 2007 r. (2008); Centrum Logistyczne
w Ożarowie otrzymało nagrodę „Budowa Roku 2003” w ogólnopolskim konkursie
„Budowa Roku”, organizowanym przez Polski Związek Inżynierów i Techników
Budownictwa, Ministerstwo Infrastruktury i Główny Urząd Nadzoru Budowlanego.

Wystawy indywidualne biura:
2007 	 „Polska – Japonia, Europa - Daleki Wschód”, wystawa 4 projektów
		 biura Ingarden & Ewý Architekci – Muzeum Architektury we Wrocławiu;
2006	 Muzeum Architektury, Galeria Jednego Projektu – Pawilon Polski
		 na EXPO 2005 Aichi, Wrocław;
2006 	 „Polska – Japonia, Europa - Daleki Wschód”, wystawa 4 projektów – 	
		G aleria Narodowa ZACHĘTA, Warszawa
2005	 wystawa: Galeria Jednego Projektu – Pawilon Polski na
		E XPO 2005 Aichi, Wrocław, Muzeum Architektury
2002	 wystawa Ingarden & Ewý Architekci - Galeria Łąkowa 11 Łódź;
		 wystawa przeglądowa projektów wystawa „Biblioteka PAT
		 w Krakowie” – Galeria Jednego Projektu, Wrocław, Muzeum Architektury
2000	W ystawa Projekty 1999–2000 K. Ingarden & J. Ewý
		 Muzeum Architektury we Wrocławiu.
1999 	A rchitektura 1989–1999 – wystawa przedstawiająca osiągnięcia
		 projektowe K. Ingardena, J. Ewý, A. Chołdzyńskiego – Centrum
		 Manggha, Kraków
1999 	A rchitektura 1989–1999 – wystawa
1999	W ystawa przedstawiająca osiągnięcia projektowe K. Ingardena,
		J . Ewý, A. Chołdzyńskiego – SARP O/Katowice,
		 Miejski Ośrodek Kultury, Katowice

Wystawy zbiorowe:
2009-10	 RIBA Londyn - „Open Poland - Architecture and Identity”
2009-09	 “Polish architects exhibition” at The Barbican, London
2009-10	 „Polen – Architektur” - Galeria am Ringturm, Wiedeń
2006	 „Polska - Ikony Architektury”, Zamek Ujazdowski, Warszawa
2005-06	 wystawa zbiorowa „Nowa Architektura w Polsce , Japonii
		 i we Włoszech” – Rzym, Mediolan, Padwa, Bratysława.
2005	 „Polska –Japonia, Europa – Daleki Wschód – projekty biura
		I ngarden & Ewý” - Galeria Narodowa Zachęta, Warszawa
2005	 wystawa „3 2 1 Nowa architektura w Japonii i Polsce”, Wrocław,
		 Muzeum Architektury, Poznań, Gliwice
2004	 wystawa „3 2 1 Nowa architektura w Japonii i Polsce” Kraków,
		C entrum Manggha
2003	 wystawa „projekt roku 2002” SARP Kraków (dom przy ul. Hamernia
		 w Krakowie)
2002	 wystawa „projekt roku 2001” SARP Kraków (projekt ambasady RP
		 w Tokio) udział w wystawie zbiorowej „Moderniści krakowscy III”, 		
		SAR P Kraków.
		 „Moderniści Krakowscy” SARP O/Kraków,
		 „Prosto z deski II” SARP O/Kraków
		 „Dom z Płaskim Dachem” – SARP
1994	C entrum Sztuki i Techniki Japońskiej – Ośrodek Kultury Polskiej,
		D usseldorf.
1993	 „A. Isozaki, Barcelona – Kraków – Tokio”, Muzeum Narodowe, Kraków.
1993	 „Prosto z Deski”, SARP Kraków.

7
K

O
M

UNI

K
AT

SARP

Projekt architektniczny:
Ingarden & Ewý Architekci

autor: Krzysztof Ingarden
współpraca: Jacek Ewý;
zespół: Piotr Urbanowicz, Bartosz Ha-
duch, Piotr Hojda, Sebastian Machaj,
Jakub Wagner, Tomasz Koral
studenci: Justyna Kossowicz, Tomasz
Babicz, Tomasz Trzebunia-Niebies, Prze-
mysław Redmerski
Arata Isozaki & Associates
(konsultant projektu)
Autorzy: Arata Isozaki, Hiroshi Aoki
Zespół: Yoko Sano, Takayuki Uchida
Akustyka: Raf Orlowski, ARUP Acoustics
Cambridge, UK
Technologia sceny: ARUP Venue Consul-
ting, Winchester,UK
Konstrukcja: Project Service, Kraków,
Polska

I Nagroda w konkursie architektonicznym

Centrum Kongresowe
w Krakowie

honorowa nagroda sarp 2009

8
K

O
M

UNI

K
AT

SARP

Projekt architektoniczny:
„Ingarden & Ewý, Architekci”
Idea: Andrzej Wajda
Autor projektu: Krzysztof Ingarden,
współpraca autorska: Jacek Ewý
zespół: Jacek Dubiel (architekt prowa-
dzący); Piotr Hojda, Krzysztof Stępniak,
Bartosz Haduch, Sebastian Machaj,
Jakub Wagner;
Projekt wnętrz: Ingarden & Ewy wraz z
zespołem architektów wnętrz: Agnieszka
Cwynar-Łaska, Marta Spodar; Projekt
konstrukcji: Jan Grabacki, Mariusz Szefer
- Biuro Konstrukcyjne s.c.
Projekty instalacji wewn,: Ove Arup &
Partners, Warszawa
Inwestor: lata 2000 – 2005 Fundacja
Wyspiański 2000;
od roku 2005 – Miasto Kraków
Wykonawca: Budostal 2 SA
Nagrody:
2009 - Nagroda SARP, Izby Architektów i
Prezydenta Miasta Krakowa na najlepszy
budynek zbudowany w Krakowie w ostat-
nim 20-leciu.

Pawilon wystawowo–
informacyjny „Wyspiański 2000”

9
K

O
M

UNI

K
AT

SARP

Autorzy: architekt Krzysztof Ingarden,
artysta plastyk Aleksander Janicki
Współpraca autorska: Jacek Ewý,
zespół: architekci Piotr Urbanowicz (ar-
chitekt prowadzący), Piotr Hojda, Bartosz
Haduch, Sebastian Machaj, Dominik
Starzycki, Grzegorz Smogulecki, Piotr
Chuchacz (K3), Benedykt Bury (K3), Rafał
Chowaniec (K3)
Współpraca w Japonii: ADH Architects,
Tokyo
Architektura wnętrz: Ingarden & Ewý,
Krzysztof Ingarden, Piotr Urbanowicz,
Bartosz Haduch, Sebastian Machaj;
Projekt instalacji multimedialnej Echo:
artysta plastyk Aleksander Janicki
Szklana rzeźba fortepianu: architekt
Tomasz Urbanowicz
Konstrukcja – ARUP Warszawa
Konkurs: 2004
Realizacja: 2004–2005

Nagrody:
2007 I Nagroda im. Macieja Nowickiego
za innowacyjne rozwiązania w architektu-
rze polskiej.
2007 I Nagroda CONTRACTWORLD
2007 w kategorii pawilony wystawowe,
Hanower Niemcy.
2006 I Nagroda - Nagroda Roku SARP 2005.
2006 Nagroda Ministra Budownictwa I-go
stopnia.
2005 Nagroda Specjalna Prezydenta
Miasta Krakowa – Projekt Roku 2004.
2005 I Nagroda – Projekt Roku 2004,
SARP O/Kraków.

Pawilon Polski na Wystawie
Światowej Expo 2005 Aichi,
Nagoya, Japonia

honorowa nagroda sarp 2009

10
K

O
M

UNI

K
AT

SARP

Projekt architektniczny:
Ingarden & Ewý Architekci
autor: arch. Krzysztof Ingarden
art. plast. Aleksander Janicki
współpraca: arch. Jacek Ewý;
zespół: arch. arch. Sebastian Machaj,
Agata Staniucha, Tomasz Koral, Piotr
Urbanowicz, Jakub Wagner

II Nagroda w konkursie dwuetapowym na
opracowanie koncepcji architektonicznej
Pawilonu Polskiego podczas EXPO 2010
w Szanghaju, Chiny.

Pawilon Polski,
Szanghaj – Expo 2010

11
K

O
M

UNI

K
AT

SARP

Projekt architektoniczny:
Ingarden & Ewý Architekci
autorzy
arch. Krzysztof Ingarden
arch. Jacek Ewý
współpraca autorska:
arch. Bartosz Haduch (architekt prowa-
dzący)

zespół:
arch. Piotr Hojda
arch. Krzysztof Stępniak
arch. Piotr Skucha
arch. Bartosz Kuśnierz
stud. Elżbieta Moczek
stud. Joanna Kania
stud. Marcin Plenkiewicz
stud. Krystyna Dubas
stud. Maciej Jagielak
stud. Piotr Panek
stud. Katarzyna Olszewska

projekt urządzeń edukacyjnych:
dr Marek Gołąb
mgr inż Krzysztof Stępień
wykonawca:
AKG Architektura Krajobrazu
projekt: 2006-2007
realizacja: 2007-2008 (I etap)
Przedsięwzięcie Partnerstwa Inicjatyw
Nowohuckich realizowane w ramach
programu „Nowa Huta - Nowa Szansa”,
PIW EQUAL w Polsce
Nagrody:
2008 Nagroda Główna w I edycji ogólno-
polskiego konkursu Polska Pięknieje – 7
Cudów Unijnych Funduszy w kategorii
Obiekt Turystyczny, (w ramach inicjatywy
realizowanej przez organizacje: KZK w
Krakowie, Stowarzyszenia „U Siemachy”,
Ośrodek Kultury im. C.K. Norwida w
Krakowie)

Ogród Doświadczeń
im. Stanisława Lema w krakowie

honorowa nagroda sarp 2009

12
K

O
M

UNI

K
AT

SARP

Główny projektant: Ingarden & Ewý,
Architekci; JET Atelier, Sp. z o.o.
Autor: Krzysztof Ingarden
Współpraca: Jacek Ewý
Zespół: Bogdan Blady, Tomasz Liniecki,
Agnieszka Cichowska – Blady, Zbigniew
Brach
Detail Design Tetsuya Shibayama (Taisei
Corporation 1st Class Kenchikushi &
Construction Drawings: Office)
Projekt wnętrz: Taisei Corporation 1st
Class Kenchikushi Office – Takashimaya,
Hori Architects, Japan
Konstrukcja: Masayoshi Kawada (Taisei
Corporation 1st Class Kenchikushi Office)

Nagrody:
2002 Nagroda Ministra Infrastruktury
III-go stopnia
2002 Medal SARP „Za wybitne dzieło ar-
chitektoniczne zrealizowane w roku 2001”
2001 „Medal Europejski” - Nagroda BCC
i Urzędu Komitetu Integracji Europejskiej;
1996 „Nagroda Roku SARP 1995”

Ambasada Polski
w Tokio

13
K

O
M

UNI

K
AT

SARP

Autor: arch. Krzysztof Ingarden
Współpraca autorska: arch. Jacek Ewý
Zespół: architekci Bogdan Blady (archi-
tekt prowadzący), Piotr Hojda, Sylwia Pi-
koń, Bartosz Haduch, Krzysztof Stępniak
Architektura wnętrz: Ingarden & Ewý,
Krzysztof Ingarden, Bogdan Blady, Piotr
Hojda, Sylwia Pikoń, Bartosz Haduch,
Krzysztof Stępniak
Projekt koncepcyjny: 1998-2003
Realizacja: 2004

Szkoła Języka Japońskiego
przy Centrum Sztuki i Techniki
Japońskiej w Krakowie

honorowa nagroda sarp 2009

14
K

O
M

UNI

K
AT

SARP

Projekt: Ingarden & Ewý Architekci
Autor: Jacek Ewý,
Współpraca autorska: Krzysztof Ingarden

Projekt: 1999 – 2007
Budowa: 2006 - 2008
Inwestor: Grupa BUMA
Koordynacja: arch. Dominik Starzycki,
Zespół: arch. Anna Kula, arch. Paweł
Stec, arch. Piotr Hojda, arch. Kamil Bu-
dziński, arch. Małgorzata Frączek, arch.
Sebastian Machaj, arch. Jakub Wagner,
arch. Katarzyna Hełczyńska-Żegleń, arch.
Agata Wiktor

Rondo Business Park,
Kraków

15
K

O
M

UNI

K
AT

SARP

Projekt architektniczny:
Ingarden & Ewý Architekci
Autor: Krzysztof Ingarden
Współpraca: Jacek Ewý
Jacek Dubiel
Bartosz Haduch
Krzysztof Stępniak
Sebastian Machaj

Projekt: 2004-2005
Realizacja: 2006-2007
Nagrody:
Projekt wyróżniony – Hauser Award 2008
– publikacja

Dom B,
Warszawa

honorowa nagroda sarp 2009

16
K

O
M

UNI

K
AT

SARP

Autor: Krzysztof Ingarden
Współpraca autorska : 	Jacek Ewý
Zespół: Piotr Urbanowicz (architekt
prowadzący); Bogdan Blady (etap kon-
kursowy), Piotr Hojda, Bartosz Haduch,
Sebastian Machaj, Anna Kula, Piotr
Chuchacz (K3), Benedykt Bury (K3), Rafał
Chowaniec (K3), Krzysztof Stępniak,
Jakub Wagner, Marta Brańska, Agata
Staniucha, Piotr Kita, Marcin Głuchowski,
Michał Konarzewski, Jakub Turbasa
Projekt wnętrz: Marta Spodar, Agnieszka
Cwynar-Łaska
Inwestor: Teatr im. Juliusza Słowackiego
w Krakowie	

Konkurs: 2005
Realizacja: 2009

Nagrody:
2005 - I Nagroda w konkursie SARP

Małopolski Ogród
Sztuki (Centrum Sztuki
i Mediateka), Kraków

17
K

O
M

UNI

K
AT

SARP

Autorzy: arch. Krzysztof Ingarden – gene-
ralny projektant, arch. Jacek Ewý
Współpraca autorska: 	
arch. arch.: Zbigniew Brach, Bogdan Bla-
dy, Grzegorz Miąsko, Krzysztof Stępniak

Zespół: arch. arch. Tomasz Liniecki,
Tomasz Wójtowicz, Sylwia Pikoń, Ja-
cek Sawkiewicz, Sotyrys Pantopulos,
Agnieszka Cichowska-Blady, Piotr Hojda,
Anna Rakoczy, Jacek Dubiel

Inwestor: Papieska Akademia Teologicz-
na w Krakowie
Konstrukcja: Project Service Biuro Inży-
nierskie, Kraków
Realizacja: od 2000 r. - w budowie

I Nagroda w konkursie architektonicznym
1999r.

Biblioteka Papieskiej Akademii
Teologicznej, rejon III Kampusu UJ

honorowa nagroda sarp 2009

18
K

O
M

UNI

K
AT

SARP

Generalny Projektant:
Ingarden & Ewý Architekci
Autor: arch. Krzysztof Ingarden
Współpraca autorska: arch. Jacek Ewý

Zespół projektowy: arch. Piotr Hojda,
arch. Jacek Dubiel, arch. Sebastian Ma-
chaj, arch. Piotr Urbanowicz, arch. Jakub
Wagner, arch. Bartosz Haduch, arch. Syl-
wia Gowin, arch. Tomasz Żełudziewicz,
arch. Bogdan Blady, arch. Enio Ferreira,
Marcin Głuchowski, Michał Konarzewski,
Jakub Turbasa
Inwestor: Centrum Sztuki i Techniki
Japońskiej ‘Manggha’
Etapy: 1. Koncepcja (2005), 2. projekt
budowlany (2007), 3. projekt wykonawczy
(2008)

Galeria Europa-Daleki
Wschód, Kraków

19
K

O
M

UNI

K
AT

SARP

Zamawiający: Gmina Rytro.
Konkurs organizowany we współpracy z Oddziałem Sądecko–Podhalańskim
SARP.

Przedmiotem konkursu jest opracowanie koncepcji architektonicznej i zagospo-
darowania terenu projektowanych obiektów kubaturowych w kontekście istnieją-
cej przestrzeni (zabudowanej) Centrum Gminy Rytro.

Sąd konkursowy:

Przemysław Gawor – przewodniczący, SARP O/Kraków
Zenon Remi – sędzia referent, SARP O/Sądecko-Podhalański
Jerzy Chlebiński – SARP O/Sądecko-Podhalański
Zbigniew Gądek – przedstawiciel Zamawiającego
Teresa Piwowarczyk – przedstawiciel Zamawiającego

Paweł Gawlak - sekretarz sądu konkursowego:

I Nagroda
STUDIO ARCHI 5 Sp. z o.o. z Kraków
zespół autorski:
Witold Gawłowski
Magdalena Mgeładze – Arciuch
Współpraca autorska: Dariusz Jurzysta
Współpraca: Andrzej Lisowski
Ewelina Siestrzewitowska

Opinia jury:
Praca ta dała najtrafniejszą odpowiedź, we wszystkich elementach rozwiązania,
na postawione w konkursie zadanie, spełniając oczekiwany cel konkursu. Nagro-
dę przyznano za całość rozwiązania, a w szczególności za:
- bardzo dobrze zakomponowany układ przestrzenny całości projektowanego
zespołu, dobrze wpisujący się w kontekst otoczenia i tworzący dla „Centrum
Gminy” w Rytrze nową przestrzeń publiczną, o właściwej skali i „małomiastecz-
kowym” charakterze;
- czytelne wzajemne powiązanie obu części zespołu, położonych po dwóch stro-
nach drogi;
- właściwe rozmieszczenie poszczególnych funkcji i ich jednoznaczne wydziele-
nie przestrzenne, zapewniające korzystne warunki dla etapowania realizacji;
- prawidłową obsługę komunikacyjną i właściwą lokalizację parkingów;
a jednocześnie
- współczesny i tożsamy z miejscem charakter architektury, właściwie interpretu-
jący nawiązanie do dobrych tradycji budownictwa w regionie (w tym charaktery-
stycznej architektury z okresu powstających i rozwijających się tu uzdrowisk).

II Nagroda
Iwona Czech „A-NOVI” Projektowanie i obsługa inwestycji, Morawica.

Nagrodę przyznano za następujące walory rozwiązania:
- bardzo oszczędny i zwarty układ przestrzenny, którego kompozycja ograniczona
została do 3 elementów (budynków) i oparta na intrygującej geometrii, z właści-
wym i czytelnym powiązaniem przestrzennym jego części położonych po obu
stronach drogi;
- ciekawe ukształtowanie wewnętrznego kameralnego placu przestrzeni publicz-
nej i eksponowanie usytuowania budynku Urzędu Gminy przy drodze;
- współczesny charakter architektury, utrzymany we właściwej skali, zbyt jednak
schematyczny, nie wyrażający poszczególnych funkcji i ich znaczenia i wymu-
szający konsekwentnego jednorodnego zachowania we wszystkich etapach
realizacji;
- wygospodarowanie w obszarze objętym konkursem, dzięki zwartości zaprojek-
towanego układu, terenu przeznaczonego na urządzenia rekreacyjne (nie przewi-
dywane warunkami konkursu).

Rytro

Wyróżnienie:
Biuro Architektoniczne DDJM, Kraków
zespół autorski:
Marek Dunikowski,
Jarosław Kutniowski,
Maciej Jurkowski,
Wojciech Miecznikowski.
Współpraca:
Paweł Görlich,
Michał Jezierski,
Bartosz Kutniowski.

Wyróżnienie przyznano pracy, za następujące interesujące wybrane cechy przed-
stawionej koncepcji projektowej :
- jednoznaczną i czytelną syntezę geometrii układu przestrzennego całości ze-
społu Centrum Gminy z właściwym powiązaniem dwóch jego części, położonych
po obu stronach drogi.

Wyróżnienie:
Zespół ZIVVA Laboratorium Projektowe, Warszawa
zespół autorski:
Katarzyna Wojciechowska,
Tomasz Rokicki,
Aleksandra Wojciechowska,
Jacek Wojciechowski.

Wyróżnienie przyznano, za następujące interesujące wybrane cechy przedsta-
wionej koncepcji:
- geometryczną dyscyplinę zrytmizowanego układu przestrzennego, wpisującego
się w otoczenie
w postaci wyrazistego układu „urbanistycznego”, z wydzieleniem szeregu placo-
wych wnętrz przestrzeni publicznej, które pełnić mają rozmaite funkcje, związane
z obiektami do których przylegają, układu podatnego na elastyczne etapowanie
realizacji;
- za pomysł modularyzacji zabudowy, przedstawiony jedna zbyt schematycznie,
bez wyrażenia różnej funkcji i znaczenia poszczególnych obiektów.

Konkurs na opracowanie koncepcji
architektonicznej i zagospodarowania
terenu dla zadania pn.”Budowa Centrum
Gminy Rytro”

20
K

O
M

UNI

K
AT

SARP

I NAGRODA - archi 5

OPIS AUTORSKI

ZAŁOŻENIA PROJEKTOWE I SPOSOBY ICH REALIZACJI

Scalić funkcjonalnie i przestrzennie rozcięte drogą obszary w jednorodny orga-
nizm CENTRUM GMINY RYTRO poprzez:
- wytworzenie wspólnego placu centrum za pomocą obiektów kubaturowych	
- kontynuacja powiązań komunikacji pieszej 	
- kontynuacja wewnątrz zespołu kierunków występujących w przestrzeni kontek-
stu (układ znaczących dla zespołu istniejących obiektów (np.: remiza OSP, układ
zieleni, podziały własnościowe)
- wytworzenie na bazie kontekstu nowych elementów integrujących
(ciągłość posadzki, kontynuacja obustronna szpaleru lamp, drzew, małej architek-
tury, itp.)
- uzyskanie jednolitego układu przestrzennego całości projektowanego zespołu
kubaturowego (skala obiektów, proporcje obiektów, sposób ich zestawiania)	
- nadanie jednorodnego charakteru architekturze projektowanych obiektów,

Zintegrować scalony obszar z otoczeniem zewnętrznym poprzez:
- kontynuowanie przestrzeni publicznej placu tradycyjnym, lecz poszerzonym
układem ulicowym sądeckiej wsi (rejon ośrodka zdrowia)
- kontynuowanie funkcjonującej obecnie komunikacji („nanizanie” projektowanej
uliczki handlowej na aktywny ciąg pieszy w kierunku potoku)

- zaakceptowanie i wykorzystanie kontekstu naturalnego (np. adaptacja skarpy,
układu istniejącej zieleni)
- zaakceptowanie i wykorzystanie kontekstu urbanistycznego (dominanta remizy
straży pożarnej, układ przestrzenny obiektów istniejących).

