

Rewitalizacja ul. Chłodnej


*I*nwestycja, która rozpoczęła się we wrześniu 2010 roku, polegała na przebudowie ulicy Chłodnej i Elektorальной na odcinku 900 metrów, od al. Jana Pawła II do ul. Żelaznej.

*P*rojekt został wykonany zgodnie z zaleceniami konserwatora zabytków.

*Z*akres prac obejmował przebudowę ulic z historycznego bruku oraz nawierzchni asfaltowych i chodników o łącznej powierzchni ok. 19 tys. m². Ulica została umeblowana małą architekturą, urządzono zieleni.

*R*ewitalizacja obejmowała także przebudowę skwerów po obu stronach kościoła oraz przełożenie historycznych torów tramwajowych, przebudowę odwodnienia i oświetlenia ulicznego.


Ważną częścią projektu była budowa pomnika upamiętniającego utworzone podczas wojny u zbiegu Chłodnej i Żelaznej przejście pomiędzy małym i dużym gettem – kładkę, będącą jednym z bardziej charakterystycznych obrazów z czasów okupacji w Warszawie.

W całej okazałości kładka będzie prezentować się codziennie po zmroku, kiedy włączy się iluminacja świetlna. Zamierzeniem autorów projektu było uwypuklenie oryginalnych, zabytkowych elementów i nawiązanie do klimatów przedwojennej Warszawy, jednak jest to realizacja współczesna, dlatego została zaprojektowana i wykonana na miarę XXI wieku.


W fotoplastykonie, zainstalowanym w słupach podtrzymujących konstrukcję, można zobaczyć stare fotografie, a także usłyszeć odgłos przejeżdżającego niegdyś tędy tramwaju.


*N*a skwerach po obu stronach kościoła pw. św. Karola Boromeusza, posadzono kilkadziesiąt drzew i ponad 780 krzewów.

*P*zed kościołem rozciąga się podłużny plac, na którym pojawiły się nowe, efektowne, kuliste akacje. Część drzew, które rosły bezpośrednio przed kościołem, została usunięta, aby odsłonić zabytkową fasadę budynku.

*W*zdłuż ulicy pojawiły się 44 piękne, stylizowane latarnie, tzw. pastorały, które nawiązują do architektury przedwojennej Warszawy.


*P*rzy okazji prac remontowych u zbiegu Chłodnej i Żelaznej odkryto dawny właz do rozdzielni elektrycznej – ok. 100-letnią pamiątkę z czasów elektryfikacji Woli. Płyta zakrywająca właz została wyremontowana i będzie dodatkową atrakcją, nawiązującą do historii tego miejsca.

*R*ewitalizacja funkcji ulicy podporządkowana była idei „uspokojenia” i zhierarchizowania ruchu komunikacyjnego poprzez zastosowanie następujących zasad:

- piesi odzyskują chodniki
- poprzez wyeliminowanie wylotu ulicy Białej wytworzona zostaje przestrzeń publiczna dla pieszych, na odcinku od północnej pierzei Kościoła p.w. św. Karola Boromeusza do skweru.


W ten sposób po północnej stronie ul. Chłodnej powstała strefa piesza, na której przewidziano miejsce m.in. na ogródki restauracyjne, plenerowe wystawy, kiermasze, imprezy i wydarzenia kulturalne. Ruch w obu kierunkach odbywa się po stronie południowej


*M*ieszkańcy niewątpliwie z niecierpliwością czekali na zakończenie tej inwestycji. Niektórzy dziwili się, dlaczego remont niespełna kilometrowego odcinka trwał cały rok.

*W*arto w tym miejscu podkreślić, że nie był to zwykły remont – odzyskanie i przełożenie XVIII-wiecznej kostki brukowej jest czasochłonne i musi być wykonane bardzo starannie. Brukarze ułożyli nawierzchnię tradycyjną metodą, dopasowując pojedyncze kostki do siebie.

*R*ewitalizacja z wykorzystaniem zabytkowego materiału jest na tyle interesującym projektem, że na budowie gościliśmy m.in. delegację z Norwegii, zainteresowaną przebiegiem inwestycji z użyciem nietypowych elementów.

*D*zielnicy, która została niemal w całości zniszczona podczas wojny, taki remont się należał.


*R*ewitalizacja Chłodnej przebiegała bardzo sprawnie i bez opóźnień.

*P*odczas trwania inwestycji ulica Chłodna była zamknięta dla ruchu jedynie przez tydzień. Było to konieczne w momencie wykonywania wjazdów w ulicę po obu stronach.

Z myślą o mieszkańcach, harmonogram remontu został tak ułożony, aby prace odbywały się etapami, przy zachowaniu przejezdności dla kierowców i dostępu do sklepów i zakładów usługowych.


*R*ewitalizacja to punkt wyjścia, do tego aby na Chłodnej koncentrowało się życie kulturalne, powstał tu salon tej części miasta.

*D*zielnica w ramach swoich możliwości i kompetencji będzie się starała, by było to miejsce żywe i twórcze, przyciągające wydarzenia kulturalne i otwarte na przedsięwzięcia o charakterze artystycznym. Tu będą się spotykali mieszkańcy przy okazji kiermaszów, wystaw, czy kameralnych koncertów.

*P*ierwszą okazją była impreza „Karcelak – otwarcie ulicy Chłodnej”, inaugurująca oddaną inwestycję, która odbyła się w sobotę, 1 października br.


*I*mpreza miała charakter historyczno-rozrywkowo-edukacyjny. Na ulice wyjechały przedwojenne samochody i ryksze, a „cwaniaczki warszawskie” zabawiały przechodniów.


W programie znalazło się dużo dobrej rozrywki i muzyki w klimacie warszawskim – wystąpili m. in. Stasiek Wielanek, kapela cygańska „Romanca”, Wawa Cafe oraz QsarBand wraz z artystami Teatru Kwadrat. Było też można posłuchać tradycyjnej muzyki żydowskiej.


Nasza impreza nawiązywała do zwyczajowego Karcelaka – największego targowiska przedwojennej Warszawy. Powstały tu liczne stoiska promocyjno-handlowe, gdzie pod namiotami prezentowały się firmy z wielu branż oraz artyści ze swoimi dziełami.


*M*ożna też było odpocząć w kawiarniach i restauracjach przy klimatycznej muzyce na żywo.


*W*iele atrakcji czekało również na najmłodszych. Dzieci miały przygotowany specjalny plac, a na nim zorganizowano m. in. malowanie buziek i zabawy plastyczne.

Straż Pożarna z Chłodnej 3 umożliwiła odwiedzającym uważne przyjrzenie się najprawdziwszym wozom strażackim.


*P*unktem kulminacyjnym przewidzianych atrakcji była uroczysta iluminacja pomnika upamiętniającego kładkę łączącą małe i duże Getto.

W wydarzeniu wzięli udział Członkowie Zarządu Dzielnicy Wola m.st. Warszawy: Burmistrz Urszula Kiersznowska, Grażyna Orzechowska-Mikulska, Mieczysław Zmysłowski, Marek Sitarski, Ryszard Modzelewski, Radni Dzielnicy Wola m.st. Warszawy, Wiceprzewodnicząca Rady m.st. Warszawy Ligia Krajewska, Wicemarszałek Województwa Mazowieckiego Marcin Kierwiński


Warszawa.

ul. Chłodna


*Zapraszamy do odwiedzenia
ul. Chłodnej!*