Zinterpretować współcześnie cechy architektury regionu poprzez:
- zestawianie bezstykowe brył poszczególnych obiektów
- zestawianie bezstykowe dachów sąsiadujących ze sobą obiektów
- zachowanie i akcentowanie cech charakterystycznych tradycyjnej bryły budynku
w języku współczesnej stylistyki
- sterowanie „gęstością” tektoniki brył i używanych materiałów dla uczytelnienia
i podkreślenia funkcji poszczególnych obiektów zespołu

Utrzymać charakterystyczny klimat miejsca stworzenie synergicznego współdziałania:
- układu urbanistycznego bazującego na kontekście, zatem znajomego,
- układu architektonicznego stylizowanych na bazie tradycji brył obiektów,
- stylizowanego detalu i zestawienia materiałów tradycyjnych, rodzimych ze
współczesnymi

21
K

O
M

UNI

K
AT

SARP

I NAGRODA archi 5

Rytro

22
K

O
M

UNI

K
AT

SARP

23
K

O
M

UNI

K
AT

SARP

II NAGRODA - iwona czech „a-novi”

Rytro

24
K

O
M

UNI

K
AT

SARP

wyróżnienie DDJM

25
K

O
M

UNI

K
AT

SARP

wyróżnienie ZIVVA

Rytro

26
K

O
M

UNI

K
AT

SARP

Studenci z Politechniki Krakowskiej, TU Delft z Holandii i HAWK Hildesheim z Nie-
miec podjęli tematy studialno-projektowe związane z formułowaniem nowej wizji
rozwoju Oświęcimia, miasta w szczególny sposób dotkniętego przez II Wojnę
Światową. Formułę pracy warsztatowej oparto na wnikliwym, ale również ekspe-
rymentalnym ujęciu analizy urbanistycznej poprzez tzw. city mapping, poszukując
linii i obiektów pamięci, przestrzeni utraconych – in-between spaces, obiektów
i obszarów poprzemysłowych, form zamieszkania i sieci przestrzeni publicznych.
W procesie projektowym wspartym o dyskusję społeczną z mieszkańcami i
władzami miasta, przedstawiono propozycje ochrony dziedzictwa kulturowego
(w tym przede wszystkim z okresu II wojny światowej) i przemysłowego, zapre-
zentowano także możliwe strategie rozwoju miasta i niekonwencjonalne wizje
kształtowania domeny publicznej i przestrzeni mieszkalnych.
Oświęcim nosi ślady tragicznej historii, które pozostaną tutaj i powinny nadal być
chronione. Miasto potrzebuje jednak dyskusji na temat przyszłego rozwoju, konty-
nuacji poszukiwania i kreowania koncepcji miasta atrakcyjnego również dla nowej
generacji - „miasta wiedzy” ukształtowanego odpowiednio do potrzeb i aspiracji
młodych pokoleń.
Planowane są kolejne warsztaty w Rotterdamie i Hamburgu - w miastach również,
choć w zupełnie inny sposób, doświadczonych przez II wojnę światową,

Warsztaty zrealizowane zostały w ramach grantu Erasmus Intensive Programme
uzyskanego przez zespół z Zakładu Kształtowania Przestrzeni Komunikacyjnych
Wydziału Architektury Politechniki Krakowskiej pod kierunkiem prof. Krzysztofa
Biedy, koordynatorem projektu jest dr Kinga Racoń-Leja.
W warsztatach wzięli również udział prof. Anna Palej, prof. Anna Franta, arch.
Bartłomiej Homiński – z WA PK; architekci i wykładowcy z TU Delft – Eelco Dek-
ker, Micha de Haas and Marc Schoonderbeek; oraz profesorowie Thomas Kauertz
i Michael Wagner z HAWK Hildesheim.

www.urbanwarimpacts.eu

Międzynarodowe
warsztaty dla
studentów
architektury

Sprostać konsekwencjom II wojny światowej:
projektowanie urbanistyczne we współczesnych
miastach europejskich - Facing Impact of the Second
World War: Urban Design in Contemporary European
Cities - to temat międzynarodowych warsztatów
dla studentów architektury, które odbyły się
w Krakowie i Oświęcimiu na przełomie września
i października tego roku.

27
K

O
M

UNI

K
AT

SARP

Zamawiający: Muzeum Narodowe w Szczecinie
Przeprowadzający: SARP Oddział Szczecin

Sąd konkursowy w składzie:
prof. arch. Konrad Kucza Kuczyński – sędzia przewodniczący, SARP Warszawa
arch. Jacek Lenart – sędzia referent, SARP Szczecin
arch. Jerzy Gurawski – sędzia, SARP Poznań
arch. Stefan Scholz – AK Izba Zawodowa Architektów Niemiec
Lech Karwowski – sędzia inwestor, Dyrektor Muzeum Narodowego
arch. Wojciech Bal – sędzia, Urząd Marszałkowski
arch. Ewa Nosek – sędzia, Architekt Miasta Szczecin

Sekretarze organizacyjni konkursu:
arch. Florian Grzybowski – SARP Szczecin
arch. Maciej Gardiasz – SARP Szczecin

I Nagroda
KWK PROMES arch. Robert Konieczny - Katowice
zespół w składzie:
Robert Konieczny - architekt - projektant kierujący zespołem
Dorota Żurek - architekt - projektant
Katarzyna Furgalińska - architekt - projektant
Aleksandra Pieczara - współpraca
Stanisław Młyński - współpraca
Barbara Janowska -współpraca

Opinia sądu konkursowego:
Praca została nagrodzona I nagrodą - zaproszeniem do udziału w postępowaniu
o udzielenie zamówienia publicznego, prowadzonego w trybie zamówienia z wol-
nej ręki oraz nagrodą pieniężną za:
nowatorską, jednorodną, czytelną kompozycję przestrzenno-funkcjonalną całości
przestrzeni określonej warunkami konkursu, wychwytując równocześnie mini-
malizm, ale i monumentalizm umiarem zarówno pomnik Ofiar Grudnia 1970, jak
i właściwą relację do istniejącego otoczenia (Bramy Królewskiej, kościoła Piotra
i Pawła oraz planowanej filharmonii.
Projekt proponuje opanowanie zadania konkursowego rozwiązaniem integrują-
cym czytelnie elementy programowo-użytkowe Centrum Dialogu „PRZEŁOMY”,
otwartą przestrzeń publiczną i pomnik Ofiar Grudnia 1970. Koncepcja oparta o
formę scalającą architekturę obiektu z architekturą odpowiednio ukształtowanego
terenu, daje jednoznaczną przestrzeń placu Solidarności, częściowo wygrodzoną
od uciążliwości komunikacji a równocześnie otwartą na najważniejsze obiekty
otoczenia.
Rozwiązanie jedynie w elementach zagospodarowania terenu wykracza nieznacz-
nie poza działkę oraz zbyt rygorystycznie traktuje relacje proponowanego rozwią-
zania do istniejącej zieleni.
Oparcie ideowego rozwiązania o klarowną przestrzeń publiczną Placu Solidar-
ności, którego centralnym elementem pozostaje pomnik Ofiar Grudnia 1970,
dyskretnie skrywając funkcje użytkowe, jest nowatorskim i twórczym spojrzeniem
na konkursowe zadanie. Rozwiązanie przestrzenno funkcjonalne Centrum Dialogu
„Przełomy”, oparte zostało o czytelny jednoprzestrzenny układ dwustronnego hal-
lu dostępnego od Placu i od ul. Św. Piotra i Pawła oraz elastyczną powierzchnię
ekspozycyjną w istniejącym obecnie poziomie o zmiennej wysokości. Takie roz-
wiązanie pozwoli również na ew. wtopienie w przestrzeń ekspozycji pozostałości
dawnych piwnic jako świadków przeszłości tego miejsca.
Istotnym elementem koncepcji architektonicznej scalającej obiekt Centrum i Plac,
jest moduł prefabrykowanej, betonowej posadzki 150x150 cm, integrujący w so-
bie podłogę i oświetlenie zewnętrzne placu i sufitu obiektu Centrum.

zalecenia pokonkursowe do pracy nagrodzonej:
Niezależnie od wyraźnych, czytelnych założeń projektu, sąd konkursowy, mając
na względzie jego realizację, proponuje w dalszych fazach opracowania rozważe-
nie następujących problemów, które mogą służyć doskonaleniu rozwiązania:
Zarys ukształtowania terenu w postaci wyniesienia ograniczonego murem opo-

rowym od strony skrzyżowania Trasy Zamkowej i Placu Hołdu Pruskiego, należy
skorygować odpowiednio do granic lokalizacji lub wynegocjować z właścicielem
terenu pozostawienie proponowanego zarysu wyniesienia.
Szczegółowego rozwiązania architektonicznego, być może również z elementami
przekazu historycznego wymaga również mur oporowy – ściana ograniczająca
w/w wyniesienie.
Dalszym analizom należy poddać istotne dla koncepcji zintegrowanie pomnika
Ofiar Grudnia 1970 z nową posadzką Placu Solidarności, w tym również jego
iluminacji, czytelnego rozwiązania miejsca składania kwiatów, ew. innych akcji
pamięci.
Należy szczegółowo przeanalizować przenikanie się nowej posadzki Placu
z cenną zielenią istniejącą, pod kątem ew. przesunięć drzew i minimalizowania
wycinek.
W rozwiązaniu części kubaturowej Centrum, sąd konkursowy proponuje rozważe-
nie następujących korekt:
- uczytelnienia w kierunku jednorodności zgodnej z ogólną koncepcją, systemu
przeszkleń - otworów w ścianach narożnika budynku (ul. Św. Piotra i Pawła – Ma-
łopolskiej);
- zwiększenia atrakcyjności wprowadzającej do Centrum od strony nowego placu;
Szczegółowej analizie pod kątem uzyskania wysokiego standardu użytkowego
i estetycznego, należy poddać tworzywo-materiał posadzki Placu, umożliwiając
dodatkowo miejsca-siedziska.

II Nagroda Równorzędna
JACEK CZECH – Kraków
zespół w składzie:
Jacek Czech - architekt projektant
Małgorzata Łapaj
Izabela Walenciak
Kuba Kowalczyk
Tomasz Markowicz
Mateusz Wełmiński

Współpraca:
Daniela Trandasir
Agata Kowalczyk

Opinia sądu konkursowego:
Prostota, umiar i elegancja to cechy, za które praca została nagrodzona II równo-
rzędną nagrodą.
Układ w przestrzeni: delikatnie, horyzontalnie i fakturowo złączona z placem bryła
wpisuje się w kontekst miejsca stanowiąc zarazem podkreślenie istniejących form
– odważne i jednoznaczne cięcia płaszczyzny placu – szczelinami świetlnymi.
Przestrzeń ekspozycyjna otwarta i fleksybilna dobrze uformowana tektonicz-
nie – wydaje się zbyt niska jak na przewidywane gabaryty eksponatów i „klimat”
miejsca. Niestety nie pokazano w części rysunkowej, ujętych w opisie, symbolicz-
nych bram drewnianych będących zarazem ekranami akustycznymi otwieranymi
obrotowo, jak i proponowanych wglądów w część podziemną – dawnych funda-
mentów.
Użyte materiały: proponowana faktura i barwa dobrane zgodnie z charakterem
miejsca – szlachetne i surowe w wyrazie.
Pewnym dysonansem jest ściana wschodnia niedopowiedziana estetycznie o du-
żej „pustej” płaszczyźnie.

Konkurs na koncepcję architektoniczną
obiektu komunikacji historycznej Centrum
Dialogu „PRZEŁOMY” – Muzeum Narodowe
w Szczecinie

P
RZEŁ

O
M

Y
28

K
O

M
UNI

K

AT

SARP

II Nagroda Równorzędna
ATELIER LOEGLER Sp. z o.o. - Kraków
zespół w składzie:
Romuald Loegler - autor projektu:
współpraca:
Aleksandra Chmielewska
Maciej Miękina
Łukasz Ruda
Krzysztof Siuta
Marlena Pilch

Opinia sądu konkursowego:
Praca uzyskała II nagrodę równorzędną za zaprojektowanie przestrzeni cechują-
cej się elegancją równowagi pomiędzy ludzkim wymiarem komunikacyjnej misji
i funkcji muzeum, a dynamiką ukształtowania jego formy odzwierciedlającego
ideowe przesłanie obiektu, co w kontekście decyzji projektowych co do najbliż-
szego otoczenia uwieńczone zostało trafną lokalizacją obiektu.
Zaproponowany w pracy obiekt Muzeum Przełomów integruje otaczającą prze-
strzeń, stając się mocnym, acz nieagresywnym jej zwornikiem. Praca przedstawia
ideę Placu Solidarności jako przestrzeni kontemplacyjnej - Parku Przełomów,
ogarniającej również Plac Św. Piotra i Pawła. W swej artykulacji wyrażonej
układem pasm posadzki, obejmującej również obiekt muzeum, dopasowuje się
do obecnego usytuowania Anioła Wolności. Budynek muzeum, ukształtowany
funkcjonalnie w poziomie podziemia, zaś wyniesiony ku niebu dwiema bryłami
zewnętrznymi o napiętej dynamice, przeciętymi zawieszonym nad przestrzenią
ekspozycyjną pasem „ścieżki pamięci” wyraża odpowiednio symbolikę przeło-
mów. Materialnie betonowe, acz „lekkie” przeszklone bryły są dla Anioła Wolności
kompozycyjnym dopełnieniem.

Wyróżnienie
INCO Sp. z. o.o. - Gliwice
zespół w składzie:
Bartłomiej Brzózka - projektant kierujący
Eugeniusz Artur Frączek
Sławomir Leś
Katarzyna Dąbrowska
Damian Przybyła
Adam Godzic

Praca otrzymała wyróżnienie za:
- dynamikę formy architektonicznej obiektu kreującą niekonwencjonalną, jedno-
rodną kompozycję estetyczną przestrzeni placu,
- zrównoważenie proporcji i skali zabudowy placu w odniesieniu do istniejących
uwarunkowań zewnętrznych,
- stworzenie syntetycznej struktury założenia konweniującej z walorami architek-
tonicznymi obiektów obudowy placu,
- spójny, czytelny układ funkcjonalny zapewniający otwartość ekspozycji jako
formy elewacji obiektu od strony Placu Piotra i Pawła oraz Trasy Zamkowej.

Wyróżnienie
GRZEGORY & PARTNERZY ARCHITEKCI - Warszawa
zespół w składzie:
Jarosław Grzegory
Marcin Urbanek
Monika Maślanka-Kozikowska
Jakub Morkowski

Praca uzyskała wyróżnienie za:
Poprawne definiowanie Centrum Dialogu „Przełomy”, budynkiem/obiektem, który
uzupełnia urbanistyczną strukturę pierzei Placu Solidarności oraz za wartościową
propozycję nowego ukształtowania obszaru placu poprzez:
nadanie przestrzeni reprezentacyjnego charakteru placu, jako monument;
stworzenie strefy / części aktywności z zielenią, która umożliwia ożywienie
i wzbogacenie tego miejsca;
dodatkowe wyeksponowanie istniejącego pomnika, lekkim i transparentnym
budynkiem;
szczególne podświetlenie oraz iluminację obiektu Centrum, który uzyskuje dodat-
kowe wzrokowe zainteresowanie.

Obiekt Centrum jest ulokowany na tym samym poziomie placu jako kontynuacja
programu aktywności na tym obszarze.
„Centrum Dialogu” jest dwuprzestrzenną przeszkloną halą z wewnętrznymi antre-
solami i podestami gdzie przewidziano ekspozycje.
Układ konstrukcyjny obiektu jest słusznie rozwiązany na regularnej siatce. Ściany
żelbetowe stanowią podpory, na których opierają się stropy. Propozycja usytu-
owania pawilonu na tym miejscu nie blokuje / zamyka dalszego, przyszłego roz-
woju tak ważnego miejsca dla miasta.

Wyróżnienie
NIZIO DESIGN INTERNATIONAL MIROSŁAW NIZIO - Warszawa
zespół w składzie:
Mirosław Nizo - projektant kierujący
Rafał Sieraczyński

Praca uzyskała wyróżnienie za:
Stworzenie za pomocą prostych środków wyrazu obiektu o zdecydowanym rzeź-
biarskim zabarwieniu.
Projektantom udało się to uzyskać dzięki ascetycznej, choć brutalnej formie –
reprezentacyjny charakter obiektu wyróżniający go w otoczeniu, wprowadzając
swoisty klimat architektoniczny. Komisję ujęły: oryginalność, prostota, nastrój
i koloryt budowany poprzez obiekt, dynamika bryły zderzona z jej masą, przejrzy-
sty i równie nastrojowy układ wnętrz.
Jednocześnie projekt przez użyte materiały i symbolikę nawiązuje do tradycji
i charakteru miasta – uczytelniając przekaz idei.
Wątpliwości wzbudza lokalizacja obiektu, jego relacja z pomnikiem i całościowe
niedopowiedziane zagospodarowanie placu.

29
K

O
M

UNI

K
AT

SARP

Poszukiwanie najwłaściwszego scenariusza dla tego szczególnego miejsca to nie
tylko rozważanie potencjalnych przekształceń w przyszłości, ale również analiza
jego historii.
Plac Solidarności był przed wojną reprezentacyjnym kwartałem o zwartej zabudo-
wie. Ta historia zapisana została nie tylko na fotografiach, ale także w otaczającej
plac przestrzeni.
Na skutek wojennych wyburzeń, kwartał pomiędzy sąsiadującymi otwarciami,
wtopił się w nie do końca zdefiniowaną pustkę o nieregularnym obrysie.
Współczesną tożsamość miejsca, utrwalonego w świadomości społecznej jako
miejski skwer i miejsce pamięci, kształtuje w dużej mierze wymiar sentymentalny,
pamiątkowy, pozostawiając na drugim planie jego walory przestrzenne.
Dwie sprzeczne tradycje: kwartału i placu, były punktem wyjścia dla projektu -
urbanistycznej hybrydy, która domyka przestrzeń jak kwartał, zachowując jedno-
cześnie walory otwartej przestrzeni publicznej.

Nowy Plac Solidarności. Przestrzeń publiczna
Naturalną konsekwencją decyzji o zachowaniu otwartego charakteru placu było
ukrycie większości kubatury projektowanego obiektu pod ziemią. Układ uformo-
wany przez naziemną część kubatury budynku został dopełniony wyniesieniem,
stanowiącym domknięcie wnętrza urbanistycznego i izolację od ruchliwej ulicy.
Projekt uwzględnia uwarunkowania przestrzenne i funkcjonalne – zachowuje
kierunki istniejących traktów ruchu pieszego oraz ścieżkę rowerową biegnącą po
obrzeżu kwartału.
Wypłaszczenia pomiędzy wzniesieniami stanowią przedpole i scalają przestrzeń
pomiędzy sąsiednimi budynkami.
Interwencje w mniejszej skali obejmują ukształtowanie otwartej, audytoryjnej
przestrzeni przez wykorzystanie elementów tworzących nową płaszczyznę placu.
W oparciu o powtarzalne elementy zaprojektowane zostało również oświetlenie
placu, w postaci siatki odzwierciedlającej podziały posadzki i elewacji, z możliwo-
ścią tworzenia różnych scenariuszy świetlnych w zależności od potrzeb.
Te zabiegi nadają wysokiej rangą, reprezentacyjnej przestrzeni nieco bardziej
kameralny charakter, sprzyjają aktywnościom i interakcjom.
Dopełnienie i scalenie sąsiadującej reprezentacyjnej zabudowy, w połączeniu
z utworzeniem wartościowej przestrzeni publicznej w tak atrakcyjnej lokalizacji
pozwoli w pełni wydobyć potencjał drzemiący w tym fragmencie miasta.
Plac ma funkcjonować w powiązaniu z Centrum Dialogu „Przełomy” jako miejsce zgro-
madzeń podczas uroczystości – sprzyja temu jego amfiteatralna, ‘dośrodkowa’ forma.

Na placu znajduje się również główne wejście do budynku.

Pod powierzchnią. Centrum Dialogu „Przełomy”
Pomysł na budynek Centrum Dialogu „Przełomy” zrodził się równolegle z koncep-
cją przestrzennego ukształtowania placu. Zgodnie z założeniami projektu całego
zespołu, część naziemna została zredukowana wyłącznie do funkcji związanych ze
strefą wejściową. Większość kubatury, w tym cała przestrzeń ekspozycyjna i funk-
cje dodatkowe znajdują się poniżej poziomu terenu. Komunikacja między pozio-
mami odbywa się płynnie i intuicyjnie. Zewnętrzna pochylnia na placu Solidarności,
sprowadza zwiedzających do wejścia głównego, i dalej do przestronnego holu, do
którego można się dostać również bezpośrednio od ulicy Św. Piotra i Pawła. Z holu
na ekspozycję prowadzą schody, równoległe do wejściowej pochylni.
Funkcje dodatkowe zblokowane zostały w zwarty ‘masyw’, w którym wycięte
zostały pochylnia i schody. Ekspozycja to otwarta, częściowo dwukondygnacyjna
przestrzeń ze swobodnie rozrzuconą siatką słupów.
Zaproponowany typ przestrzeni pozwala na pełną swobodę w kształtowaniu eks-
pozycji, dając niezliczone możliwości aranżacji. Przyjęte założenie pozwala również
na wcielenie w przestrzeń ekspozycyjną pozostałości dawnych piwnic, które mo-
głyby ciekawie kontrastować ze współczesnym wnętrzem. Oświetlenie ekspozycji
opiera się na szkielecie podziałów zewnętrznych – światło sączące się spomiędzy
masywnych bloków tworzy rysunek odzwierciedlający podziały placu i elewacji.

Rozwiązania konstrukcyjne i materiałowe
Powierzchnię placu zaprojektowano z prefabrykowanych płyt betonowych o wy-
miarach 150x150 cm. W szczelinach pomiędzy płytami umieszczono oświetlenie
liniowe w technologii LED.
W północno wschodniej części terenu opracowania pod powierzchnią placu
umieszczono budynek Centrum Dialogu „Przełomy”. Obiekt zaprojektowano
w konstrukcji mieszanej – ściany i stropy żelbetowe oraz stalowej słupy w części
ekspozycyjnej. Budowę ścian podziemnych przewiduje się w oparciu o technolo-
gię ścian szczelinowych tak, aby nie naruszyć istniejącego drzewostanu.
Ściany zewnętrzne wykonano jako fasadę wentylowaną (okładzina z płyt betonowych
na pokonstrukcji HALFEN; ocieplenie 12cm wełny mineralnej). Do wykończenia ścian
i sufitów podwieszonych wykorzystano płyty fibre C 01 bianco FE na podkonstrukcji.
Obiekt zostanie wyposażony w instalacje – wodną (woda ciepła, zimna, cyrkula-
cja), hydrantową, kanalizacji sanitarnej, deszczowej, c.o., wentylacji mechanicz-
nej, klimatyzacji, elektryczną i teletechniczną.

Plac Solidarności. Dwie tradycje

I NAGRODA - kwk promes

P
RZEŁ

O
M

Y
30

K
O

M
UNI

K

AT

SARP

31
K

O
M

UNI

K
AT

SARP

II Nagroda - Jacek Czech

P
RZEŁ

O
M

Y
32

K
O

M
UNI

K

AT

SARP

II Nagroda -atelieR Loegler

33
K

O
M

UNI

K
AT

SARP

I Wyróżnienie - INCO

P
RZEŁ

O
M

Y
34

K
O

M
UNI

K

AT

SARP

II Wyróżnienie - Grzegory & Partnerzy

35
K

O
M

UNI

K
AT

SARP

III Wyróżnienie - Nizio design international

P
RZEŁ

O
M

Y
36

K
O

M
UNI

K

AT

SARP

Zamawiający:
Urząd Miejski w Ełku

Organizator konkursu:
Stowarzyszenie Architektów Polskich SARP Oddział Olsztyn, działające na zlece-
nie Zamawiającego.

Sąd konkursowy:
arch. Janusz Kaczyński – przewodniczący, SARP O/Białystok
Tomasz Mariusz Andrukiewicz, Prezydent Miasta Ełk
Waldemar Pieńkowski, Przewodniczący Rady Miasta Ełku
arch. Krzysztof Kilikowski, członek KUA przy Prezydencie Miasta Ełku
Sławomir Chilicki, Naczelnik Wydziału Architektury i Gospodarki Gruntami Urzędu
Miasta Ełku
arch. Sławomir Hryniewicz, SARP O/Olsztyn - sędzia referent
arch. Zbigniew Reszka, SARP O/Gdańsk
arch. Ewa Rombalska, SARP O/Olsztyn
arch. Małgorzata Zyskowska, SARP O/Olsztyn – sekretarz organizacyjny konkursu

I Nagroda
ARTCHITECTURE Sp. z .o.o.
Autorzy: Marek Kubaczka, Jowita Kubaczka, Adam Dąbrowski, Warszawa

Opinia Sądu Konkursowego:
I Nagrodę przyznano za propozycję niezwykle spójnego i czytelnego układu funk-
cjonalno-przestrzennego dla kształtowanego założenia urbanistycznego ścisłego
centrum miasta Ełk.
Praca ta najpełniej odpowiada na zadane warunki konkursu i daje możliwość
łatwego podziału terenu na poszczególne funkcje oraz etapowania realizacji
poszczególnych kwartałów zabudowy. Na szczególną uwagę zasługuje wyważone
i spójne operowanie współczesną formą architektoniczną, nawiązującą zarówno
skalą jak i użytymi rozwiązaniami materiałowymi do istniejącej zabudowy histo-
rycznej.
Interesującym zabiegiem urbanistycznym jest też wprowadzenie małych form ar-
chitektonicznych redukujących skalę całego założenia przybliżając ją do wielkości
człowieka oraz propozycja rewitalizacji istniejącej zabudowy.
Praca ta wypełnia warunki konkursu. Zawarte w niej czytelne przesądzenia urba-
nistyczne łatwo jest zapisać w formę miejscowego planu zagospodarowania
przestrzennego, którego celem będzie regulacja procesu realizacji poszczegól-
nych wydzielonych etapów i zadań inwestycyjnych. Istotnym argumentem jest
też to, że stopień wykonalności zawartych w pracy propozycji projektowych jest
optymalny tak w aspekcie prawnym jak i ekonomicznym.

Konkurs „BRAMA MAZUR”
na opracowanie koncepcji
urbanistyczno-architektonicznej
i założeń programowych dla zagospodarowania terenu
pokoszarowego, na obszarze śródmieścia miasta Ełku, w kwartale
ulic: północna pierzeja ulicy Armii Krajowej, E. Orzeszkowej,
T. Kościuszki do linii trakcji kolejowej.

II Nagroda
ARCHILOGOS Michał Wróblewski
Autorzy: Joanna Gierasimiuk, Karolina Hamerszmit, Michał Wróblewski

Opinia sądu konkursowego
II Nagrodę przyznano za projekt kreujący zespół zwartej zabudowy centrum
miasta z właściwie ulokowanymi funkcjami. Proponowana wysoka intensywność
zabudowy nie przeszkodziła autorom w stworzeniu atrakcyjnych przestrzeni
publicznych, w tym głównego placu oraz mniejszych wnętrz urbanistycznych
w pożądanych relacjach z miejskimi ciągami komunikacji pieszej i kołowej.

Interesującą propozycją małej architektury jest ciek wodny biegnący miękko
w posadzce poprzez kształtowane wnętrza urbanistyczne istotnie podnoszący
walory przestrzeni publicznych. Autorzy w interesujący sposób, poszukiwali in-
spiracji w formach zabudowy historycznej, transponując je we współczesny detal
architektoniczny, np. wprowadzając szachulec przed szklaną elewację galerii
handlowej.

Słabością pracy jest poważne przeskalowanie głównego obiektu kubaturowego
tj. galerii handlowej (ponad dwukrotnie), co powoduje że proponowane rozwią-
zanie nie jest wyważone pod względem ekonomicznym. Propozycja jest też mało
elastyczna w zakresie podziału terenu na poszczególne funkcje i zadania inwesty-
cyjne wraz z etapowaniem ich realizacji, co konieczne jest do zapisania w formie
miejscowego planu zagospodarowania przestrzennego.
Niewłaściwym wydaje się też wprowadzenie szeregu otwartych miejsc parkingo-
wych do wnętrz kwartałów zabudowy mieszkaniowej.

Wyróżnienie 	
KG Studio Krzysztof Gosk, Zambrów
Autorzy: Karolina Główczyńska, Tomasz Pawlucki, Grzegorz Gosk

Opinia sądu konkursowego
Wyróżnienie równorzędne przyznano za bardzo indywidualne ujęcie tematu za-
dania konkursowego, podkreślone poprzez ukazanie „piątej” elewacji – widoku
miasta z lotu ptaka oraz za zastosowanie najnowszych, czystych ekologicznie
technologii jako tworzywa urbanistycznego do zakomponowania oraz obsługi
wykreowanego „zielonego centrum”.
Problemy związane z wykorzystywaniem wysoko zaawansowanych eko-techno-
logii są obecnie w naszych realiach trudne w pokonywaniu, ale w najbliższych
latach będą z pewnością rozwiązywalne i powszechnie dostępne.
	
Wyróżnienie
PROSPER S.C.
Autorzy: Aleksandra Surowiec, Mirosław Siebiesiuk

Opinia sądu konkursowego
Wyróżnienie równorzędne przyznano za świeżą próbę nadania przestrzeni zurba-
nizowanej cech wysoce indywidualnych, odnoszących się jednak do konkretnego
miejsca na ziemi – tu do miasta Ełk. Projekt, jako odważna kreacja, nadaje miastu
nowy wymiar estetyczno-funkcjonalny i zmusza nas do weryfikacji postrzegania
i oceny klasycznego sposobu planowania miasta we wszystkich jego aspektach.
Dziś, przy obowiązujących licznych obwarowaniach, taki projekt, niezależnie od
tęsknot, niestety nie jest możliwy do zrealizowania.
Zaproponowany tu strukturalny sposób budowania przestrzeni miejskiej, w skali
miasta Ełk wybiega daleko naprzód, w czas przyszłości. Jednak by tej przyszłości
sprostać, musimy o niej marzyć dziś i próbować ją odgadywać. Taką udaną próbą
jest wyróżniona praca.

BRAMA MAZUR

38
K

O
M

UNI

K
AT

SARP

Opis AUTORSKI koncepcji urbanistyczno-
architektonicznej i założenia programowe

1.Idea i założenia projektu
Celem prac projektowych było stworzenie spójnej koncepcji urbanistyczno –
architektonicznej dla potrzeb waloryzacji kwartału ulic: Armii Krajowej, E.Orzesz-
kowej, T. Kościuszki do linii trakcji kolejowej wraz z otoczeniem miasta Ełk.
Analizując wymogi oraz uwarunkowania możliwości zagospodarowania terenu
zaproponowano optymalne rozwiązanie programowo – przestrzenne dla dodania
wartości zabudowy przestrzennej kwartału miasta Ełk wraz z otoczeniem dworca
kolejowego i autubusowego.
Proponowane założenie programowe zakłada stworzenie nowej wartościowej
przestrzeni publicznej – placu centralnego wraz z propozycją nowej zabudowy
oraz rewitalizacją i adaptacją zabudowy istniejącej. Zadaniem podstawowym
w aspekcie urbanistycznym jest stworzenie powiązań pomiędzy nową przestrze-
nią placu publicznego, placem przydworcowym oraz ciągiem pieszo-jezdnym
ul. Armii Krajowej. Propozycje programowe dla kwartału zakładają wprowadzenie
nowych funkcji, takich jak wielkoprzestrzenna galeria handlowa o wielobranżo-
wym profilu użytkowym, centrum kultury wraz z ponadregionalnym zespołem in-
formacji i promocji regionu, uzupełnienie bazy noclegowej o 3* hotel klasy biznes.

2.Uwarunkowania przestrzenne oraz funkcjonalne/kontekst urbanistyczny
Przedmiotem konkursu jest część kwartału miasta Ełk w obszarze zabudowy
śródmiejskiej podlegającej ochronie konserwatorskiej chroniącej zabytkowy układ
urbanistyczny oraz zabytkową zabudowę z drugiej połowy XIX w.

3.Zagospodarowanie terenu
Przyjęto następujące idee programowe dla nowej inwestycji:
- wyrazisty, dynamiczny rysunek planu, współgrający z zabudową historyczną
- podział na strefy funkcjonalne z lokalizacją centrum kultury i promocji wokół pla-
cu - rynku miejskiego zamkniętego osiowo elewacją wejściową galerii handlowej,
- modułowy powtarzalny, spójny układ nowej zabudowy mieszkaniowej, uzupeł-
nionej o usługi w parterach na osiach głównych traktów ciągów pieszych,
- uzyskanie optymalnych parametrów powierzchni całkowitej dla poszczególnych
funkcji przy spełnieniu warunków programowych oraz funkcjonalnych,
- stworzenie sekwencji przestrzeni publicznych w oparciu o nadrzędną funkcję
przestrzeni integracyjnej - centralnego forum miejskiego,
- możliwość etapowania oraz modyfikacji zabudowy kwartału w poszczególnych
jego częściach,
- uzyskanie wartości przestrzeni zurbanizowanej poprzez celowe wprowadzenie
tkanki roślinnej, elementów małej architektury, oświetlenia oraz spójnego materia-
łowo projektu posadzek placów, ciągów pieszych,
- rozdzielenie dla większości obszaru ruchu kołowego oraz pieszego.

4.Zasady kompozycji przestrzennej
- dostępność obiektów, dojazdy, parkingi miejsca postojowe
- czytelne przestrzenie publiczne
- połączenia przestrzenne
- połączenia komunikacyjne
- połączenia ciągów pieszych

5.Rozwiązania architektoniczne oraz funkcja

Strefa I
Plac centralny wraz z otaczającą zabudową.
Miejsce o spójnej czytelnej formie nawiązujące w rysunku planu do formalnych
układów placów miejskich ograniczonych zabudową, realizującą zasadę łączenia
różnorodnych przestrzeni miejskich poprzez osadzone w kulturze miast europej-

skich elementy jak, podcienie, kolumnady, portyki. Forum miejskie rynek został
dostosowany do funkcji współczesnej - miejsce integrujące dla społeczności
miejskiej, spotkań informacyjnych, kulturalnych, koncertów, spektakli. Plac miej-
ski w części wejściowej przed Galerią handlową ma charakter mniej formalny,
rekreacyjny, istniejący starodrzew stanowi naturalny ekran dla strefy odpoczynku,
kaskada wodna wraz z zewnętrznym zbiornikiem wodnym, obudowana w spo-
sób ułatwiający odbiór miejsca poprzez uzupełnienie o siedziska, ławki stanowią
o charakterze wypoczynkowym placu wejściowego. Program dla Centrum Kultury
i Promocji miasta i regionu może być odpowiedzią na potrzeby rozwoju miasta
wraz z regionem, zakładając rozwój miasta Ełk oraz jego wiodącą rolę. Funkcja
podstawowa zapewnia różnorodny program promocji w postaci niewielkiego
zespołu konferencyjnego wraz z zapleczem gastronomicznym oraz wspomagają-
cą częścią ekspozycyjną .Mieszkaniec Ełku, otrzymuje nową przestrzeń miejską
oraz mutimedialną bibliotekę oraz miejsce integracji mieszkańca .

Strefa II
Podkreślenie oraz rewitalizacja ciągu pieszego Alei Armii Krajowej wraz z nowo
projektowanym placem przydworcowym. Podkreślenie osi urbanistycznej poprzez
oflankowanie elewacji od ul. H.Dąbrowskiego, pozostawienie nasadzeń roślinnych
wartościowych oraz wzbogacenie nasadzeniami formowanymi zgrupowaniami
drzew dla uzyskania charakteru pasażu miejskiego z centralnym ciągiem pieszym.
Miejsce uzupełnione o detal - unifikowalne w charakterze siedziska, donice,
dostosowane do potrzeb miejsca.

Strefa III
Wielofunkcyjna galeria handlowa stanowi o inwestycyjnej atrakcyjności miejsca,
jej zróżnicowanie oraz wielofunkcyjność pozwala na dostosowanie działań inwe-
stycyjnych do zmiennych potrzeb rynkowych. Podstawowa funkcja supermarket
średniej wielkości może powstać jako 1 etap inwestycji, jego realizacja wraz z
kondygnacją garażu podziemnego zależy od potrzeb inwestycyjnych, wydaje się
słuszna dla charakteru zabudowy środmiejskiej. Galeria handlowa oferuje pro-
gram dostosowany do specyfiki lokalizacji, multipleks zaproponowano, jako funk-
cję ponadstandartową, ilością sal kinowych 3 do 4 w oparciu o badania rynkowe
dla obiektów o podobnym charakterze.

Strefa IV
Zabudowa wielorodzinna mieszkaniowa z usługami w parterach, pozostaje jako
funkcja uzpełniająca. Hotel został usytuowany w bliskości stacji PKP, zintegro-
wanej z dworcem autobusowym . Część noclegowa znajduje się na dwóch kon-
dygnacjach. Pokoje zaprojektowano w standardzie kategorii ***, z możliwością
podwyższenia do ****. Wielkość jednostek mieszkalnych umożliwia podwyższenie
kategorii jedynie poprzez zmianę wyposażenia.
Wszystkie kondygnacje budynków są dostępne dla osób poruszających się na
wózkach lub o
ograniczonej sprawności ruchowej.
Garaż wielostanowiskowy znajduje się na poziomie -1 na jednej kondygnacji
podziemnej.

6.Układ przestrzenny
Został podporządkowany możliwościom zabudowy w obszarze częściowo zurba-
nizowanym.
Połączenia funkcjonalne zapewniono poprzez czytelne użycie tworzywa form
urbanistycznych, oflankowanie osi urbanistycznej Alei Armii Krajowej poprzez
wprowadzenie nowej zabudowy narożników wraz z podniesieniem o wysokość
dodatkowej kondygnacji od strony placu przydworcowego.

I NAGRODA - ARTCHITECTURE Sp. z .o.o.

39
K

O
M

UNI

K
AT

SARP

I NAGRODA - ARTCHITECTURE Sp. z .o.o.

BRAMA MAZUR

40
K

O
M

UNI

K
AT

SARP

41
K

O
M

UNI

K
AT

SARP

II NAGRODA - ARCHILOGOS Michał Wróblewski

BRAMA MAZUR

42
K

O
M

UNI

K
AT

SARP

I WYRÓŻNIENIE - KG Studio Krzysztof Gosk, Zambrów

43
K

O
M

UNI

K
AT

SARP

II WYRÓŻNIENIE - PROSPER S.C.

BRAMA MAZUR

44
K

O
M

UNI

K
AT

SARP

T E C H N O L O G Y F O R I D E A S

“Systemy profili aluminiowych WICONA gwarantują
nam najwyższą jakość, zaawansowane technologie
i elastyczność w wyborze indywidualnych rozwiązań
architektonicznych“
Piotr Szaroszyk, Jan Rycerski, Paweł Kwaśniak
Pracownia Szaroszyk & Rycerski Architekci

Catalina , ul. Wyścigowa, Warszawa

Hydro Building Systems Sp. z o.o. · ul. Mińska 63 A · 03-828 Warszawa
Tel 022 3308170 · Fax 022 3308171 · www.wicona.com

WICONA Systemy architektoniczne

WICONA is a Hydro brand

WIC_Anz_HBS_Polen_Druck.indd 1 28.09.2009 8:51:35 Uhr

15 września br., w Pradze odbyło się spotkanie prezesów V4, w którym wziął
udział Prezes SARP Jerzy Grochulski. Podczas spotkania omawiano m.in. doku-
menty dotyczące projektu „Social Architecture 2010”, którego SARP jest jednym
z partnerów.
Odbyła się też pierwsza prezentacja świeżo wydanej książki prezentującej archi-
tekturę czterech krajów, będącej plonem współpracy w ramach tej Grupy.

W dniach 3-5 października Prezes SARP wziął udział w obchodach Dnia Archi-
tektury, organizowanych przez Stowarzyszenie Architektów Węgierskich w Buda-
peszcie, podczas którego odbyło się m.in. ogłoszenie nagród roku stowarzyszenia
architektów węgierskich, otwarcie wystawy po rozstrzygniętym parę dni wcze-
śniej konkursie na Pomnik Katyński w Budapeszcie, wystawy 20 lat architektury
w krajach Grupy Wyszehradzkiej (CZHUPLSK V4 exhibition), oraz wernisaż wysta-
wy „V4 Family Houses III”, której częścią było 10 wybranych przez wiceprezesów
SARP Krzysztofa Bojanowskiego i Stefana Kuryłowicza, domów jednorodzinnych
z różnych regionów Polski, które publikujemy w tym numerze.

Wszystkie zdjęcia pochodzą z archiwów pracowni architektonicznych.

Wernisaż wspomnianych wyżej wystaw oraz prezentacja książki architektury
krajów Grupy Wyszehradzkiej planowane są w Warszawie na początku przyszłego
roku, po uzgodnieniu dogodnych terminów naszych partnerów z zagranicy.

1. ARCHISTUDIO Studniarek & Pilinkiewicz, arch. Tomasz Studniarek i Małgorzata
Pilinkiewicz – dom jednorodzinny w Małopolsce koło Wieliczki.
2. APA Kuryłowicz & Associates, arch. Ewa Kuryłowicz, Stefan Kuryłowicz, Jacek
Ciećwierz, Joanna Lengiewicz, Robert Charkiewicz – dom w Konstancinie-Jezior-
nej koło Warszawy
3. HS99, arch. Dariusz Herman, Piotr Śmierzewski – dom własny architekta Piotra
Śmierzewskiego w Koszalinie-Lubiatowie.
4. KWK PROMES, arch. Robert Konieczny – dom „bezpieczny”, w Okrzeszynie
koło Warszawy.
5. JEMS Architekci, Olgierd Jagiełło, Maciej Miłobędzki, Marcin Sadowski, Jerzy
Szczepanik-Dzikowski, Elżbieta Fojut-Gajewska, Dorota Rudawa, Jolanta Rudawa
– dom na warszawskich Bielanach.
6. Rafał Specylak, Kuba Woźniczka, arch. Kuba Woźniczka , Anna Panek – dom
M&M, w Warszawie.
7. Pracownia Architektury Głowacki, arch. Tomasz Głowacki, Paweł Steć, Paweł
Wróblewski
- Złamana Stodoła na wrocławskich Bielanach.
8. Biuro Studiów i Projektów, arch. Barbara i Piotr Średniawa – Szary Dom w Ju-
rze.
9. Roman Rutkowski Architekci, arch. Roman Rutkowski – dom własny architekta
Romana Rutkowskiego, we Wrocławiu.
10. Małeccy – Biuro Projektowe, arch. Wojciech i Joanna Małeccy – dom w Brennej.

ab

Współpraca w ramach Grupy
Wyszehradzkiej V4
Praga, Budapeszt.

46
K

O
M

UNI

K
AT

SARP

Budapeszt.

Praga

foto jerzy grochulski

47
K

O
M

UNI

K
AT

SARP

wystawa domy jednorodzinne

GŁowacki - złamana stodoła, wrocław

48
K

O
M

UNI

K
AT

SARP

jems architekci, warszawa-bielany

49
K

O
M

UNI

K
AT

SARP

APA KURYŁOWICZ & asSociates, konstancin jeziorna

wystawa domy jednorodzinne

50
K

O
M

UNI

K
AT

SARP

KWK PROMES - dom bezpieczny k. warszawy

51
K

O
M

UNI

K
AT

SARP

Małeccy biuro projektowe - dom w Brennej

wystawa domy jednorodzinne

52
K

O
M

UNI

K
AT

SARP

hs99 DOM WŁASNY PIOTRA ŚMIERZEWSKIEGO

53
K

O
M

UNI

K
AT

SARP

Roman Rutkowski - dom wŁAsny we wrocławiu

wystawa domy jednorodzinne

54
K

O
M

UNI

K
AT

SARP

Rafał Specylak, Kuba Woźniczka, Anna Panek - dom m&m warszawa

55
K

O
M

UNI

K
AT

SARP

archistudio Studniarek & pilinkiewicz - dom k. Wieliczki

wystawa domy jednorodzinne

56
K

O
M

UNI

K
AT

SARP

biuro studiów i projektów barbara i piotr Średniawa - szary dom w jurze

57
K

O
M

UNI

K
AT

SARP

„Miejsca duchowe”
pogranicza –
w dialogu narodów
i religii

Polska od zawsze była miejscem spotkania wielu kultur, wielu narodów i wielu
też religii. Przez wieki spotykały się u nas różne kultury wspólnot narodowych
i etnicznych. Po dziś dzień żyją tu Polacy, Ukraińcy, Białorusini, Litwini, Rosjanie,
Żydzi, Niemcy. Żyją społeczności Romów, Łemków, Rusinów, Słowaków, Cze-
chów, Węgrów, Ormian, Greków, Tatarów, Karaimów i wielu innych.
Tutaj spotykały się też większe i mniejsze religie świata, najpierw te wielkie religie
chrześcijańskiego Zachodu i Wschodu, potem nie mniej ważne i od dawna tu
obecne − judaizm i islam. To tu właśnie, jak chyba nigdzie na taką skalę, znalazły
swe miejsce istnienia wspólnoty katolików, prawosławnych, ewangelików i bap-
tystów, starokatolików i grekokatolików, świadków Jehowy, staroobrzędowców,
żydów, karaimów i muzułmanów. Tu postawili oni swoje wspaniałe świątynie
– dawne i współczesne. Tu zbudowali swoje kościoły, cerkwie, zbory, synagogi,
meczety, molenny, kienesy, sale królestwa, domy modlitwy i inne obiekty kultu. Tu
stoją ich wspólne pomniki historii i tragedii, ich symbole zbiorowej pamięci. To tu,
na ekumenicznych cmentarzach, spoczywają ciała ich przodków, a z pokolenia na
pokolenie czczona jest o nich pamięć. Wieczna pamięć.
Istnienie pogranicza kultur i religii, ich dialog, to zjawisko niezmiernie intrygujące,
prowokujące wręcz do dyskusji. To zjawisko inspirujące, pobudzające rozum
i wyobraźnię, ewokujące emocje. To zjawisko groźne, ujawniające czasem dawne,
zestarzałe konflikty, ale też i zjawisko napawające radością i nadzieją. Bo cóż
może być bardziej bolesnego od duchowego poniżenia czy religijnego konfliktu.
Cóż może być bardziej radosnego od autentycznego dialogu, od spotkania warto-
ści duchowych tych religii i ich wzajemnego wzbogacenia?
Bo przecież religijne czy ideologiczne panowanie człowieka nad człowiekiem
– manifestowane poprzez architekturę i sztukę – może być bardzo groźne. Wy-
kazała nam to nieraz historia. Znane są i do dziś pozostają wstydliwe wszelkie
wzajemnie czynione przez religie akty desakralizacji, profanacji czy konwersji. Ich
konsekwencjami było burzenie świątyń, niszczenie religijnych pomników, cmenta-
rzy czy też siłowo przeprowadzane ich przebudowy. Szczególnie problem zmiany
konfesji obiektów kultu występował w historii dość często. Był konsekwencją
prowadzonej walki ideologicznej, politycznej, militarnej, narodowej, społecznej
i etnicznej. Poświadczał niejednokrotnie o religijnym ekskluzywizmie. Był rezulta-
tem działalności religijnej i walki z religią, akcji misyjnych, prozelityzmu a nawet
religijnych wojen. Nie były to przypadki sporadyczne. Poprzedzały ją akty nietole-
rancji, ignorancji, a nieraz otwartej agresji.
Choć dziś wydaje się, że spotkanie religii na gruncie pokojowym nie do końca
jest jeszcze możliwe, bo religie, zarówno na poziomie teologii, jak i sztuki, nie są
do tego jeszcze w pełni przygotowane, taka potrzeba spotkania jednak powstaje
i mamy dziś niewątpliwie klimat o wiele bardziej ku temu spotkaniu korzystny niż
dawniej. Nie jest to też chyba zewnętrzna konieczność wprowadzenia do po-
wszechnego obiegu obowiązujących wszystkich zasad i sankcji prawnych, podpi-
sywania przez wszystkie Kościoły i związki religijne jakichś wspólnych deklaracji,
motywowanych potrzebą zaspokojenia etycznej poprawności zachowań człowie-
ka przed Bogiem. To zdaje się proces naturalny. Religie mają dziś sobie po prostu
wiele do powiedzenia, są już bardziej skłonne do dyskusji, do ujawniania swoich
najwyższych wartości, do pokazywania swojego bogactwa, swojej utorowanej
przez wieki drogi do Boga.
Choć dawniej spotkanie było prawie niemożliwe, bo wszystkie religie żyły w dość
dużym dystansie, a niekiedy wręcz izolacji, dziś, w świecie powszechnej dostępności
do każdej o nich informacji i w dobie ich kontaktu bezpośredniego, coraz częściej
ujawnia się ich prawdziwe, żywe zainteresowanie. Rejestrujemy w stopniu większym
niż dawniej symptomy wzajemnej wymiany idei i wartości, a nawet wymiany form
kultu i różnych też form wyrazu artystycznego – w architekturze i sztuce.
Czy są to pierwsze symptomy ekumenicznego spotkania religii? Czy jest to postu-
lowane przez Kościoły i religie „spotkanie w prawdzie i miłości”? Czy architektura
duchowa, architektura miejsc kultu i pamięci może już być dziś tego spotkania
świadkiem?
Te i także inne pytania i problemy legły u podstaw organizacji drugiej już, mię-
dzynarodowej konferencji z cyklu „Architektura kultur lokalnych pogranicza”.
Tym razem konferencja podjęła problematykę „Architektury miejsc kultu i pamięci
w dialogu narodów i religii”. Odbyła się ona, jak zawsze w swej mobilnej formu-
le, tym razem w Białymstoku i w Wilnie 2-4 października 2009r., zorganizowana
wspólnie przez Program Roboczy UIA “Miejsca Duchowe” i Zakład Architektury

Foto Jerzy Uścinowicz

Wilno. Kienesa karaimska

Wilno , kościół franciszkański

Supraśl. Cerkiew Zwiastowania Bogurodzicy Wilno. Kościół pobernardyński

Wilno. Uczestnicy konferencji na tle kościołów Św. Anny i pobernardyńskiego

Wilno. Członkowie Programu Roboczego UIA Miejsca Duchowe

Wilno. Synagoga Chóralna

Białystok. I sesja konferencji. W prezydium –
K. Kucza-Kuczyński, Ks. H. Paprocki, J. Uścinowicz

58
K

O
M

UNI

K
AT

SARP

- Architektura miejsc pamięci zbiorowej;
- Architektura jako antycypacja miejsca spotkania ekumenicznego;
- Wymiana wartości w architekturze miejsc kultów różnych religii oraz konwersje
architektury sakralnej.
Przewodnią ideą wszystkich tych wątków jest idea przyszłej przestrzeni ekume-
nicznej jako architektury miejsca duchowego spotkania religii.
Struktura ideowa działania Programu nie ogranicza się do inicjatyw ludzi zor-
ganizowanych w zespole – jest otwarta dla wszystkich. Utrwaloną już tradycją
naszych działań są otwarte spotkania członków Programu, zarówno na konfe-
rencjach, w których biorą udział wszyscy zainteresowani ich problematyką, jak
i na seminariach dyskusyjnych. Formuła działania została poszerzona tym razem
o wspólne warsztaty problemowe oraz o bezpośrednią współpracę z wybranymi
uczelniami nauczającymi architektury, w ramach realizowanych pod kierunkiem
lub przy udziale członków programu prac kursowych i dyplomowych, wykonywa-
nych według podobnych, metodycznie zgranych warunków.
W przyszłych działaniach planowane są także otwarte konkursy na architekturę
ekumenicznego spotkania. Najpierw w małych skalach, dostosowanych do wy-
muszonych sytuacyjnie potrzeb duchowych ludzi różnych kultur i religii, w takich
miejscach jak szpitale, lotniska, więzienia, domy pogrzebowe czy też inne ważne
miejsca spotkań, dla których spektakularnym przykładem może być zrealizowana
przez Tadao Ando Sala Medytacji przy gmachu UNESCO w Paryżu z 1996r. A póź-
niej może w skalach większych, dla których wspaniałym, polskim doświadcze-
niem architektów, niestety nie zrealizowanym, był pamiętny konkurs SARP z 1983
r. na projekt Świątyni Pokoju na terenie byłego Obozu Koncentracyjnego na
Majdanku, świątyni, która stanowiła wyraziste miejsce „ekumenizmu w gehennie
cierpienia” i stać się miała „miejscem ekumenizmu pamięci losów, jaki człowiek
zgotował człowiekowi, ekumenizmu w służbie pojednania – pokoju, wspólnoty,
nadziei, współpracy i modlitwy o lepszy świat”1. Stać się miała zarówno szcze-
gólną manifestacją przeciwko wojnie i świadectwem cierpienia pochodzących
z różnych stron świata więźniów, jak i miejscem nabożeństw, modlitwy, zadumy.
Miała być symbolem wspólnoty, wszystkich ludzi, bez względu na to skąd pocho-
dzą i co ich dzieli.
Wydaje się, że dziś w architekturze i sztuce różnych miejsc duchowych na całym
świecie, przy ich wielu różnicach i podobieństwach, autonomii i częstym ich zbliże-
niu, świat duchowy powraca do swojej pierwotnej jedności. Ta jedność się już re-
alizuje − w różnorodności i w wymianie wartości. W niej też sztuka uzyskuje w pełni
swój sens i osiąga cel. Spełnia się w tym, do czego została ona powołana.
Choć to nasze niedawne, kolejne już spotkanie na konferencji było zaledwie pew-
nym wprowadzeniem do rozważań o dialogu, o poważnym traktowaniu różnorod-
ności i o poszanowaniu prawa do inności i wielości, to mamy nadzieję, że stanowi
zaczyn dla naszych kolejnych spotkań. Mamy chęci, by było ich jak najwięcej.

PS. Jest taka mała świątynia w Pasłęku na Warmii. Niepozorna, może trochę
zapomniana. Zwykła w formie, lecz niezwykła w tym, co ją od wewnątrz wypełnia.
Świątynia ewangelicka, którą była pierwotnie i taką właściwie pozostała do dziś
oraz świątynia prawosławna, z którą się ta pierwsza swą przestrzenią, tuż po
II wojnie światowej, podzieliła. Pół na pół, równo, w poprzek nawy. Te dwie poło-
wy świątyni i ludzie się w nich modlący istnieć już bez siebie nie mogą. Wchodzą
jednymi wrotami, dokładnie po granicy swoich własności. Nie rozdziela ich żadna
ściana ani przegroda i czy chcą, czy nie chcą, są razem. Dzielą się ze sobą tym
miejscem, żyją w nim razem, modlą do jedynego Boga, może inaczej, ale wspól-
nie, „twarzą w twarz”, ołtarz w ołtarz.
To pewnie nie jedyny, tak piękny przejaw wspaniałej ekumenii u nas w Polsce.
Żywimy się nadzieją, że jest tych „miejsc duchowych” więcej, znacznie więcej.
Nie tylko u nas.

Organizatorzy konferencji pragną przy tej okazji serdecznie podziękować wszyst-
kim sponsorom, którzy ze szczodrobliwości serca wsparli nas finansowo. Szcze-
gólne słowa podzięki kierujemy do jej głównych sponsorów, firm: ES-SYSTEM
S.A. oraz HERMES, a także do Prezydenta Miasta Białegostoku.

Jerzy Uścinowicz

Program Roboczy UIA „Miejsca Duchowe”;
Zakład Architektury Kultur Lokalnych
Wydziału Architektury Politechniki Białostockiej

1	 Świątynia Pokoju, Konkurs SARP nr 655 na opracowanie Świątyni Pokoju na
terenie byłego Obozu Koncentracyjnego na Majdanku, Wnioski pokonkursowe, (w:)
Architektura nr 5(415)/1983, s. 26-46.

Kultur Lokalnych Wydziału Architektury Politechniki Białostockiej, pod honoro-
wym patronatem Rektora Politechniki Białostockiej, Rektora Vilniaus Gedimino
technikos universitetas, Prezydent Międzynarodowej Unii Architektów UIA, Zarzą-
du Głównego Stowarzyszenia Architektów Polskich SARP, Komitetu Architektury
i Urbanistyki PAN, Conseil International des Architectes Français CIAF i Fundacji
Nowosielskich.
Na 4 sesjach konferencyjnych wygłoszono 25 z ponad 40 nadesłanych referatów.
Wystąpiło wielu wybitnych ludzi nauki, twórców architektury z Polski i z zagranicy,
poczynając od naszych sąsiadów z Litwy, Białorusi, Ukrainy i Rosji, po Węgry,
Francję i Brazylię. Wszystkie wystąpienia − poczynając od tych bardziej uniwer-
salnych w swoim przesłaniu, wygłoszonych przez: Konrada Kucza-Kuczyńskiego,
Wojciecha Kosińskiego, ks. Henryka Paprockiego, Tadeusza Baruckiego, Jerzego
Uścinowicza, po te bardziej szczegółowe, dotyczące specyficznych niuansów
architektury i sztuki poszczególnych religii, wygłoszone przez: ks. Michała Jano-
chę, Krzysztofa Lenartowicza, Wojciecha Brzezowskiego, Gabora Csanady, João
Diniza, Teresę Kelm, Zygmunta Knyszewskiego, Jurija Kriworuczkę, Halinę Petry-
szyn, Valerego Morozova, Jana Rabieja, czy Włodzimierza Witkowskiego (i in-
nych, których trudno tutaj wszystkich wymienić) − ukazywały i poddawały ocenie
różne, występujące na świecie zjawiska wymiany wartości i syntezy dokonywane
w „miejscach duchowych”, a szczególnie w tych dla kondycji duchowej człowieka
najważniejszych, sakralnych. Utrwalone to zostanie w postaci zwartej monografii,
w III tomie studiów: Architektura Kultur Lokalnych Pogranicza.
Konferencja ta nauczyła nas chyba wiele. Uczyła nas nie tylko na sesjach plenar-
nych, ale i w bezpośrednim kontakcie ze sztuką sakralną, z architekturą i rzeźbą,
muzyką chóralną oraz ikonami i obrazami w Supraślu, Sejnach, Wilnie. Uczyła nas
zarówno poszanowania dla tradycji i wartości lokalnych kultur, jak i sposobów
tolerancji, neutralizujących potencjalne uprzedzenia i konflikty tam, gdzie religii
jest dużo i gdzie ich potencjalny konflikt jeszcze się mimo wszystko zaznacza.
Była to nie pierwsza konferencja organizowana przez Program Roboczy UIA „Miej-
sca Duchowe” lecz kolejna już. Pamiętamy nie tak dawne, przeprowadzone z wiel-
kim sukcesem przez Konrada Kucza-Kuczyńskiego, założyciela Programu i pierw-
szego jego dyrektora, konferencje „Archisacra” i te organizowane później przez
Ewę Kuryłowicz, jego następcę. Wszystkie seminaria, prekongresy SARP i kongresy
UIA, sesje robocze, wystawy, wykłady − wszystkie bardzo potrzebne, szczególne,
nie tylko ze względu na wybitną pozycję i dokonania ich organizatorów, ale i miej-
sca ich przeprowadzenia. Bo czy to nie Polska właśnie otrzymując od UIA misję
prowadzenie sekretariatu Programu − może ze względu na ogromny, lawinowy
wręcz w ostatnim dwudziestoleciu wzrost nowych inwestycji sakralnych i ogromne
też jej doświadczenie w tym dziele powstawania współczesnej architektury kościo-
łów, a może po części ze względu na ten ujawniony na wstępie, pograniczny status
naszego kraju − stanowi szczególne, właściwe do tego celu miejsce spotkań archi-
tektów reprezentujących różne „miejsca duchowe” różnych religii?
Ale czy jest to miejsce uzasadnione li tylko historią tych ziem, czy jest to także na-
turalne miejsce do zaistnienia tu potencjalnych „roboczych” eksperymentów? Czy
jest to tylko dobre miejsce do retrospektywnej kontestacji dokonań przeszłych, czy
także jakiejś możliwej antycypacji dokonań przyszłych − przygotowania gruntu pod
wspólne spotkanie religii w architekturze i sztuce miejsc duchowych już teraz?
Proponowany na lata 2008-2011 plan działalności Programu Roboczego „Miejsca
Duchowe” został przez nas na tę przyszłość problemowo zorientowany. Na dialog
w architekturze tych miejsc, na dialog na pograniczach kultur i religii, na dialog
interkonfesjonalny, bez napięć, bez prozelityzmu, bez agresji, z czcią dla każdego
i wszystkich razem, z poszanowaniem dla ich tożsamości, dla ich religijnej wrażli-
wości i duchowości, z tolerancją, a może nawet więcej, z miłością. Dialog otwarty
nie na walkę na wartości różnych kultur i religii, nie na eskalację konfliktów, na
„pojedynek” na religijne znaki i symbole, lecz na ich naturalne spotkanie, wymia-
nę, wzbogacenie.
Przedmiotem naszego szczególnego zainteresowania będzie tym razem architek-
tura trzech wielkich religii monoteistycznych: judaizmu, chrześcijaństwa i islamu,
choć nie tylko ona. Tematem wiodącym, w nawiązaniu do „progresywnego” tema-
tu XXIV Kongresu UIA w Tokio w 2011 r.: „Design 2050”, jest Architektura miejsc
duchowych w dialogu kultur, narodów i religii. W ramach tego tematu, przez okres
najbliższych 3 lat Program podejmie tematy i problemy szczegółowe, takie jak:
- Architektura pogranicza jako miejsce dialogu kultur i religii;

WILNO, uczestnicy konferencji przed ostrą bramą

59
K

O
M

UNI

K
AT

SARP

The Futurological
Congress

Foto Tomasz Kulbowski

Agnieszka Makarewicz i Tadeusz Barucki

Daniel Libeskind podpisuje swoją książkę „Counterpoint”

Piotr Chłapowski i Andrzej Ogorzałek (PCKO)

Polish Architects Exhibition

Organizatorzy „Polish Architects Exhibition – Futurological Congress”

60
K

O
M

UNI

K
AT

SARP

Pod taką – nieco intrygującą nazwą – miało miejsce w Londynie w dniach 29-30
września 2009 roku wydarzenie, które trzeba zrelacjonować na stronach Komuni-
katu SARP, przeznaczonego przecież głównie dla polskiego środowiska architek-
tonicznego.
Polskie środowisko architektoniczne bowiem – tyle, że w Wielkiej Brytanii – było
organizatorem tego niecodziennego spotkania. A dodać trzeba, że składało się
ono głównie z młodzieży architektonicznej, która w ostatnich latach wyjechała
z Polski do Anglii. Już sam ten fakt - zebrania się razem dla przeprowadzenia
pewnej sprawy – jest w naszych polskich doświadczeniach zjawiskiem optymi-
stycznym. W dodatku działanie takie na obcym rynku nie było łatwe. Pojawiali
się, ale i znikali sponsorzy. Bardziej chętni byli patroni medialni i honorowi. Wśród
tych ostatnich zjawił się też z czasem – organizacja tej imprezy trwała od wiosny
tego roku – SARP. Włączyła się też Ambasada Polski w Londynie a istotną organi-
zacyjną bazę dało tamtejsze Zjednoczenie Polskie. Miejsce wybrane na kongres
i połączoną z nim wystawę – londyński Barbican – też nadawało rangę imprezie.
Zaproszono znane nazwiska ze świata mające jakiś związek z Polską, a także
przedstawicieli architektury brytyjskiej - w tym oczywiście RIBA. Zaproszono też
architektów z Polski, a wśród nich – co bardzo ważne – również młodych, mogą-
cych się już wykazać sukcesami nawet międzynarodowymi. Już w czerwcu na
medialnym spotkaniu w Ambasadzie Polskiej w Londynie zaanonsowano jesienne
spotkanie, przedstawiając szczegółowo jego program. Oficjalnie nazwano je
„Polish Architects Exhibition – The Futurological Congress”. Niezależnie od tak
ujętego tytułu, intencją organizatorów było zapewne zasygnalizowanie istnienia
w Wielkiej Brytanii niemałej zbiorowości architektów polskich i przedstawienie ich
kwalifikacji zawodowych na tle ich własnych dokonań, jak i szerszej działalności
architektów polskich w kraju i za granicą. Futurologiczny aspekt kongresu odczy-
tywać więc można również – a może nawet przede wszystkim - w perspektywie
przyszłości zawodowej architektów polskich na rynku brytyjskim. W sposób
naturalny w tej sytuacji nasuwa się na myśl problem więzi tego środowiska i jej
ewentualne organizacyjne formy, co z kolei – przy ciekawych doświadczeniach
w tym zakresie we Francji – staje się przedmiotem zainteresowania naszego
stowarzyszenia. Na merytoryczny program kongresu składały się wypowiedzi
zaproszonych prelegentów, wystawa prezentująca dorobek polskich architek-
tów w Anglii jak i parę – istotnych dla współczesności – projektów ich kolegów
w Polsce, dyskusyjne spotkania warsztatowe, jak również zwiedzanie nowych
londyńskich realizacji. W części pierwszej - poświęconej przeszłości – przypadło
mi w udziale otworzyć Kongres wypowiedzią na temat polsko-brytyjskich kontak-
tów architektonicznych. Zaproszony do wzięcia udziału w Kongresie zamierzałem
mówić o wojennym zniszczeniu i odbudowie Warszawy (o czym nigdy za dużo
za granicą) ale ostatecznie – na prośbę prowadzącej obrady p. Agnieszki Maka-
rewicz – opracowałem wizualną prezentację „The story of Polish-British archi-
tectural links”, która przyjęta została – z racji dużego dokumentalnego materiału
fotograficznego - z dużym zainteresowaniem a nawet sugestią, że powinno się ją
wydać drukiem. Joseph Rykwert mówił o wspólnych dla Polski i Wielkiej Brytanii
źródłach renesansowej architektury a Gian Luca Amapei podkreślił w swym prze-
kazie znaczenie kobiet w polskim dizajnie, zaczynając od Wandy Telakowskiej
z założonym przez nią już w roku 1950 Instytutem Wzornictwa Przemysłowego.
W części poświęconej przyszłości zaplanowaną programową dominantę stanowił
niewątpliwie Daniel Libeskind, który zarazem połączył swą wypowiedź z promocją
swej książki „Counterpoint”. Dla przybyszy z Polski bardzo istotne były informacje

uzyskane w wystąpieniach naszych londyńskich kolegów Cezarego Bednarskie-
go oraz Andrzeja Ogorzałka i Piotra Chłapowskiego (PCKO), przy okazji których
mogli się oni dowiedzieć o ich dotychczasowych dokonaniach, a także o kolejnym
sukcesie C. Bednarskiego – uzyskanym tuż przed otwarciem Kongresu – w mię-
dzynarodowym konkursie na pomost pieszy w centrum Kopenhagi, w którym
pozostawił za sobą takie nazwiska jako Ove Arup, Zaha Hadid jak i ideowego
spadkobiercę A. Jacobsena firmę Dessing+Weitling, czy też o najnowszych pro-
jektach A. Ogorzałka i P. Chłapowskiego wielkiego kompleksu wypoczynkowego
w Chinach. Z drugiej strony podobnie interesujące - w sensie informacyjnym - dla
strony londyńskiej były wystąpienia naszych kolegów przybyłych z Polski, jak np.
Romualda Loeglera, jednego z czołowych przecież architektów współczesnej
Polski, ale i przedstawicieli młodego pokolenia jak np. Marka Rytycha, który ze
swym zespołem uzyskał w tym roku 3 nagrodę w międzynarodowym konkursie
na architektoniczny akcent w cieśninie Beringa. Istotnym przyczynkiem w tej
wymianie informacji była też towarzysząca Kongresowi wystawa prezentująca
najbardziej istotny dorobek polskich architektów w Wielkiej Brytanii, ale i wybrane
projekty młodego pokolenia architektów w Polsce, jak np. Roberta Koniecznego
czy Tomasza Koniora. Wszystko to, od jej koncepcji, scenariusza, zebrania i opra-
cowania materiałów jak i ich montażu było dziełem wolontariuszy, których wysiłku
pod „dowództwem” Katarzyny Ryczek nie można tu nie dostrzec i nie przesłać im
za to – jak i wszystkim organizatorom tego wydarzenia – już z Warszawy serdecz-
nych podziękowań. Zapewne nie wszystko udało się zrobić tak jak się marzyło.
Były potknięcia i kłopoty – organizatorzy wybaczą mi, że o tym piszę – ale wyni-
kało to z trudności, które wymieniam na wstępie i w rezultacie często ze sponta-
nicznego działania. Istotne w tym wszystkim było jednak w s p ó l n e działanie
tych naszych Koleżanek i Kolegów, którzy zdecydowali się pracować w Wielkiej
Brytanii. Dlatego też optymizmem napawa fakt, że w czasie Kongresu zawiązał się
Komitet Organizacyjny, mający opracować odpowiedni statut i regulaminy i do-
prowadzić do powstania SARP UK, trochę na podobieństwo francuskiego SARP
FR. Odpowiedni dokument w tej sprawie podpisali członkowie tego Komitetu
Andrzej Ogorzałek, Piotr Chłapowski, Maryla Jakubowska i Katarzyna Ryczek, jak
również obecni na Kongresie Prezes SARP Jerzy Grochulski i niżej podpisany.

Tadeusz Barucki
	
	

Polish Architects Exhibition

61
K

O
M

UNI

K
AT

SARP

Stowarzyszenie Architektów Polskich SARP w Częstochowie w dniach 3 – 20 paź-
dziernika 2009 r. zaprosiło mieszkańców Częstochowy do „Konduktorowni” – siedzi-
by Regionalnego Towarzystwa Zachęty Sztuk Pięknych na wystawę prac studentów
wydziałów architektury i architektów, niedawnych absolwentów manifestujących
swoje związki z Częstochową.
Cyklicznie organizowane wystawy częstochowskiego Oddziału SARP konsekwentnie
realizują ideę popularyzacji wiedzy o architekturze i zawodzie architekta. Wybierając
termin spotkania z młodą architekturą świadomie kojarzymy go z obchodami Świa-
towego Dnia Architektury. Tegoroczne hasło Dnia - „Architects`Energy versus Global
Crises” – jest w szczególny sposób adresowane do młodych kolegów. Oglądając ich
prace mieliśmy świadomość, że to oni przede wszystkim muszą zdobywać zupełnie
nowe kompetencje, aby z powodzeniem stawiać czoła dzisiejszym kryzysom.
Współcześnie jak nigdy wcześniej dostrzegamy, iż świat doświadcza niespotyka-
nych, jednocześnie występujących kryzysów: środowiskowego, klimatycznego,
finansowego i społecznego. Stajemy wobec tych wyzwań, ale także przed wielką
szansą wykazania się umiejętnością przewodzenia, traktując kryzysy jako punkt wyj-
ścia dla rozwinięcia nowych rozwiązań technicznych, środowiskowych, społecznych,
gospodarczych, estetycznych.
Zgromadzone na wystawie prace w większości prezentowały rozwiązania różnorod-
nych obiektów publicznych. Większe zainteresowanie projektowaniem w tej sferze
można kojarzyć z wyraźnym ożywieniem w sektorze inwestycji publicznych, które
być może podziałało na wyobraźnię młodych twórców i ich profesorów.
Przegląd wybranych przez autorów lokalizacji nasuwa skojarzenie z podróżą od
morza z jego portowymi klimatami i bezkresnym, otwartym horyzontem, po malow-
nicze, górskie pejzaże: Centrum Kultury Morskiej – Izy Hajdasz dominuje agresywną
industrialną w wyrazie bryłą; Centrum Sztuki Współczesnej – Katarzyny Koper, które
wybiega w morze niczym ostroga portowego falochronu, podobnie jak rozwiązana
w innej urbanistycznej skali rewitalizacja portu tej samej autorki. Obiekty kultury
zaprezentowali także Kinga Tarka – Muzeum Rzeźby Współczesnej w Krakowie;
Radosław Kaczmarek – Inkubator Sztuki w Częstochowie; Jerzy Gabriel – Klub
pracy twórczej „WIREK” oraz Zuzanna Polak i Marcin Skrzypczak (GRUPA HYBRY-
DA) – w konkursowym projekcie Muzeum Miedzi w Legnicy. HYBRYDA, pochwaliła
się również swoim, dostrzeżonym w konkursie architektonicznym, projektem hotelu
w Porcie Lotniczym w Warszawie.
Dom – Łukasza Matogi to złożone, przenikające się struktury, także do mieszkania…,
a Zespół mieszkaniowy nad wodą – Aleksandry Jagusiak sygnalizuje kreatywność
i odwagę autorki podobnie jak jej propozycja oryginalnego obiektu przemysłowego.
Analityczną, segmentową logikę zderzono z klimatycznym wnętrzem w projekcie
przedszkola – „Nibylandia” Pawła Giemborka. W górach schronisko na Przełęczy
Walimskiej „wygina się” w projekcie Michała Święciaka i „wywija się” Chiropterolo-
giczna stacja badawcza Andrzeja Kosa. Był też sportowy rodzynek Stadion piłkarski
WISŁY Kraków – Pawła Rachwalskiego.
Wystawa obfitowała w interesujące, starannie graficznie przygotowane prace – do-
brze merytorycznie i technicznie przemyślane. Czy można było odkryć jakieś nowe
karty myślenia o architekturze? Raczej nie, ale stworzenie młodym autorom możliwo-
ści konfrontacji własnych wyobrażeń, dialog, a być może także autorefleksja - to bez
wątpienia atrybuty takich projektów jak częstochowska wystawa. W Oddziale SARP
w Częstochowie przeważa pogląd, że takie okazje i ich różne formy trzeba mnożyć,
toteż nie przypadkowo autonomiczny segment wystawy stanowiła prezentacja
efektów Letnich Studenckich Warsztatów Architektonicznych OSSA „Kontrapunkt”
Częstochowa 2009. Uczestnicy tych warsztatów poszukiwali rozwiązań dla zdegra-
dowanych terenów po-przemysłowych, próbowali odpowiedzieć na pytanie – czy
w dawne tereny wielkiego kombinatu metalurgicznego można ponownie tchnąć
życie? W poszukiwaniu nowego kontrapunktu skierowano się, łamiąc stereotyp, ku
propozycjom „miasta artystów” w pracy Huta Sztuki czy dzielnicy „nowego przemy-
słu” w pracy Las Hutas.
Wystawie, jak przed rokiem, towarzyszyły warsztaty dla młodzieży, którą zaproszono
do zabawy/ćwiczenia projektowego. Ponad 60-cio osobowa grupa uczestników
powiększyła grupę wrażliwych na architektoniczne wartości, na jakość środowiska
zbudowanego – chcemy wierzyć, że nie tylko na chwilę. O wartościach, o trudzie
zmagania się z materią „słuchano” i dyskutowano 16 października, kiedy gościem
finisażu był architekt Tomasz Konior z wykładem „Architektura kontekstu”.
Maciej Piwowarczyk

IV wystawa
„Młodzi
w Architekturze”

62
K

O
M

UNI

K
AT

SARP

63
K

O
M

UNI

K
AT

SARP

„Młodzi
w Architekturze”

64
K

O
M

UNI

K
AT

SARP

K I N G A
T A R K A

65
K

O
M

UNI

K
AT

SARP

„Młodzi
w Architekturze”

66
K

O
M

UNI

K
AT

SARP

Prezes SARP arch. Jerzy Grochulski i Prezydent Radomia
Andrzej Kosztowniak, Prezes O/Radom arch. Tatiana
Bujanowska i arch. Wojciech Gęsiak laureat Nagrody
2009 z zespołem

arch. Mariusz Rodak, Prezes SARP arch. Jerzy Grochul-
ski, Prezydent Radomia Andrzej Kosztowniak, Prezes O/
Radom arch. Tatiana Bujanowska, arch. Wojciech Gęsiak
laureat Nagrody 2009

Statuetka Nagrody im. ALFONSA Pinno

Prezes SARP arch. Jerzy Grochulski i Prezydent Radomia
Andrzej Kosztowniak, Prezes O/Radom arch. Tatiana
Bujanowska wręcza dyplom arch. Tadeuszowi Derlatce
– wyróżnienie

68
K

O
M

UNI

K
AT

SARP

Oceniając dziś nową architekturę w Radomiu zauważyć można różnorodność,
szanowanie i uwzględnianie kontekstu miejsca. Być może czasem brakuje jeszcze
intelektualnego wyrafinowania, którego efektem są nowatorskie dzieła architek-
toniczne. Ale sposób i zakres zainwestowania daje nadzieję, że tak w Radomiu
jak i regionie radomskim powstanie więcej obiektów wyróżniających się wysokim
poziomem i dużą indywidualnością - zadbają o to wspólnie architekci i inwestorzy.
Staramy się patrzeć bardzo optymistycznie na rozwój naszego miasta – z nim
wiążemy naszą przyszłość, tu tworzymy i żyjemy. I zachęcamy absolwentów do
pracy w Radomiu – tu jest szansa na pracę twórczą.
Doceniając trud włożony w organizację konkursu serdecznie dziękuję wszystkim,
którzy przyczynili się do przeprowadzenia już piątej edycji, a przede wszystkim
moim nowym (od lipca) kolegom z Oddziału – Pawłowi Rybakowi, Tomkowi Dróż-
dżowi i Robertowi Mordakowi, którzy z wielkim zapałem włączyli się do pracy
stowarzyszeniowej, przy organizacji konkursu i wydania folderu. Dziękuję także
naszym sympatykom, dla których dobro miasta, jego wizerunek jest codzienną
troską, a każda zmiana przyjmowana jest z wielką satysfakcją.
Uroczystość wręczenia Nagrody im. A. Pinno za obiekty oddane do użytkowania
w latach 2007-2008 w Radomiu i regionie radomskim odbyła się 28 października
w Resursie Obywatelskiej, co ma wymiar symboliczny - budynek wybudowany
został w 1852 r. wg projektu L. Radziszewskiego z funduszy obywatelskich. W tym
roku po raz kolejny Prezes SARP Jerzy Grochulski wraz z Prezydentem Miasta
Andrzejem Kosztowniakiem wręczali statuetki i dyplomy, a młodzież z Zespołu
Szkół Muzycznych w Radomiu wystąpiła z bardzo urozmaiconym programem –
ich nowa szkoła jest w tej chwili realizowana wg projektu braci Piotra i Mateusza
Wypchło, wyłonionego w drodze konkursu – to też znak czasu w naszym mieście.

Laureaci edycji konkursu od 2004 r. to:
2004 r. – arch. Mariusz Antos i dr arch. Andrzej Wyszyński - rozbudowa firmy
,,Dürrpol” w Radomiu
2005 r. - arch. arch. Wojciech Gęsiak, Małgorzata Szkutnik-Kijak - siedziba firmy
,,Jadar” w Radomiu
2006 r. - arch. arch. Mariusz Rodak i Mścigniew Marciniak - rozbudowa zakładu
cukierniczego M. Wasilewskiego w Radomiu
2007 r. - arch. arch. Jadwiga Kuba-Klimkiewicz, Tatiana Bujanowska, Piotr Łobo-
dziński - przebudowa Wojewódzkiego Sądu Administracyjnego w Radomiu
2009 r. - arch. arch. Wojciech Gęsiak i Piotr Jawornik - budynek handlowo-usługo-
wy,,Galeria Rosa” - Radom
2009 r. – arch. Mariusz Rodak, Wiesław Celi – przebudowa Ochotniczej Straży
Pożarnej w Warce – region radomski
									
Tatiana Bujanowska
Prezes Zarządu Oddziału SARP w Radomiu

Nagroda im.
alfonsa Pinno

Kiedy w 2004 r. Zarząd Radomskiego Oddziału Stowarzyszenia Architektów Pol-
skich podjął starania zorganizowania konkursu im. Alfonsa Pinno na najlepszy
obiekt oddany do użytku nie przypuszczaliśmy, ile trzeba będzie włożyć wysiłku,
by przekonać kolegów i inwestorów, że warto uczestniczyć i zgłaszać zrealizo-
wane obiekty. Przez wiele lat w Radomiu nie było zainteresowania taką uroczy-
stością. Dziś, gdy po raz piąty wręczyliśmy Nagrodę im. Alfonsa Pinno zorganizo-
wanie konkursu poczytujemy sobie za sukces, a liczba zgłoszeń – 19 obiektów,
napawa nadzieją na przyszłość.
Od pierwszej edycji patronat nad konkursem objął Prezydent Miasta Radomia.
Cele i zasady konkursu zostały zapisane w regulaminie, który każdorazowo jest
publikowany na stronie internetowej Urzędu Miasta. Nagrodzie nadaliśmy, za
zgodą spadkobierców, imię Alfonsa Pinno. Jest to dowód uznania dla znanego
radomskiego architekta, wielkiego miłośnika Radomia oraz kontynuacja działań
na rzecz naszego miasta.
Nagrodę stanowi statuetka, której projekt wykonał dla nas znany radomski rzeź-
biarz a jednocześnie wykładowca Katedry Rzeźby Politechniki Radomskiej dr
Wiesław Jelonek. Współpracujący z architektem lub zespołem architektów pro-
jektanci opracowań branżowych, inwestor, kierownik budowy, inspektor nadzoru
otrzymują dyplomy uznania. Przewiduje się jedną Nagrodę na terenie miasta Ra-
domia oraz jedną Nagrodę dla regionu radomskiego. Oprócz Nagrody dla szcze-
gólnie wyróżniających się obiektów na wniosek Jury przewiduje się wyróżnienia
w formie dyplomów uznania (podziękowania) dla autora lub zespołu autorskiego.
W latach 2004-2006 konkurs odbywał się rokrocznie i nagradzaliśmy obiekty zre-
alizowane wyłącznie na terenie Radomia. W 2006 roku Zarząd Oddziału na wnio-
sek kolegów zmienił formułę konkursu, tak by można było zgłaszać obiekty z re-
gionu radomskiego - radomscy architekci pracują nie tylko w samym Radomiu.
W 2007 roku wprowadziliśmy kolejną modyfikację zasad konkursu: zdecydowali-
śmy przyznawać Nagrodę co dwa lata. Dziś widać, jak słuszna była to decyzja.
Na nasze uroczystości zapraszamy władze miasta, przedstawicieli ZG SARP,
MOIA, MOIIB, architektów i oczywiście wszystkich mieszkańców Radomia.
Pamiętam, jak w 2005 roku ówczesny Prezes SARP Ryszard Jurkowski, mając
chwilę czasu przed uroczystością wręczenia Nagrody przespacerował się po ra-
domskim deptaku – ul. Żeromskiego i naszej starówce - Mieście Kazimierzowskim
i zauważył ,,ileż wy tu macie pracy projektowej”. Nie przypuszczaliśmy wówczas,
jak wiele się zmieni przez te cztery lata. Może czasami są to drobne kroczki, ale
coraz szybsze i w dobrym kierunku.
Organizując kolejne edycje konkursu im. A. Pinno mieliśmy i mamy pełną świa-
domość sytuacji ekonomicznej i inwestycyjnej w Radomiu. Dziś zauważyć trzeba
powstające nowe obiekty związane z drobną wytwórczością i usługami. Ich
właściciele budują coraz większe i ciekawsze obiekty. Jest to dowód wielkiej
aktywności i przedsiębiorczości. Zauważamy także przekształcane dzielnice prze-
mysłowe oraz z jaką pieczołowitością podchodzi się do rewitalizacji starej części
miasta, jak budynki i przestrzenie publiczne przywraca się do użyteczności.
Patrząc na ilość zgłoszonych w 2009 r. obiektów widać, że nasz konkurs zaczął
przynosić tak oczekiwane rezultaty. Na pewno większe upublicznienie konkursu,
włączenie lokalnych mediów (Gazeta Wyborcza - patronat medialny, telewizja
i radio) pomogło w wypromowaniu przedsięwzięcia. Szkoda tylko, iż sami koledzy
(mam na myśli radomskich architektów) nie czują wewnętrznej potrzeby uczest-
niczenia w uroczystości wręczenia Nagrody – to przecież dla nich, promocji ich
pracy jest ten konkurs.

galeria rosa nagroda 2009

69
K

O
M

UNI

K
AT

SARP

Zarząd Oddziału
Prezes Stanisław Skład
Wiceprezes Roman Kałahurski		
Wiceprezes Tomasz Samborski		
Sekretarz Maja Skowyrska		
Skarbnik Mikołaj Krajewski		
Członkowie: Marek Burian, Konrad
Chmielnicki, Dariusz Herman, Ewa
Jańczak, Rafał Sobieraj	
Zastępca członka Andrzej Lorek 		

Komisja Rewizyjna:
Przewodnicząca Aleksandra Parol	
Członkowie: Irena Romysz-Skowyrska,
Magdalena Wojsznis-Szczotkowska
Zastępca członka Danuta Szymańska 	

Sąd Koleżeński:
Przewodniczący Andrzej Katzer		
Członkowie: Agnieszka Marcinik, Jerzy
Tőke, Andrzej Tyszecki, Agnieszka
Warchulska Zastępca członka 		
Stefan Warzyński 			

Kolegium Sędziów Konkursowych:
Przewodniczący Marek Perepeczo	
Sekretarz Irena Romysz-Skowyrska	
Członkowie: Grzegorz Błaszczyk, Marek
Burian, Konrad Chmielnicki, Dariusz
Herman, Mikołaj Krajewski, Tomasz
Samborski, Stanisław Skład

Zarząd Oddziału
Prezes Stanisław Nestrypke
Wiceprezes Jacek Zawiła
Sekretarz Andrzej Ptaszkiewicz
Skarbnik Piotr Kubańda
Członek: Dorota Badio-Pisarek

Komisja Rewizyjna:
Przewodnicząca Ewa Falarz
Członkowie:
Magdalena Wiencek, Piotr Them

Sąd Koleżeński:
Przewodnicząca Magdalena Wiencek
Członkowie:			
Piotr Gierasiński, Oskar Górny

Kolegium Sędziów Konkursowych:
Przewodniczący Piotr Kubańda	
Członkowie: Stanisław Nestrypke,
Janusz Kobiela, Henryk Busz, Piotr
Gierasiński, Andrzej Ptaszkiewicz

NOWE WŁADZE W ODDZIAŁACH
SARP KADENCJI 2009-2012

Oddział Bielsko-Biała

Oddział Bydgoszcz

Oddział Jelenia Góra

Oddział Koszalin

Oddział Zielona Góra

Zarząd Oddziału
Prezes Małgorzata Kulejewska 	
Wiceprezes ds. twórczości 		
Anna Pawlicka-Zabojszcz	
Wiceprezes ds. organizacyjnych 	
Aleksandra Jawień		
Sekretarz Marta Górak		
Skarbnik Piotr Lewiński 	
Członkowie:
Agnieszka Dagiel, Jan Tamulewicz 	

Komisja Rewizyjna:
Przewodniczący Jacek Wiśniewski 	
Sekretarz Jan Wojciech Skowroński
Członek Agnieszka Kujath-Jaworska 	

Sąd Koleżeński:
Przewodnicząca Ewa Pasoń 		
Wiceprzewodnicząca 	
Elżbieta Sudoł-Czubaj 	
Sekretarz Marta Górak 		
Członkowie:
Krystyna Jureko, Andrzej Modrzejowski 	

Kolegium Sędziów Konkursowych:
Przewodniczący Grzegorz Rosa 	
Zastępca przewodniczącego 	
Andrzej Myga 			
Sekretarz Tadeusz Gralik 		
Członkowie: Zbigniew Kołaczyński,
Andrzej Malingowski 	

Zarząd Oddziału
Prezes Wojciech Drajewicz	
Wiceprezes Wojciech Kurowski		
Wiceprezes Tomasz Polański		
Skarbnik Grażyna Makowska		
Sekretarz Maciej Jakubiec		
Członek Waldemar Więckowski 	
Zastępca członka Rafał Winiewicz	

Komisja Rewizyjna:
Przewodniczący Dariusz Szwabich	
Sekretarz Marek Wroński		
Członek Mirella Dziedzicka		

Sąd Koleżeński:
Przewodniczący Urszula Piechocka	
Wiceprzewodniczący 			
Edmund Kiełtyka		
Sekretarz Mariola Romaniuk		

Kolegium Sędziów Konkursowych:
Przewodniczący Grażyna Grajek		
Wiceprzewodniczący 			
Ireneusz Piechocki		
Sekretarz Waldemar Więckowski	
Członek Wojciech Kurowski		

Zarząd Oddziału
Prezes Jerzy Gołębiowski	
Wiceprezes Leon Szapowałow		
Wiceprezes Stanisław Kochański		
Sekretarz Halina Łowejko		
Skarbnik Dorota Krupka		
Członkowie: 			
Grażyna Gielarowska, Antoni Drozd

Komisja Rewizyjna:
Przewodniczący Zbigniew Kmiecik	
Zastępca przewodniczącego
Tadeusz Maszkiewicz		
Członek Leszek Skibiński		

Sąd Koleżeński:
Przewodniczący
Iwona Kubacka-Kazieczko		
Zastępca przewodniczącego
Katarzyna Matysiak			
Członek Piotr Krysztop		

Kolegium Sędziów Konkursowych:
Przewodniczący 			
Stanisław Kochański			
Zastępca przewodniczącego 	
Grzegorz Kwiatkowski		
Sekretarz Zbigniew Kmiecik		
Członkowie: Leon Szapowałow, Jan
Strzeszyński, Tadeusz Maszkiewicz

70
K

O
M

UNI

K
AT

SARP

Srebrna Chimera dla „Architektury-murator”
Miesięcznik „Architektura-murator” zdobył Srebrną Chimerę w kategorii Maga-
zyny BtoB (branżowe) w konkursie projektowania prasowego za okładki z 2009
roku. W tym roku nie przyznano Złotej Chimery.
Cykl okładek „A-m” projektowany jest za każdym razem przez inną osobę z grona
wybitnych młodych polskich grafików. Kuratorem cyklu okładek jest Aleksandra
Stępnikowska a opiekunem artystycznym Jerzy Porębski.
Serdecznie gratulujemy redakcji „Architektury-murator” oraz wydawcy „Murato-
rowi SA”.
ab

Wyróżnienia SARP III-go Stopnia – Brązo-
we Odznaki SARP
Prezydium Zarządu Oddziału Białostoc-
kiego SARP w dniu 10.09.2009 r. przyzna-
ło Wyróżnienia SARP dla Koleżanki i Ko-
legów: Jadwigi Żarnowieckiej, Franciszka
Chodorowskiego, Marka Zalewskiego.
Prezydium Zarządu Oddziału Często-
chowskiego SARP w dniu 21.10.2009
r. przyznało Wyróżnienia dla Koleżanek
i Kolegów: Doroty Chudowskiej, Karoli-
ny Domańskiej, Ewy Rudnickiej, Pawła
Kopyciaka, Tomasza Ulmana, Macieja
Tubielewicza, Macieja Żelasko.
Prezydium Zarządu Oddziału Krakow-
skiego SARP w dniu 20.10.2009 r. przy-
znało Wyróżnienia SARP dla Koleżanki
i Kolegów: Karoliny Pacholewicz, Marcina
Bratańca, Tomasza Gurgula, Rafała Zuba.
Prezydium Zarządu Oddziału Poznań-
skiego SARP w dniu 13.10.2009 r. przy-
znało Wyróżnienia SARP dla Koleżanek
i Kolegów: Joanny Paradowskiej, Natalii
Stępień, Jakuba Adamiaka, Radosława
Barka, Piotra Barełkowskiego, Adama

Beima, Przemysława Borkowicza, Wiesła-
wa Chudziaka, Grzegorza Czerwińskiego,
Wojciecha Kolesińskiego, Marcina Ko-
ściucha, Piotra Litoborskiego, Grzegorza
Sadowskiego, Adama Sinieckiego, Woj-
ciecha Tkaczyka, Macieja Werca.
Prezydium Zarządu Oddziału Warszaw-
skiego SARP w dniu 27.10.2009 r. przy-
znało Wyróżnienie SARP dla Koleżanki
Beaty Sztark.

Wyróżnienia SARP II-go Stopnia – Srebr-
ne Odznaki SARP
Zarząd Oddziału Białostockiego SARP
w dniu 10.09.2009 r. przyznał Wyróżnienia
SARP dla Koleżanki i Kolegów: Danuty
Korolczuk, Krzysztofa Kuleszy, Mirosława
Siemionowa.
Zarządu Oddziału Częstochowskiego
SARP w dniu 21.10.2009 r. przyznał Wy-
różnienia SARP dla Koleżanek i Kolegów:
Małgorzaty Berent, Beaty Gabryelskiej,
Wandy Kierebińskiej-Tokarz, Ewy Wosz-
czyna, Henryka Cekiera, Marka Chmury,
Daniela Cieślika, Jakuba Cieślika, Henry-

Wyróżnienia SARP

Sprostowanie

W numerze 7/8 2009, (str. 61), „Komuni-
katu” nie wymieniliśmy pełnego składu
zespołu autorskiego biura W + W Archi-
tekci , który pracował nad opublikowa-
nym konkursem na budynek wielorodzin-
ny przy ul. Kasztelańskiej w Krakowie.
Poniżej pełny skład zespołu:

arch. Małgorzata Włodarczyk
arch. Marcin Włodarczyk
arch. Ilona Kocot
arch. Anna Przybyłowicz
arch. kraj. Jakub Jałocha

Redakcja przeprasza wymienione Osoby
oraz Czytelników.

ka Hajdasza, Jarosława Kołodziejczyka,
Mirosława Leśniewskiego, Adolfa Pen-
czara, Leszka Żołnowskiego.
Zarządu Oddziału Krakowskiego SARP
w dniu 20.10.2009 r. przyznał Wyróżnienie
SARP dla Kolegi Mariusza Twardow-
skiego.
Zarządu Oddziału Poznańskiego SARP
w dniu 21.10.2009 r. przyznał Wyróżnienia
SARP dla Koleżanki i Kolegów: Grażyny
Kodym-Kozaczko, Wojciecha Krawczuka,
Romualda Hausmanna, Piotra Kostki,
Waldemara Szeszuły.
Zarządu Oddziału Warszawskiego SARP
w dniu 27.10.2009 r. przyznał Wyróżnienie
SARP dla Kolegi Jakuba Wacławka.

71
K

O
M

UNI

K
AT

SARP

NOWEKSIĄŻKI

Małopolska Okręgowa Izba Architektów
wydała wspaniałą książkę dla dzieci pt.
„Historia pewnego domu” czyli długa
opowieść o tym, jak na działce wśród
zieleni powstawał dom dla rodziny - au-
torstwa Joanny Babiarz z przepięknymi
ilustracjami Zenona Remi.
To kolejna znakomita pozycja, która po-
wstała z myślą o najmłodszych, barwnie i
lekko przybliżająca historię powstawania
domów na wsiach, w miastach, budowę
dróg, planów zagospodarowania – m.
in. z kapitalnym rysunkiem Miejscowego
Planu Zagospodarowania Przestrzenne-
go Miasta Stary Sącz wykonanym przez
11letniego Mateusza i 12letniego Mikołaja
Remi – kształtująca szacunek do otacza-
jącej przestrzeni, w formie zrozumiałej dla
małego człowieka.
Polecam gorąco tę znakomitą a zarazem
edukacyjną książkę, która na pewno bę-
dzie świetnym prezentem pod choinkę
dla własnych dzieci, dla wnuków, sióstr,

„Architekci polscy o architekturze 1909-2009”

Tym razem nie jest to recenzja Tade-
usza Baruckiego, co często się na tych
stronach zdarza, lecz krótka informacja
o jego ostatnio wydanej książce „Archi-
tekci polscy o architekturze 1909-2009”.
Książka ta z jednej strony nawiązuje
– również swą formą poligraficzną – do
poprzedniej pozycji tego samego Au-
tora „Architekci świata o architekturze”
(Kanon, Warszawa 2005), z drugiej zaś
przypomina o upływającym w tym roku,
stuleciu powołania „Delegacji Architek-
tów Polskich”.
W przekroju tego właśnie stulecia
prezentowane są charakterystyczne
postaci polskich architektów wraz z ich
myślami o architekturze. Ten obfity
materiał – zaprezentowano w nim po-
nad 450 architektów – poza potężną
dawką informacji przybliża nam jeszcze
nieznane większości wizerunki star-
szych kolegów. Nie dość, że możemy
zobaczyć jak wyglądali, to jeszcze
mamy szansę się dowiedzieć co myśleli
o swojej profesji.

Książka znakomicie nadaje się do wie-
lokrotnego przeglądania, kartkowania,
jak sugeruje Autor – z zatrzymywaniem
się przy tej czy innej osobie.
Książka w cenie promocyjnej 40 zł
może zostać przesłana za pobraniem
pocztowym, po przesłaniu zamówienia
na adres wydawnictwa: biuro@salixal-
ba.eu
Dla zmniejszenia kosztów przesyłki
wskazane jest przesyłanie zbiorowych
zamówień np. przez lokalne Oddziały
SARP.
Tadeusz Barucki, „Architekci polscy
o architekturze 1909-2009”
Nakładem własnym Autora - Wydawnic-
two „Salix Alba”, Warszawa 2009, stron
478, ilustracji 460.

„Historia pewnego domu”

ARCHITEKCI POLSCY O ARCHITEKTURZE

TADEUSZ BARUCKI

ISBN 978-83-923106-6-7

1909-2009

AR
C

H
IT

EK
C

I P
O

LS
CY

 O
 A

R
C

H
IT

EK
TU

R
ZE

19
0

9
-2

0
0

9

Tadeusz W. Barucki, architekt i ba-
dacz architektury. Autor książek m.in. o ar-
chitekturze Polski, Szwecji, Danii, Norwegii,
Węgier, Japonii, Meksyku oraz monografii
architektów XX wieku takich jak Alvar Aal-
to, Maciej Nowicki, Ralph Erskine, Arne Ja-
cobsen. Jego ostatnia książka Architekci
świata o architekturze (2005) była rezulta-
tem wielu lat podróży i rozmów z najwybit-
niejszymi przedstawicielami architektury
XX wieku, w wyniku których powstał zbiór
wypowiedzi jako swego rodzaju credo za-
wodowe. Niniejsza książka, nawiązując do
tamtego tomu, prezentuje wypowiedzi ar-
chitektów polskich o architekturze w prze-
kroju ostatniego stulecia.

Nie ma wątpliwości, że osobowość twór-
cza architekta ujawnia się najpełniej w jego
zrealizowanych dziełach. A jednak, kiedy
w mych wędrówkach po świecie patrzyłem
na nie, narodziła się we mnie właściwie cał-
kiem naturalna chęć podążenia śladem my-
śli tych, którzy je stworzyli. Wiemy bowiem
z własnego doświadczenia, jak zmienna
czasem bywa droga twórcza i jak różne
bywają bodźce skłaniające nas do takich
czy innych decyzji. Warto przy tym zauwa-
żyć, jak szerokie bywa spojrzenie architekta
na świat i życie, któremu służyć ma to, nad
czym myśli projektując. Droga śladami ta-
kich myśli stworzyła moją poprzednią książ-
kę Architekci świata o architekturze, a ona
z kolei spowodowała powstanie książki,
którą mamy właśnie w rękach – Architek-
ci polscy o architekturze.

(fragment wstępu)

29 października w Pawilonie Wysta-
wowym SARP w Warszawie odbyła się
premiera unikatowego albumu POLSKI
OUTDOOR autorstwa Elżbiety Dymnej
i Marcina Rutkiewicza ze Stowarzyszenia
Miasto Moje A w Nim.
MiastoMojeAwNim to inicjatywa, której
celem jest obrona polskich miast przed
inwazją reklam, jego członkowie chcą
doprowadzić do uchwalenia przez sejm
RP Ustawy o estetyce przestrzeni pu-
blicznej, na podobieństwo rozwiązań
prawnych funkcjonujących w krajach
Unii Europejskiej.
W albumie, o którym jego współautor
mówi „świadectwo naszych czasów”
wypowiedzieli się m.in.: prof. Andrzej
Blikle, Gosia Baczyńska, Ewa Błaszczyk,
prof. Marek Budzyński, Magdalena
Cielecka, Edward Dwurnik, Wojciech
Eichelberger, Tomasz Gamdzyk, Zbi-
gniew Hołdys, Wojciech Krukowski,
prof. Stefan Kuryłowicz, Marcin Meller,
Andrzej Mleczko, Maciej Nowak, prof.
Wiktor Osiatyński, Wilhelm Sasnal,
Tomek Sikora, Magdalena Staniszkis,
Jakub Wacławek, Jacek Żakowski, Artur
Żmijewski, Xawery Żuławski.
Tę godną polecenia inicjatywę wsparły
też pracownie architektoniczne: Aré;
Bulanda, Mucha Architekci; Decorum
Architekci; Hermanowicz, Rewski Ar-
chitekci; JEMS Architekci; Mąka, Sojka
Architekci, Oddział Warszawski oraz
Zarząd Główny SARP.

Album ukazuje dewastację przestrzeni
publicznej przez reklamę zewnętrzną. Po-
dobno ten reklamowy śmietnik denerwuje
tylko 6 procent społeczeństwa. Po obej-
rzeniu zdjęć zamieszczonych w albumie
powinien denerwować nas wszystkich.

Fantastycznie poprowadzona przez
Marcina Rutkiewicza prezentacja multi-
medialna albumu, zahipnotyzowała tłumy
gości w pawilonie SARP. W całkowitym
skupieniu i osłupieniu oglądaliśmy prze-
rażające przykłady zawłaszczania prze-
strzeni publicznej przez reklamy takich
miejsc jak Muzeum Narodowe w War-
szawie, Akademię Sztuk Pięknych (o
ironio!), krakowskie Sukiennice, gdańską
czy wrocławską starówkę, miejsca kultu
religijnego czy choćby nadbałtyckie plaże
albo zimową stolicę Tatr – Zakopane.
Autorzy albumu postanowili przekazać
bezpłatnie tę pozycję posłom i sena-
torom wybranych komisji, członkom

braci, dzieci przyjaciół…
Książkę można nabyć w siedzibie Ma-
łopolskiej Okręgowej Izbie Architektów,
ul. Kraszewskiego 36, Kraków, tel. (012)
427 26 47 - w cenie 25,00 zł. Dla człon-
ków Małopolskiej OIA oraz członków
SARP cena książki: 15,00 zł.

Agnieszka Bulanda

rządu, przedstawicielom ministerstw
kultury i infrastruktury, prezydentom
i burmistrzom wybranych miast i gmin,
przedstawicielom kluczowych mediów,
osobom budującym opinię społeczną,
przedstawicielom branży reklamowej
i outdoorowej, wybranym managerom
największych polskich reklamodawców.

Minister Kultury Bogdan Zdrojewski
w liście skierowanym do Autorów
zaznaczył, że z nadzieją odnotowuje
zwiększone zainteresowanie jakością
przestrzeni publicznej, będące wskaza-
niem architektów, urbanistów, artystów,
iż „(…) kulturowe dziedzictwo naszego
kraju zostało wystawione na kolejną pró-
bę. Współczesna przestrzeń publiczna,
na wiele lat naznaczona przez wojenne
zniszczenia i późniejsza pustkę architek-
toniczną blokowisk, została ponownie
naruszona przez wszechobecną komer-
cję.” (…) Wydawnictwo to traktuje jako
jeden z głosów w toczącej się dyskusji,
dziękując jednocześnie za trud przeła-
mania tej niezbyt chlubnej karty.

Jak podkreślają pomysłodawcy i twór-
cy tego wydawnictwa album ten jest
osobistą prośbą do konkretnych osób,
aby każda w miarę swoich możliwości
wpłynęła na poprawę stanu polskiej
przestrzeni publicznej. Dziennikarze - by
zwrócili na to uwagę. Managerowie - by
zastanowili się nad sensownością bu-
dżetów kampanii reklamowych. Ludzie
outdooru i reklamy - że w sposób bez-
pośredni odpowiadają za stan przestrze-
ni publicznej w Polsce. I wreszcie polity-
cy - by w oparciu o wiedzę architektów,
urbanistów, ludzi sztuki i praktyków
rynku reklamy- ustanowili mądre prawo.
Polska zasługuje na coś lepszego niż to,
co pokazano w albumie.

Gratulując pomysłu i zapału wszystkim,
którzy przyczynili się do powstania
albumu, polecam Państwu tę ciekawą
pozycję wydawniczą, określoną przez
współautora jako „krzyk rozpaczy” i
przychylając się do jego słów: „zróbmy
coś by Polska była piękniejsza” !

Agnieszka Bulanda

Album jest dostępny w sieci salonów
EMPIK , oraz w sprzedaży bezpośred-
niej w wydawnictwie „Klucze”: klucze@
wydawnictwoklucze.pl.

„Polska jest pięknym krajem. Być może dlatego często słyszymy, że przedstawiamy
tendencyjny, wykrzywiony obraz rzeczywistości. Trochę tak, jakbyśmy uporczywie
fotografowali kurz zgromadzony w kątach i twierdzili, że cały dom jest brudny. Nieste-
ty, jest znacznie gorzej. Reklama zewnętrzna tym się różni od kurzu, że nie gromadzi
się w niewidocznych kątach, ale pcha się na środek pokoju i krzyczy: PATRZCIE,
PATRZCIE !!!
No to popatrzmy”.

„Polski OUTDOOR”

72
K

O
M

UNI

K
AT

SARP

W dniu 24 maja 2008 r.
Zmarła w wieku 84 lat
Koleżanka
Jadwiga ŚWITALSKA-SZYPSZAK
Członek Oddziału Bydgoskiego SARP

W dniu 13 października 2009 r.
Zmarła w wieku 89 lat
Koleżanka Urszula CIBOROWSKA
Członek Oddziału Warszawskiego SARP

W dniu 14 października 2009 r.
Zmarł w wieku 90 lat
Kolega Tadeusz AUGUSTYNEK
Członek Oddziału Warszawskiego SARP

W dniu 24 października 2009 r.
Zmarł w wieku 76 lat
Kolega Czesław JURCZYSZYN
Członek Oddziału Opolskiego SARP

W dniu 2 listopada 2009 r.
Zmarł w wieku 89 lat
Kolega Jacek CYDZIK
Członek Oddziału Warszawskiego SARP

Odeszli od nas…

73
K

O
M

UNI

K
AT

SARP

Dziękujemy ustępującym Prezesom!

Za jedną, dwie i więcej kadencji, za cenny czas poświęcany sprawom całego
środowiska, kosztem własnej pracy zawodowej, rodziny i przyjaciół, za wielo-
godzinne podróże, za trudne wielogodzinne narady, za brak snu, za cierpliwość,
serdeczność i często tak potrzebną wyrozumiałość, za wspólne SARPowskie Wi-
gilie, za zaangażowanie - w imieniu całego Stowarzyszenia Architektów Polskich
dziękujemy ustępującym Prezesom:
Dariuszowi Górnemu z Oddziału Gorzów Wielkopolski, Mirosławowi Zwolskiemu
z Oddziału Słupsk, Piotrowi Koziejowi z Oddziału Toruń, Dariuszowi Dziubińskie-
mu i całemu Zarządowi Oddziału Wrocław.
Szczególne podziękowania dla Grażyny Makowskiej z Oddziału Jelenia Góra za
cztery kadencje kadencji, za Karkonoskie Spotkania Architektoniczne, za pra-
wość, rzetelność, konsekwencję; dla Tomasza Studniarka z Oddziału Katowice
za zebranie znakomitego zespołu ludzi tworzących Zarząd Oddziału, za stwo-
rzenie magicznego miejsca jakim jest Galeria Architektury; dla Marka Perepeczo
z Oddziału Koszalin za pięć kadencji, za cierpliwe i wyrozumiałe administrowanie
naszą stroną internetową, za wspaniałych za XXVI Biesiad Architektonicznych
w Tucznie; dla Andrzeja Kurzawskiego za Kongres Architektury i Archiponiedział-
ki; dla Jolanty Panz-Burkiewicz z Oddziału Zielona Góra za upór z jakim walczyła
o siedzibę dla Oddziału, za niełatwą współpracę z władzami miasta i niezłomność.
Za pomoc i współpracę z redakcją „Komunikatu”, za możliwość zaprezentowania
twórczości lokalnych architektów na łamach naszego pisma, serdecznie dziękuję!

Agnieszka Bulanda

OddziałY

grażyna makowska tomasz studniarek

marek perepeczo andrzej kurzawski

jolanta panz-burkiewicz

74
K

O
M

UNI

K
AT

SARP

Dziękuję Oddziałom w Bydgoszczy, Częstochowie, Katowicach, Poznaniu,
Szczecinie i Zielonej Górze za spełnienie mojej prośby i nadesłanie sprawozdań,
w mniej formalnej formie niż ma to miejsce w obiegu dokumentów służbowych…
Niezmiennie nie tracę nadziei, że pozostałe Oddziały również będą chciały się
pochwalić swoją działalnością mijającej kadencji. Temu służy m.in. prowadzony
przeze mnie „Komunikat SARP”. Zachęcam zatem serdecznie.
ab

Oddział Szczecin kadencja 2006-2009

nów miejscowych. Problemem jest również niska skuteczność opinii i postulatów
MKUA. Konieczne są dalsze starania o wzmocnienie pozycji MKUA, a także Archi-
tekta Miasta.
W mijającej kadencji podjęliśmy również, syzyfową niestety, próbę zmierzenia
się z problemem chaosu wizualnego w przestrzeni publicznej, współorganizując
konferencję na temat reklamy. Pozwoliła ona opisać sytuację Szczecina na tle
innych miast polskich i europejskich, a także rozpoznać przyczyny braku skutecz-
ności władz samorządowych w uregulowaniu tego zjawiska. Trudno być optymi-
stą i spodziewać się szybkich efektów i zdecydowanych rozwiązań. Jest to jeden
z tematów wymagających stałego monitorowania ze strony nowego zarządu.
Kontynuowane były zapisane w uchwale walnego zebrania działania statutowe
skierowane zarówno do członków Stowarzyszenia, środowisk naukowych i orga-
nizacji twórczych zainteresowanych architekturą we wszystkich jej przestrzen-
nych, społecznych i kulturowych wymiarach. Nową inicjatywą, zapoczątkowaną
i kontynuowaną w tej podwójnej kadencji jest Westival, trwający przez miesiąc
cykl różnorodnych imprez i zdarzeń adresowanych do szerokiego grona od-
biorców. Jego tegoroczna, trzecia edycja została właśnie teraz zainaugurowana
w neorenesansowej Willi Lenza (dawnej siedzibie producenta cegły szamotowej)
na szczecińskim Westendzie oraz w kilku innych miejscach w mieście. Jej pro-
gram obejmuje wystawy, akcje w przestrzeni miasta i wycieczki, prelekcje i wykła-
dy, projekcje filmowe i dyskusje o współczesnej architekturze, a także warsztaty
studenckie i konkursy dziecięce. Promujemy pracownie projektowe i najlepsze
realizacje architektoniczne w Szczecinie. Chcemy korzystać zarówno z dorobku
całego Stowarzyszenia oraz różnorodnej twórczości członków naszego Oddziału,
jak i osób z zaprzyjaźnionych środowisk fotografików, malarzy, muzyków, dzienni-
karzy. Program wszystkich dotychczasowych Westivali jest dostępny na stronie:
http: szczecin.sarp.org.pl/westival. Materiały kolejnych Westivali publikujemy co-
rocznie w cyklicznym wydawnictwie. Cieszy nas, że Westival został wpisany w ka-
lendarz ważnych imprez kulturalnych w Szczecinie. W tym roku, po raz pierwszy
wspieramy i promujemy projekt – Szczecin Europejską Stolicą Kultury 2016.

Marek Czyński

Ostatnia kadencja miała szczególny przebieg. W jej połowie zaszła konieczność
zwołania nadzwyczajnego zebrania sprawozdawczo-wyborczego oraz częściowe-
go odnowienia składu zarządu oddziału. Przyczyną był przede wszystkim we-
wnętrzny konflikt wokół usytuowania stanowiska Architekta Miasta w strukturze
urzędu oraz zakresu jego uprawnień. Problem ten powrócił ponownie pod koniec
kadencji w podpisanym porozumieniu z kolegami z Izb Architektonicznej, Urba-
nistycznej, Gospodarczej i Budowlanej. Pierwsze rozmowy z Prezydentem oraz
przedstawicielami wydziałów Urzędu Miasta zajmujących się rozwojem miasta,
planowaniem przestrzennym oraz obsługą projektantów i inwestorów wskazują
na poprawę relacji z władzami samorządowymi Szczecina oraz na szansę uzy-
skania rezultatów satysfakcjonujących stronę społeczną. Spodziewamy się, że
krokiem w tym kierunku będzie również planowane otwarte spotkanie Prezydenta
ze środowiskiem szczecińskich architektów. Jednym z tematów prowadzonych
dotychczas rozmów są sprawy związane z organizacją konkursów architektonicz-
nych oraz warunkami udziału Stowarzyszenia w ich przeprowadzaniu i sądzeniu.
Należy odnotować większe zainteresowanie lokalnych władz promocją miasta
poprzez architekturę (marketingowe hasło władz - floating garten) oraz gotowość
do szerszego (chciałoby się powszechnego) stosowania trybu konkursowego na
prace projektowe. Być może, w jakimś stopniu wynika to z pozytywnych rezulta-
tów rozstrzygniętych w ostatnich trzech latach konkursów SARP na filharmonię,
rozbudowę szpitala wojskowego i muzeum „Przełomów”. Liczymy, że Kodeks
konkursów architektonicznych SARP będzie w tych rozmowach pomocnym in-
strumentem. W miarę możliwości staraliśmy się reagować na sprawy istotne dla
rozwoju miasta oraz jakości jego architektury i przestrzeni publicznej. Stanowisko
Zarządu sformułowaliśmy m.in. w odniesieniu do budzącej kontrowersje koncep-
cji zabudowy fragmentu Podzamcza, czy też planów rewitalizacji obszarów tzw.
Międzyodrza. Zorganizowana prezentacja gotowych projektów jego zagospoda-
rowania wzbudziła spore zainteresowanie. Dość krytyczna dyskusja uświadomiła,
oczywistą skądinąd potrzebę rzeczywistego uspołecznienia procedur planistycz-
nych oraz organizacji środowiskowych dyskusji już na etapie prac koncepcyjnych
nad planem. Ich uzupełnieniem powinny być również konkursy urbanistyczne na
wybrane fragmenty miasta, co mogłoby przyczynić się do poprawy jakości pla-

75
K

O
M

UNI

K
AT

SARP

Członkowie bydgoskiego Oddziału SARP po raz kolejny udowodnili, że potrafią
skutecznie połączyć przyjemne z pożytecznym, czyli pracę zawodową z działal-
nością w SARP-ie (lub odwrotnie).
Ostatnio bardzo dużą karierę robi słowo „integracja”. Mamy już tyle instytucji
z przymiotnikiem „integracyjny”, że postanowiliśmy nie zostawać w tyle, choć
bez zmiany nazwy. Integracja naszego środowiska nie jest rzeczą łatwą – para-
doksalnie - z racji na fakt, że cały Oddział liczy ok. 60 członków. To oznacza, że
większość osób zna się dobrze albo nawet bardzo dobrze. Nie ma więc innego
wyjścia jak jeszcze bardziej się polubić i spojrzeć ciepło na swoje nieliczne wady
i iczne zalety - przynajmniej w ramach statutowej działalności.
Prezes naszego Oddziału Małgosia Kulejewska od momentu objęcia swojej funk-
cji nie dosypiała i nie dojadała, aby udało się większość ciekawych pomysłów
wprowadzić w życie. Gdyby próbować ująć naszą działalność w tabelkach i rubry-
kach, to najwięcej wydarzeń odnotowalibyśmy w pozycji „ARCHIPREZA”
„ARCHIPREZA” - to robocza nazwa dla naszych specjalnych przedsięwzięć, na
które składały się szkolenia + wystawy + niespodzianki. Kolejne Archiprezy odby-
wały się w Bydgoszczy lub Tucznie pod wiele mówiącymi nazwami : „Architektura
i Ogień”, „Architektura i Moda”, „Architektura i Kolor” itp., itd. Oczywiście dla
wtajemniczonych była to często nazwa „z kluczem”. W szkoleniu „Architektura
i Ogień” przy okazji całkiem poważnego tematu poznaliśmy tajniki, jak gasić
pragnienie w sposób fachowy. Po szkoleniu „Architekci urbanistom” mogliśmy
poznać kroki tanga argentyńskiego. Na pytanie, co ma wspólnego tango z urba-
nistyką, odsyłam do słownika frazeologicznego (patrz. poz. „pójść w tango” i poz.
„pójść w miasto”)
Już całkiem na zakończenie wspomnę, że członkowie bydgoskiego SARP uczest-
niczyli w konkursach organizowanych w Bydgoszczy (i nie tylko). Dotyczy to
zarówno konkursów na prace projektowe, jak i cyklicznych konkursów realiza-
cyjnych. Braliśmy także udział w spotkaniach z władzami naszego regionu, po-
cząwszy od Marszałka Województwa Kujawsko-Pomorskiego i Prezydenta Miasta
Bydgoszczy, w których to spotkaniach nieustannie przypominamy o roli architek-
ta w społeczeństwie mając nadzieję, że zaowocuje ona w następnych latach.

Anna Pawlicka - Zabojszcz
wiceprezes ds. twórczości

Oddział Bydgoszcz kadencja 2006-2009

OddziałY
76

K
O

M
UNI

K

AT

SARP

Stuosobowa, bez mała, grupa architektów tworzy Oddział SARP w Częstochowie.
Czy potrafimy się zorganizować? Tak – co trzeci reprezentant tej społeczności
wykazał się w upływającej kadencji aktywnością, angażując się wielokrotnie
w działania środowiska. Wypełnianie statutowej misji stowarzyszenia zmusza do
ciągłego poszukiwania nowych form działania i oddziaływania – z wielką konse-
kwencją trzeba zabiegać o dobre - witalne planowanie przestrzeni, o realizację
zadań publicznych przy zastosowaniu jakościowych kryteriów wyboru projek-
tów, o ochronę wartości środowiska naturalnego i środowiska zbudowanego.
W konstruktywnym sporze z różnymi grupami oponentów uzyskaliśmy prawo
profesjonalnego współdecydowania, w postępowaniach konkursowych o ważnych
przestrzeniach publicznych regionu, od Alei Najświętszej Maryi Panny, do rynków
w Krzepicach czy Olsztynie k/Częstochowy. Konkursowe wybory stoją także za
projektowanymi obecnie obiektami Wydziału Nauk Społecznych częstochowskiej
Akademii im. Jana Długosza. Budowaniu pozytywnego przekazu do lokalnego
środowiska służy już od dekady Konkurs PRIMULUS, którego V finał był wiosną
tego roku prawdziwym świętem architektury. Organizacyjna mobilizacja i świątecz-
na atmosfera integruje środowisko – sprawdzamy się w działaniu, świętowaniu
i wspólnym wypoczynku...

zdjęcie nr 1
na środowiskowej Wigilii,

zdjęcie nr 2
czy też doskonaląc zdolności do szybkiej i celnej riposty tak potrzebnej w zawo-
dowych sporach.

Kiedy nadejdzie kanikuła można będzie oddać się fotograficznemu hobby i za-
służyć na WYJURZENIA czyli wynurzenia jury pozostającego pod urokiem zdjęć
dostarczonych przez uczestników konkursu:

zdjęcie nr 3
fot. Paweł Korzewski, Częstochowa – Mirów
- szczególne wyrazy uznania dla kol. Pawła Korzewskiego za powodzenie osią-
gnięte w niezłomnym staraniu do zanotowania ulotnych chwil. Być o świcie w tym
miejscu i do tego zachować przytomność owocującą trafnością wyboru tematu,
dobrym „ustawieniem kadru” i wykonaniem dobrego technicznie zdjęcia... to
naprawdę zasługuje na uznanie!

zdjęcie nr 4
fot. Jacek Jędras, Italia – Siena
- kol. Jackowi Jędrasowi gratulujemy skutecznego pochylenia się nad tematem
w przenośni i dosłownie. Przywierając do „sieneńskiego” bruku autor przepięk-
nego ujęcia w odcieniach „siena palona” zdjął zachodzące słońce z architekturą
w drugiej, niepośledniej roli...

zdjęcie nr 5 i 6	
Początek jesieni to Światowy Dzień Architektury, którego hasła stały się dla nas
impulsem do spotkań z „Młodą Architekturą” – inicjatywą najmłodszej generacji
częstochowskich architektów. Cztery zorganizowane w ostatnich latach wystawy
były też okazją do rozmów o domach na wodzie, o osobliwej architekturze i loftach
Przemo Łukasika, o wyjątkowych spotkaniach z inwestorami Roberta Koniecz-
nego, czy w końcu października tego roku o „Architekturze kontekstu”, kiedy
gościem finisażu był Tomasz Konior z wykładem pod tym tytułem. Od ubiegłego
roku wystawie towarzyszyły warsztaty dla młodzieży, którą zaproszono do zaba-
wy/ćwiczenia projektowego – kapliczka zrealizowana przez Parafię w Mirowie jest
plonem ubiegłorocznej „akcji”.
Podobnego efektu życzymy sukcesorom z Zarządu wyłonionego 13-go - w listopa-
dowy piątek!

Maciej Piwowarczyk

Oddział Częstochowa kadencja 2006-2009

77
K

O
M

UNI

K
AT

SARP

Trzy lata kadencji 2006-2009 były dla wszystkich związanych z poznańskim Oddzia-
łem SARP bardzo pracowite. Pierwszy raz w stolicy Wielkopolski zorganizowaliśmy
tak dużą imprezę stricte architektoniczną - Kongres Architektury Polskiej, na którym
pojawiło się wielu znakomitych architektów z Polski i ze świata, wygłaszano wykła-
dy oraz rozprawiano o architekturze do późnych godzin nocnych. Nasi członkowie
w silnej grupie reprezentowali polskich architektów na kongresie w Turynie.
Promowaliśmy zdrową architektoniczną konkurencję organizując 6 konkursów,
a do wielu innych oddelegowując sędziów z ramienia SARP.
Biorąc udział w dyskusjach, panelach promowaliśmy dobre rozwiązania urba-
nistyczne i architektoniczne, próbowaliśmy wpływać na jakość powstających
budynków i rozwój Poznania. Czasami dosłownie braliśmy sprawy w swoje ręce:
dzięki interwencji Marcina Kościucha i zaangażowanych studentów Politechniki
Poznańskiej udało się podczas termomodernizacji przywrócić stan pierwotny
pięknego budynku, autorstwa prof. Jana Węcławskiego.
Myśląc o pokoleniach młodych architektów co roku organizowaliśmy konkurs na
najlepszą pracę studencką im. prof. Władysława Czarneckiego, którego okrągła już
XXX edycja wypadnie w roku 2010. (w konkursie od niedawna biorą również udział
studenci kierunków architektonicznych na Poznańskiej Akademii Sztuk Pięknych).
Bardzo aktywnie nasi członkowie działają na polu naukowym i wydawniczym.
Oprócz wielu wydanych katalogów, wystaw, odczytów na kongresach, wydane
zostały dwa kolejne tomy pt. „Władysław Czarnecki <Wspomnienia architekta>”,
oraz „Prolegomena do ochrony obiektów architektonicznych i zespołów urba-
nistycznych Poznania XX wieku” - zawierająca listę obiektów, zespołów urbani-
stycznych i elementów krystalizujących strukturę przestrzenną miasta wytypo-
wanych do ochrony konserwatorskiej w ramach list dóbr kultury współczesnej,
załączonej do studium uwarunkowań i kierunków zagospodarowania przestrzen-
nego oraz mpzp.
Idąc z duchem czasu, stworzyliśmy nową stronę internetową, która staje się
obecnie głównym kanałem komunikacji dla członków poznańskiego Oddziału
SARP. Wydawaliśmy również poznański komunikat SARP, który dzięki swojej
papierowej formie wg nas docierał do większej ilości architektów niż dostępne
zawsze i wszędzie media elektroniczne.
Wystawy i wykłady – było ich co niemiara, m.in. cykl wykładów „Archiponiedzia-
łek”, podczas którego swój dorobek prezentowali poznańscy architekci. Wystawy
fotograficzne, pokonkursowe, okolicznościowe – poznański Oddział często musiał
posiłkować się zewnętrznymi salami, gdyż objętość wystaw przekraczała skrom-
ne możliwości naszej siedziby.
W Poznaniu nie tylko pracujemy – wręczaliśmy również nagrody - honorową na-
grodę poznańskiego oddziału SARP otrzymali Jerzy Liśniewicz (2006), Aleksander
Grygorowicz (2007), Klemens Mikuła (2008). Z dumą przyjęliśmy wiadomość, iż
dwóch znakomitych poznańskich architektów (Marian Fikus i Jerzy Gurawski) rok
po roku otrzymało Honorową Nagrodę SARP.
Podczas tych trzech lat do pracy nieustannie mobilizował nas prezes Andrzej Ku-
rzawski, z którym współpracowali członkowie zarządu, architekci blisko związani
z SARP i ludzie, którym nieobojętny jest los i wygląd ich miast oraz powstającej
w niej architektury. Z opresji często ratowała nas Pani Czesia, za co jej wszyscy
serdecznie dziękujemy. Wszystkim członkom, współpracownikom, pomocnikom,
działaczom dziękujemy za pomoc i zaangażowanie.

Jakub Adamiak

Oddział Poznań kadencja 2006-2009

OddziałY

ultra architects - archi poniedziałekkongres architektury

wręczenie nagród w konkursie im. prof. czarneckiego

wręczenie honorowej nagrody oddziału poznańskiego

zarząd podczas burzliwych obrad

obrady zarządu

78
K

O
M

UNI

K
AT

SARP

Wspomnienia i refleksje jednosezonowego prezesa SARP Oddział Zielona Góra

A - Architekt - Wróg publiczny nr 1 według kryteriów pana prezydenta miasta
Zielona Góra. Architekt to osoba zagrażająca ładowi publicznemu, poprzez kry-
tykę wspaniałych poczynań władzy, siejąca zamęt wygórowanymi ambicjami co
do jakości budownictwa, nazywanego przez siebie architekturą, a architektura to
przecież rodzaj sztuki, a sztuka jest sztuczna, czego nam nie potrzeba. Wszystko
co jest potrzebne społeczeństwu miasta, to tanie i w dużej ilości budownictwo,
aby władza w osobie pana prezydenta mogła kolejno odfajkowywać kolejne pozy-
cje możliwie jak najdłuższej listy, co da władzy kolejną świetlaną kadencję.
- Architektura - sztuka, którą uprawiają architekci, mylona często przez niezorien-
towane społeczeństwo z budownictwem.

B - Biurokrata - to wróg publiczny nr 1 wg architekta (patrz pkt. A). Komentarz
zbędny, każdy zna definicję.

C - Cele kadencji - długa lista pobożnych życzeń, swobodnie interpretowana
przez prezesa. Jedno ująć, dwa dodać i będzie dobrze. Może się nie zorientują.

D - Dobrze być szarym członkiem stowarzyszenia, płacić groszową składkę, mieć wspa-
niałe pomysły na działalność, dobre rady dla Prezesa i mieć za złe, że ich nie realizuje, bo
przecież „my nie mamy czasu, ale zawsze pomożemy, jak tylko czas znajdziemy”

E - Elita - fajnie byłoby byśmy nią naprawdę byli. Sen wariata o potędze.

F - Forum Prezesów - pożyteczne spotkanie, na którym jedni niedospani prezesi
dwoją się i troją, żeby przedstawić swoją świetlaną działalność, inni snują czar-
ne scenariusze, a jeszcze inni chowają się pod stoły, żeby nie zdawać relacji ze
swojej niemocy (organizacyjnej, nie mylić z innymi niemocami). Po tym ci ostatni,
zwykle sobie obiecują poprawę i w pociągach snują wspaniałe plany, które im
umykają z zaspanych głów już na trasie: peron – taksówka.

G - Głowa boli, niektórych zacnych kolegów prezesów, po długich nocnych deba-
tach osnutych twórczą wysokoprocentową mgiełką.

H - Historia - nie mylić z histerią, w którą niemal wpadł prezes uświadamiając
sobie w co się wpakował, dając się wybrać na tę zaszczytną funkcję. Historia to
niegdysiejsza teraźniejszość widziana z perspektywy obecnej teraźniejszości.
Historia kadencji była pozytywna? Negatywna?

I - I tak tego nikt nie doceni mówił złośliwy diabełek za jednym uchem prezesa.
Daj z siebie wszystko, to może jednak zauważą, szeptał aniołek optymista za
drugim uchem.
- Informator Zielonogórskiego SARP - wydany we wrześniu 2008, podsumowanie
dwóch lat kadencji. Ciekawe kto to czytał?

J - Jakość architektury - najczęściej używane przez architektów zielonogórskich
pojęcie, w kontekście polityki inwestycyjnej w naszej kochanej pipidówce. Nieste-
ty jest to pojęcie zupełnie obojętne dla włodarzy miasta.

K - Kamienica - dla architektów w Zielonej Górze - budynek na Starym Rynku
numer 4. Mroczny przedmiot pożądania.
Po nastu latach zmagań w celu dokonania jej reanimacji, jest tuż, tuż, w zasięgu. Jak
często w takich przypadkach, kiedy sukces jest na wyciągnięcie ręki, okazuje się, że
sprawa załatwiła się sama, a ktoś kto o to zabiegał, tracąc cenny czas, nie spał po
nocach obmyślając plany jak do tej reanimacji doprowadzić, powinien się schować w
mysią dziurę ze wstydu, bo wszyscy dookoła wiedzą, że można to było zrobić ina-
czej, lepiej. Czemu tego sami nie zrobili? Pewnie jak zwykle z braku czasu.

L - Lubuskie Spotkania Architektów z Konserwatorami Zabytków. Raz w roku za-

wieszenie broni. Ciekawi ludzie, różne poglądy. Na neutralnym terenie, w atmos-
ferze wzajemnej sympatii i zrozumienia, próbują porozumieć się ludzie z dwóch
światów i dwóch stron biurek. Impreza na tyle interesująca, że co rok (w 2009 r.
- czwarta edycja) zjawia się na niej coraz więcej uczestników z całej Polski.

Ł - Ładnie wyglądały plany, a co wyszło?

M - Mało czasu, żeby wszystko wyszło.

N - Nigdy więcej? niekoniecznie.

O - Organizacja konkursu architektonicznego - np. na rozbudowę budynku Urzę-
du Marszałkowskiego w Zielonej Górze. Blisko dwa lata ciężkiej orki na ugorze.
Niezliczone spotkania i dyskusje z urzędnikami, utrudnione brakiem biegłego
tłumacza paragrafologii zamówień publicznych. Język architektów nie dość giętki,
żeby wyrazić myśli, albo umysł urzędników nie dość chętny, żeby rozumieć róż-
nice pomiędzy przetargiem, a konkursem. Ach, ci architekci! Kto ich zrozumie? A
jak nie zrozumie, to chociaż przeczołga.

P - Pismak zwany też dziennikarzem vel redaktorem (pisma lokalnego) - Bardzo
pożyteczne stworzenia, za pomocą których próbujemy zainteresować społeczeń-
stwo, które i tak ma nas „w głębokim poważaniu” o tym, co uważamy za ważne
sprawy, czyli o architekturze. Pismak, to istota równie irytująca, co zagadkowa.
Charakteryzuje się, głównie tym, że słucha nas bardzo uważnie, wykazując głę-
bokie zrozumienie tematu, po czym pisze, my nie śpimy po nocach w obawie, co
przeczytamy w porannej gazecie, a zwykle czytamy rwąc włosy z głowy, to czego
wcale nie powiedzieliśmy, za co pismak dumny z siebie oczekuje pochwał.

R - Rodzina prezesa. Grupa ludzi zróżnicowanych wiekowo i w poglądach, ma-
jąca potrzebę bycia dumnymi z poczynań prezesa, ale niekoniecznie za cenę
utraty własnych korzyści, typu wspólny weekend, domowy obiadek lub placek z
truskawkami w niedzielny poranek. Chlubne wyjątki w celu zachowania tychże
korzyści włączały się czynnie w działalność prezesa.

S - Sponsor - jeleń zwany też zbawcą. Istota dająca kasę (gatunek na wymarciu),
żeby starczyło na rachunki , a czasem nawet na wyższe cele, zwane statutowymi.
- Składka członkowska. Symboliczna kwota, którą każdy członek SARP powinien
wpłacić na rzecz swojego oddziału. Jest tak bardzo symboliczna, że wielu o niej
zapomina. Stopień amnezji jest w tym wypadku zwykle odwrotnie proporcjonalny
do oczekiwań członka w stosunku do korzyści, jakie powinien otrzymać za tę
zapomnianą kwotę.

T - To dobrze, że umiesz liczyć. Licz na siebie. Pamiętaj, że inni też na to liczą.

U - Uff, co za ulga konkurs rozstrzygnięty, wystawa otwarta !
(wystawa pokonkursowa - konkurs na opracowanie rozbudowy budynku Urzędu
Marszałkowskiego w Zielonej Górze).

W - Wesołe jest życie prezesa. Po kadencji.

Y - Yes, yes, yes, jakby powiedział jeden były. Ja mówiłam to kilka razy, ale w
jakich okolicznościach nie powiem. Za skromna jestem.

Z - Zebranie Zarządu Głównego. Fajnie było. Piękne miejsce, ciekawi ludzie,
interesujące tematy. Będzie mi tego brakowało. Nawet pociągu o piątej rano, czy
jak kto woli, w nocy.

Jolanta Panz-Burkiewicz

Oddział Zielona Góra kadencja 2006-2009
Alfabet według Prezesa

79
K

O
M

UNI

K
AT

SARP

2 0 0 6 2 0 0 7

Konkurs na opracow
anie koncepcji

urbanistyczno-architektonicznej ścisłego

centrum
 Katow

ic

konkurs

M
cCullough M

ulvin Architects

M
istrzow

ie Architektury

Konkurs na rozbudow
ę Filharm

onii Śląskiej w
 Katow

icach

w
ystaw

a pokonkursow
a

Dom
y na w

odzie - historia perspektyw
y

w
ykład/w

ystaw
a

Architektura Roku W
ojew

ództw
a Śląskiego 2005

konkurs/w
ystaw

a

Konkurs na opracow
anie koncepcji

urbanistyczno-architektonicznej

ścisłego centrum
 Katow

ic

w
ystaw

a pokonkursow
a

Ciastka architektoniczne

w
ystaw

a

Robert Konieczny.

KW
K PROM

ES

w
ystaw

a

Honorow
a Nagroda SARP

w
ystaw

a

Konkurs na opracow
anie

koncepcji architektonicznej

budow
y Ośrodka Zdrow

ia,

Ośrodka Pom
ocy Społecznej oraz

Gm
innego Ośrodka Kultury

w
 Gierałtow

icach

konkurs/w
ystaw

a

Dzień Dziecka

Architekci w
 m

ini

w
ystaw

a

Frits van Dongen

M
istrzow

ie Architektury

Bal Architekta

Bruno Taut

w
ystaw

a

ARCHISTUDIO Studniarek+
Pilinkiew

icz – 15 lecie biura

w
ystaw

a

Abalos Herreros

M
istrzow

ie Architektury

Urodziny Archibaru

Dick van Gam
eren

w
ystaw

a

3. Urodziny GA

Odile Decq

M
istrzow

ie Architektury

Zarząd SARP O.Katowice
w latach 2006-2009
Tomasz Studniarek - prezes
Piotr Buśko
Piotr Fischer
Krzysztof Gorgoń
Zbigniew Gliwa
Oskar Grąbczewski
Tomasz Konior
Jan Kubec
Wojciech Małecki
Adam Skrzypczyk
Jerzy Stożek
Marek Wiktorczyk
Damian Kałdonek
Arkadiusz Płomecki
Tomasz Tumas

80
K

O
M

UNI

K
AT

SARP

2 0 0 6 2 0 0 7

Konkurs na opracow
anie koncepcji

urbanistyczno-architektonicznej ścisłego

centrum
 Katow

ic

konkurs

M
cCullough M

ulvin Architects

M
istrzow

ie Architektury

Konkurs na rozbudow
ę Filharm

onii Śląskiej w
 Katow

icach

w
ystaw

a pokonkursow
a

Dom
y na w

odzie - historia perspektyw
y

w
ykład/w

ystaw
a

Architektura Roku W
ojew

ództw
a Śląskiego 2005

konkurs/w
ystaw

a

Konkurs na opracow
anie koncepcji

urbanistyczno-architektonicznej

ścisłego centrum
 Katow

ic

w
ystaw

a pokonkursow
a

Ciastka architektoniczne

w
ystaw

a

Robert Konieczny.

KW
K PROM

ES

w
ystaw

a

Honorow
a Nagroda SARP

w
ystaw

a

Konkurs na opracow
anie

koncepcji architektonicznej

budow
y Ośrodka Zdrow

ia,

Ośrodka Pom
ocy Społecznej oraz

Gm
innego Ośrodka Kultury

w
 Gierałtow

icach

konkurs/w
ystaw

a

Dzień Dziecka

Architekci w
 m

ini

w
ystaw

a

Frits van Dongen

M
istrzow

ie Architektury

Bal Architekta

Bruno Taut

w
ystaw

a

ARCHISTUDIO Studniarek+
Pilinkiew

icz – 15 lecie biura

w
ystaw

a

Abalos Herreros

M
istrzow

ie Architektury

Urodziny Archibaru

Dick van Gam
eren

w
ystaw

a

3. Urodziny GA

Odile Decq

M
istrzow

ie Architektury

Zarząd SARP O.Katowice
w latach 2006-2009
Tomasz Studniarek - prezes
Piotr Buśko
Piotr Fischer
Krzysztof Gorgoń
Zbigniew Gliwa
Oskar Grąbczewski
Tomasz Konior
Jan Kubec
Wojciech Małecki
Adam Skrzypczyk
Jerzy Stożek
Marek Wiktorczyk
Damian Kałdonek
Arkadiusz Płomecki
Tomasz Tumas

81
K

O
M

UNI

K
AT

SARP

2 0 0 8 2 0 0 9

Lieven Achtergael

M
istrzow

ie Architektury

Katow
icki m

odernizm

w
ystaw

a

Konkurs na opracow
anie koncep-

cji urbanistyczno-architektonicz-

nej now
ej siedziby Narodow

ej

Orkiestry Sym
fonicznej Polskiego

Radia w
 Katow

icach

konkurs

M
ajów

ka Architekta w
 Ustroniu

+
 Dzień Dziecka

w
arsztaty plastyczne

Konkurs im
. Z. M

ajerskiego na Najlepszy

Dyplom
 na W

AŚPI

lonkurs/w
ystaw

a

Bal Architekta

Alberto Cam
po Baeza

M
istrzow

ie Architektury

M
iędzynarodow

y Konkurs na opracow
a-

nie koncepcji urbanistyczno-architek-

tonicznej M
iędzynarodow

ego Centrum

Kongresow
ego w

 Katow
icach

konkurs
Nagroda SARP.

Paw
ilon Paleontologiczny w

 Krasiejow
ie.

prezentacja/w
ystaw

a

Debata nt. Dw
orca PKP Głębia pow

ierzchni.

Riegler Riew
e Architekten

w
ykład/w

ystaw
a

M
icheal W

ilford

M
istrzow

ie Architektury

Henryk Buszko

w
ykład

Fernando M
enis

M
istrzow

ie Architektury

Archi-voom
 / Archi-boom

no 1 i no 2

publikacje

Krzyk ciszy - Dźw
ięk obrazu

M
agdalena W

alczak

w
ystaw

a

W
.I. Neutelings. NEUTELINGS

RIEDIJK ARCHITECTEN

M
istrzow

ie Architektury

Postindustrialne M
utanty

Jadw
iga Lem

ańska

w
ystaw

a

Śląska Szkoła Architektury

w
ystaw

a

Niebo nad W
arszaw

ą.

JEM
S Architekci

J. Sokołow
ski

w
ystaw

a

Jean Nouvel/Brian W
ait

M
istrzow

ie Architektury

Perkins+
W

ill

w
ystaw

a

COM
M

ONSPACE

debata

82
K

O
M

UNI

K
AT

SARP

2 0 0 8 2 0 0 9

Lieven Achtergael

M
istrzow

ie Architektury

Katow
icki m

odernizm

w
ystaw

a

Konkurs na opracow
anie koncep-

cji urbanistyczno-architektonicz-

nej now
ej siedziby Narodow

ej

Orkiestry Sym
fonicznej Polskiego

Radia w
 Katow

icach

konkurs

M
ajów

ka Architekta w
 Ustroniu

+
 Dzień Dziecka

w
arsztaty plastyczne

Konkurs im
. Z. M

ajerskiego na Najlepszy

Dyplom
 na W

AŚPI

lonkurs/w
ystaw

a

Bal Architekta

Alberto Cam
po Baeza

M
istrzow

ie Architektury

M
iędzynarodow

y Konkurs na opracow
a-

nie koncepcji urbanistyczno-architek-

tonicznej M
iędzynarodow

ego Centrum

Kongresow
ego w

 Katow
icach

konkurs
Nagroda SARP.

Paw
ilon Paleontologiczny w

 Krasiejow
ie.

prezentacja/w
ystaw

a

Debata nt. Dw
orca PKP Głębia pow

ierzchni.

Riegler Riew
e Architekten

w
ykład/w

ystaw
a

M
icheal W

ilford

M
istrzow

ie Architektury

Henryk Buszko

w
ykład

Fernando M
enis

M
istrzow

ie Architektury

Archi-voom
 / Archi-boom

no 1 i no 2

publikacje

Krzyk ciszy - Dźw
ięk obrazu

M
agdalena W

alczak

w
ystaw

a

W
.I. Neutelings. NEUTELINGS

RIEDIJK ARCHITECTEN

M
istrzow

ie Architektury

Postindustrialne M
utanty

Jadw
iga Lem

ańska

w
ystaw

a

Śląska Szkoła Architektury

w
ystaw

a

Niebo nad W
arszaw

ą.

JEM
S Architekci

J. Sokołow
ski

w
ystaw

a

Jean Nouvel/Brian W
ait

M
istrzow

ie Architektury

Perkins+
W

ill

w
ystaw

a

COM
M

ONSPACE

debata

projekt graficzny: gabriela hubner, materiały: oddział katowice

83
K

O
M

UNI

K
AT

SARP

Euro – SHEV jest skrótem od angielskiego terminu „Smoke and Heat Exhaust Ven-
tilation”, co oznacza: systemy kontroli rozprzestrzeniania dymu i ciepła. Zastoso-
wanie ich w budynkach mieszkalnych, biurowcach czy budynkach użyteczności
publicznej jest zaleceniem, nie tyle dyktowanym przez liczne normy europejskie
lecz przede wszystkim przez zdrowy rozsądek i troskę o bezpieczeństwo miesz-
kańców, pracowników czy petentów.

Oddymianie – know how
System Euro – SHEV działa na zasadzie współpracy elektrycznych napędów
z otworami oddymiającymi umieszczonymi albo w dachu budynku (okna od-
dymiające dachowe), albo w jego ścianach (klapy dymowe ścienne). System
oddymiania uaktywnia się dzięki zintegrowanej czujce dymu lub po naciśnięciu
specjalnego przycisku oddymiania. Okna i klapy oddymiające umożliwiają płynny,
niczym niezakłócony przepływ dymu i trujących gazów z obszarów dotkniętych
pożarem na zewnątrz obiektu. W związku z tym, orientacja zagrożonych ludzi
w poszukiwaniu wyjść ewakuacyjnych staje się znacznie ułatwiona. Zastosowanie
systemu oddymiającego Euro – SHEV w dużym stopniu przyczynia się do szyb-
kości i powodzenia akcji gaśniczej, bowiem klarowność powietrza, nieskażonego
ograniczającym widoczność dymem umożliwia natychmiastową wręcz lokalizację
źródła pożaru i skuteczne zapobieżenie dalszemu jego rozprzestrzenianiu. Aby
uczynić zadość wszelkim, najbardziej wymagającym oczekiwaniom użytkowni-
ków, Euro – SHEV można opcjonalnie wyposażyć w dodatkowe elementy zwięk-
szające użyteczność systemu, takie jak np. automatyka pogodowa, która steruje
oknami i klapami oddymiającymi, zamykając je w momencie niekorzystnych
warunków atmosferycznych (silny wiatr, deszcz), czy też zintegrowanie otworów
oddymiających z systemem przeciwpożarowym lub systemem automatyki budyn-
ku BMS. Sporym udogodnieniem będzie także możliwość programowania czaso-
wego przewietrzania pomieszczeń, dzięki okresowemu zamykaniu i otwieraniu się
okien czy klap.

Okno oddymiające sercem systemu Euro – SHEV
Doskonale wiedząc, że bez sprawnie działających otworów oddymiających,
nawet najbardziej zaawansowany technologicznie system będzie nieskuteczny,
firma D+H Polska oferuje okna oddymiające, wyposażone w napęd elektryczny

Okna oddymiające
Euro – SHEV
D+H Polska –
europejski poziom
bezpieczeństwa

(łańcuchowy lub zębatkowy) oparte na aluminiowych profilach takich czołowych
producentów jak: Schüco, Reynaers, Heroal, Sapa, Wicona, Raico, jak również
Gutmann, Sykon, a wkrótce także Aluprof. Jako że profile wyżej wymienionych
firm różnią się między sobą, D+H Polska projektuje do każdego systemu spe-
cyficzne konsole do montażu odpowiednich napędów, co niweluje dodatkowe
koszty i utrudnienia związane z ich przystosowaniem do konkretnego systemu.
Dużą zaletą jest wykorzystanie w oknach Euro – SHEV szkła bezpiecznego, które
w razie stłuczenia chroni przed pokaleczeniem.

Program „EN – Tool” – stworzony by liczyć
Firma D+H Polska na podstawie wartości uzyskanych od użytkownika, przepro-
wadza w programie „EN – Tool” stosowne obliczenia czynnej powierzchni oddy-
miania, pozwalające na indywidualną specyfikację okien oddymiających. Program
szacuje m. in.: wymiary skrzydła, typ ramy, rodzaj szyby, właściwy napęd oraz
miejsce i sposób jego montażu. W świetle normy PE – EN 1210 – 2, w specyfikacji
ponadto musi się znaleźć klasyfikacja taka jak: niezawodność, obciążenie śnie-
giem i wiatrem, odporność na wysoką i niską temperaturę. D+H Polska z myślą
o specyficznych potrzebach profesjonalistów zajmujących się projektowaniem
budynków i producentów stolarki aluminiowej, już wkrótce wprowadzi na rodzimy
rynek nową wersję programu „EN – Tool”, którą jest „EN – Tool light.

Zaufaj ponad 40 – letniemu doświadczeniu
 D+H Polska, dbając o najwyższy poziom elementów wchodzących w skład no-
woczesnych systemów oddymiania, opatruje każdy ze swoich produktów zna-
kiem CE. Symbol ten poświadcza, że wyrób spełnia wszystkie warunki techniczne
i proceduralne jakie producent musi spełnić, aby wprowadzić swoje towary do
obrotu we wszystkich państwach członkowskich Unii Europejskiej. Zgodność
systemu Euro – SHEV z obowiązującą normą PN – EN 1210 – 2, poprzedzona
licznymi testami i potwierdzona europejskim certyfikatem (wydanym przez VdS –
notyfikowaną jednostkę certyfikującą), sprawia że użytkownik może być pewny
trwałości użytych materiałów i niezawodności wykorzystanych przez firmę D+H
Polska technologii.

www.dhpolska.pl

84
K

O
M

UNI

K
AT

SARP

SYSTEMY OKIEN
AKUSTYCZNYCH
Rw do 45 dB
NOWY PRODUKT -
REWELACJA NA RYNKU
ADPOL S.A. - producent okien i drzwi
z drewna, prezentuje Państwu nowe
produkty – OKNA AKUSTYCZNE ,
które rewolucjonizują dotychczasowe
standardy. Firma ADPOL S.A., we
współpracy z ITB, podjęła się opraco-
wania i wdrożenia nowych konstrukcji
okiennych o zwiększonej izolacyjności
akustycznej.
 Nowe systemy okien akustycznych
to cała grupa rozwiązań systemowych
zapewniających możliwość wyboru sys-
temu o oczekiwanej akustyce. Spółka
Adpol jako pierwsza i jedyna w Polsce
przeprowadziła szereg badań oraz ob-
liczeń przekrojów okiennych dla okien
akustycznych. Badania obejmują wyko-
nanie okien z podstawowych gatunków
drewna stosowanych przez Adpol S.A.
– sosna, meranti, eukaliptus, dąb.
Okna powinny chronić przed nega-
tywnym oddziaływaniem środowiska
zewnętrznego , a jednym z najbardziej
uciążliwych czynników współczesności
jest hałas. O zdolności okien do izolo-
wania od dźwięków mówią współczyn-
niki izolacyjności akustycznej wyrażone
w decybelach [dB]:
- Rw– wskaźnik ważony izolacyjności
akustycznej, określa wskaźnik obniże-
nia hałasu
po przejściu przez przegrodę
- RA2 – wskaźnik izolacyjności aku-
stycznej precyzujący poziom tłumienia
hałasu którego
źródłem jest komunikacja kolejowa
i drogowa

Im podane wartości są większe, tym
lepiej okno chroni przed hałasem.
ADPOL S.A. wprowadza na rynek
produkty , dla których Rw sięga 45
dB !!!!

Izolacyjność akustyczna okien zależy
głównie od budowy i wymiarów oszkle-
nia – a wiec od parametrów akustycz-
nych szyby, właściwości akustycznych
ramy oraz uszczelnienia przylgi,
a zwłaszcza zastosowanego sposobu
rozszczelnienia okna wykonanego
w celu zapewnienia odpowiedniego
napływu powietrza w budynkach z wen-
tylacją grawitacyjna lub wentylacją
mechaniczną wyciągową . Informacje
na temat parametrów akustycznych
okna są zawarte w Aprobacie Tech-
nicznej , lecz najczęściej dotyczą one
okien oszklonych standardową szybą
zespoloną o budowie 4/16/4 w wersji
rozszczelnionej tj. z wykonaną szcze-
liną infiltracyjną. Okna wyposażone
w taką szybę charakteryzują się izola-
cyjnością akustyczną na poziomie Rw
= 32 dB i RA2 =27 ÷ 28 dB . Szyba
o budowie 4/16/4 jest standardowym
pakietem szklanym stosowanym przez
producentów od lat i nie jest to pakiet
szklany o podwyższonej akustyce – jest
to standard. W przypadku gdy wyma-
gane są lepsze parametry akustyczne
okien, konieczne jest zastosowanie
oszklenia o zwiększonej izolacyjności
akustycznej, co w najprostszy sposób
można uzyskać poprzez zastosowanie

grubszych szyb i co najważniejsze
zróżnicowania ich grubości w pakiecie
szklanym. Zastosowanie już szyby
o budowie 6/16/4 zamiast 4/16/4
przynosi wymierne efekty w poziomie
tłumienia hałasu całego okna. Poziom
Rw=45 dB wymaga nie tylko specjal-
nych szyb , ale i specjalnej konstrukcji
okna .
Wielu producentów szyb dysponuje
własnymi badaniami akustycznymi
pakietów szklanych które w zależności
od budowy osiągają różne poziomy
tłumienia hałasu, jednak należy pamię-
tać że szyba jest tylko jedną ze składo-
wych okna i na akustykę okna bardzo
duży wpływ ma sama konstrukcja okna
tj. zastosowane uszczelki oraz sposób
zapewnienia odpowiedniego przepły-
wu powietrza przez zamknięte okno
z zachowaniem wymaganego poziomu
tłumienia hałasu. Nie bez znaczenia jest
też powierzchnia i kształt okna - szyby
i okna o mniejszym polu powierzchni
mają zwykle lepszą izolacyjność aku-
styczną od elementów dużych o takiej
samej budowie i zastosowanych ma-
teriałach.
Systemy okien akustycznych ADPOL S.A.
Konstrukcje drewniane:
1) SYSTEM ADPOL Rw 38 dB
2) SYSTEM ADPOL Rw 42 dB
3) SYSTEM ADPOL Rw 45 dB
Konstrukcje drewniano-aluminiowe :
1) SYSTEM EKO Rw 38 dB
2) SYSTEM EKO Rw 42 dB
3) SYSTEM EKO Rw 45 dB

4) SYSTEM EKO 2+1 Rw 38 dB
5) SYSTEM EKO 2+1 Rw 42 dB
6) SYSTEM EKO 2+1 Rw 45 dB

Adpol S.A. nie tylko proponuje dotych-
czas nieosiągalny wybór asortymentu
stolarki oraz najnowsze osiągnięcia
techniczne, ale przede wszystkim
gwarantuje, że okna i drzwi balkonowe
wykonane w /w systemach posiadają
potwierdzone badaniami i deklarowa-
ne poziomy tłumienia hałasu.
Pozwoli to na właściwą konfigurację
konstrukcji okiennej w zależności od
oczekiwań klientów z uwzględnieniem
gatunku drewna, wielkość Rw i wiel-
kość R A2
Zakres przeprowadzonych badań jest
właściwy dla badan typu ITT i pozwalają
na znakowanie CE.

85
K

O
M

UNI

K
AT

SARP

System światła
odbitego Mirrortec®
w zastosowaniach
wewnętrznych

Gdzie?
Duże, otwarte przestrzenie

Dlaczego?
Efektowne i efektywne oświetlenie |
Miękkie, równomierne światło bez efek-
tu olśnienia | Możliwość ukrycia opraw/
źródeł światła | Możliwość wkompono-
wania luster w strukturę konstrukcji |
Oprawy umieszczone nisko, co ułatwia
konserwację (lustro jest bezobsługowe)

Jak?
Dowolna aranżacja układu lustro –
naświetlacz | Indywidualnie dobrany
kształt lustra | Doskonałej jakości
naświetlacze od 70 do 1000W | Lustra
grubości 12 mm oparte na technologii
Fresnela | Mirrortec jako oświetlenie
podstawowe, spełniające normy na-
tężenia | Siteco dostarcza kompletny
projekt i nadzoruje montaż

www.siteco.com.pl

86
K

O
M

UNI

K
AT

SARP

Wojewódzki Sąd Administracyjny w Krakowie

Wojewódzki Sąd Administracyjny w Krakowie Lubicz Centrum Biurowe w Krakowie

87
K

O
M

UNI

K
AT

SARP

Na czym polega antybakteryjność
systemu AWADUKT Thermo?
Rury AWADUKT Thermo, jako jedyne w
Polsce, posiadają opatentowaną anty-
bakteryjną warstwę wewnętrzną, która
zapewnia higieniczne i czyste powietrze
doprowadzane do budynku. Podczas
specjalnego procesu wewnętrzna war-
stwa rury wzbogacana jest cząstkami
srebra, które są całkowicie bezpieczne
pod względem fizjologicznym. Dodatki
te stosowane są m. in. w medycynie i

urządzeniach gospodarstwa domowego
w celu zapobiegania rozwojowi drobno-
ustrojów. Właściwości antybakteryjne
warstwy wewnętrznej utrzymują się
przez cały okres eksploatacji rur. Zabru-
dzenia nie osadzają się na wewnętrznej
warstwie rur, ponieważ wskutek filtro-
wania powietrza cząstki brudu zatrzy-
mywane są przy zasysaniu powietrza.
Przepłukiwanie rur podczas tworzenia
się kondensatu zapewnia ciągłe, prawi-
dłowe funkcjonowanie systemu przez

wadzanego powietrza o 22 °C w zimie i obniżyć o 20 °C w lecie. Dzięki takiemu
zabiegowi powietrze zasysane zimą do centrali wentylacyjno-rekuperacyjnej
zostaje wstępnie ogrzane, co przekłada się na mniejsze zużycie energii elektrycz-
nej potrzebnej do podgrzania powietrza do wymaganej temperatury w danym
obiekcie. Analogicznie w lecie w przypadku wystąpienia upałów z temperaturami
do 33 °C powietrza po przejściu przez wymiennik ochłodzi się do temperatury
16°C. Nie ma wówczas koniczności montowania instalacji klimatyzacyjnej, która
zapewnia jedynie chłodne powietrze lokalnie, blisko klimatyzatora. Często na-
rzekamy również przy klimatyzatorach na łatwość przeziębienia oraz bóle głowy.
Efekt klimatyzacyjny uzyskany dzięki gruntowemu wymiennikowi powietrza two-
rzy zdecydowanie wyższy komfort mieszkania oraz stabilny i równomierny rozkład
temperaturowy w pomieszczeniach.
Paradoks – właśnie w budynkach energooszczędnych oraz poddanych termo-
modernizacji dochodzi do uszczelnienia przegród, co ma na celu zabezpieczenie
budynku przed nadmierną utratą ciepła. Zapomina się jednak o tym, że należy
dostarczyć tym samym do budynku odpowiednią ilość świeżego powietrza.
Wówczas wietrzy się przez otwieranie okien, przez które ulatuje niesłychanie duża
ilość wartościowego ciepła z budynku.
Idealnym rozwiązaniem jest wentylacja mechaniczna z odzyskiem ciepła i zasto-
sowaniem GPWC, która pozwoli pogodzić dwa wyzwania budownictwa energo-
oszczędnego: efektywna szczelność oraz dopływ świeżego powietrza.

Budownictwo energooszczędne i pasywne uległo w ostatnim okresie zdecydowa-
nemu ożywieniu. przyznanie funduszy unijnych. Główną przyczyną tej tendencji są
rosnące ceny tradycyjnych nośników energii oraz poprawa świadomości ekologicznej
społeczeństwa. Na skutek wprowadzenia świadectw energetycznych w Polsce zwra-
camy również uwagę na zastosowanie rozwiązań energooszczędnych w celu uzyska-
nia lepszej oceny energetycznej budynku, co przekłada się na korzystniejszą wycenę
nieruchomości. Naprzeciw takiemu trendowi wychodzi firma REHAU ze swoimi
energooszczędnymi rozwiązaniami wykorzystującymi ciepło geotermalne. Jednym
z nich jest gruntowy powietrzny wymiennik ciepła AWADUKT Thermo – rozwiązanie
wspomagające i uzupełniające system wentylacji mechanicznej z odzyskiem ciepła.

W jaki sposób działa gruntowy powietrzny wymiennik ciepła?
System AWADUKT Thermo oparty jest na rurowym wymienniku ciepła. Zasada
działania gruntowego powietrznego wymiennika ciepła (w skrócie GPWC) polega
na wykorzystaniu temperatury gruntu oscylującej na poziomie ok. 8°C (na głębo-
kości ok. 1,5 m poniżej rzędnej terenu) do ocieplenia lub schłodzenia powietrza
płynącego systemem kolektorów. Powietrze to jest następnie przekazywane do
centrali wentylacyjnej (najczęściej rekuperatora), gdzie dochodzi do dodatkowego
przejęcia ciepła z powietrza zużytego w budynku. Tak przygotowane powietrze
jest rozprowadzane w budynku systemem rur wentylacyjnych. Doświadczenia
pokazują, że dzięki zastosowaniu GPWC można podnieść temperaturę dopro-

wiele lat. Dodatkowo doprowadzane
powietrze podlega standardowo wstęp-
nemu oczyszczeniu, przechodząc przez
filtr zgrubny lub drobny wg PN-EN 779.
Kurz i pył jest w większości zatrzymy-
wany, a zanieczyszczenie rury GPWC
jest dzięki temu minimalizowane.
Jestem przekonany, że cieszący się co-
raz większym uznaniem system grunto-
wego powietrznego wymiennika ciepła
AWADUKT Thermo przyczyni się do
wymiernych oszczędności u wielu inwe-

storów, jak również do wzrostu świado-
mości ekologicznej społeczeństwa. Już
dziś można powiedzieć z pełnym prze-
konaniem, że mechaniczna wentylacja
z odzyskiem ciepła z wykorzystaniem
GPWC stała się ważnym elementem
budownictwa energooszczędnego i
przyczynia się do uzyskania znacząco
lepszych parametrów energetycznych
budynku w procedurze przyznawania
świadectw energetycznych.

GRUNT TO DOBRA
WENTYLACJA!

poznan@rehau.com; www.rehau.pl

Zasada działania GPWC latem		 Zasada działania GPWC zimą

90
K

O
M

UNI

K
AT

SARP

91
K

O
M

UNI

K
AT

SARP

G
R

EE
N

 L
IF

T®
, G

L®
, G

LF
®
, T

M
L®

, F
LU

IT
R

O
N

IC
®
, G

PL
®
, G

EA
R

LE
S

S
B

EL
T-

M
R

L®
, G

LB
-M

R
L®

, H
O

M
E-

LI
FT

®
 s
ą

za
st

rz
eż

on
ym

i z
na

ka
m

i t
ow

ar
ow

ym
i G

M
V

w
 P

ol
sc

e

DŹWIG GREEN LIFT® – TML® PANORAMICZNY

DŹWIG GPL® SAMOCHODOWY

NR 1 NA ŚWIECIE
GMV jest największym na świecie

producentem hydrauliki do dźwigów
(wind) hydraulicznych.

Ponad 650.000 dźwigów na
świecie jest wyposażonych

w hydraulikę GMV.

Ponad 50 lat na rynku!

www.gmv.pl
info@gmv.pl

GMV0915-Ogl_SARP_205x285.indd 1 11/26/09 4:25:34 PM

