

GROW WITH WARSAW

„PRZESTRZEŃ PUBLICZNA I ZIELONA INFRASTRUKTURA”.

RAPORT Z CZWARTYCH WARSZTATÓW

20 czerwca 2018 r.

Strona	Zawartość
2	Co to za warsztaty, przez kogo i dla kogo zorganizowane?
2	O czym była mowa na czwartym spotkaniu?
3	Wprowadzenie organizatorów warsztatów do dyskusji
5	Dyskusja uczestników
15	Podsumowanie – wnioski i postulaty uczestników warsztatów z dyskusji i ankiet
16	Co dalej?

I. Co to za warsztaty, przez kogo i dla kogo organizowane

Grow with Warsaw to cykl spotkań warsztatowych dla branży nieruchomości. Ma on na celu zaprezentowanie polityki przestrzennej Warszawy oraz wypracowanie – poprzez otwarty dialog z kluczowymi przedstawicielami branży nieruchomości – propozycji rozwiązań systemowych, które będą wskazówkami do nowego Studium uwarunkowań i kierunków zagospodarowania przestrzennego m.st. Warszawy, kształtującego politykę przestrzenną miasta.

Organizatorem przedsięwzięcia **Grow with Warsaw** są: Biuro Architektury i Planowania Przestrzennego oraz Biuro Rozwoju Gospodarczego Urzędu m.st. Warszawy.

Partnerem projektu jest **Urban Land Institute Poland**, odpowiedzialny za merytoryczne przygotowanie i organizację warsztatów oraz moderację dyskusji.

2. O czym były czwarte warsztaty

Spotkanie **Grow with Warsaw** dotyczące przestrzeni publicznej i zielonej infrastruktury odbyło się 20 czerwca 2018r. w Bibliotece Uniwersytetu Warszawskiego.

O czym mówili eksperci na czwartych warsztatach z serii? Oto tematy:

- Kto powinien tworzyć przestrzeń publiczną: władze miasta czy inwestorzy w ramach swoich projektów?
- Czy miasto może przekonać - i jakimi instrumentami - prywatne firmy, że warto inwestować w przestrzeń publiczną i zieloną infrastrukturę?

- Czy dobre przestrzenie publiczne zawsze potrzebują prywatnych sponsorów?
- Jak finansować budowę i utrzymanie przestrzeni publicznych w mieście? Potrzebne rozwiązania systemowe?
- Jakie są przykłady udanej współpracy miasto – inwestor w zagospodarowywaniu wspólnych przestrzeni, tworzeniu zielonych stref?
- Które miejsca w Warszawie, w pierwszej kolejności, są idealne do zagospodarowania na przestrzenie publiczne i jaki jest pomysł na nie?

3. Wprowadzenie organizatorów warsztatów do dyskusji

Warsztaty otworzyły gospodynie spotkania: **Marlena Happach**, dyrektor Biura Architektury i Planowania Przestrzennego m.st. Warszawy oraz **Katarzyna Włodek-Makos**, dyrektor Biura Rozwoju Gospodarczego m. st. Warszawy.

– Coraz więcej czasu spędzamy aktywnie poza domem i poza pracą, stąd potrzeba budowania takich miejsc. Musimy tworzyć przestrzenie sąsiedzkie, łatwo dostępne na piechotę, które zapewniają zróżnicowaną ofertę spędzania czasu – podkreślała w czasie warsztatów Marlena Happach, dyrektor Biura Architektury i Planowania Przestrzennego m.st. Warszawy.

– Niezbędna jest cała sieć takich „miejsc dla ludzi”. Miasto zrealizowało szereg inwestycji w przestrzenie publiczne. Zarówno tych najliczniej odwiedzanych, w samym centrum, takich jak Bulwary nad Wisłą, plac Grzybowski czy przebudowa Świętokrzyskiej, ale także tych bardzo lokalnych, jak Służewski Dom Kultury, Dom Sąsiedzki na Szmulkach, Ognisko Praga i innych. Nie było jednak do tej pory wspólnych projektów tego typu z prywatnymi partnerami.

Na ogół, gdy deweloperzy coś tworzą, np. place między swoimi budynkami, nie ma przy tym wystarczającej współpracy z miastem. Chcemy to zmienić, z korzyścią i dla mieszkańców Warszawy, i dla użytkowników komercyjnych budynków. Dyrektor Happach podkreślała, że tworzenie przestrzeni wspólnych jest ważne nie tylko ze względu na postrzeganie miasta i wygodę życia w nim mieszkańców, ale również na wizerunek inwestorów, którzy współtworzą tego typu miejsca.

– Wszyscy musimy dziś myśleć, czego będą od nas oczekiwali jutro mieszkańcy, przechodnie, najemcy. Wydaje się, że czas zamkniętych na świat zewnętrzny biurowców i wyłączonych z życia białych kołnierzyków, powoli się kończy. Na rynek wchodzi nowa generacja osób, które chcą spędzać czas, a nie tylko być w pracy czy robić zakupy. Dlatego bardzo potrzebna jest współpraca między sektorem miejskim a prywatnym, aby spełnić ich oczekiwania na wielu płaszczyznach. Niestety, brakuje dobrych przykładów na współtworzenie przestrzeni przez miejskiego i prywatnego partnera. Dobre prywatne projekty nie weszły w sieć tworzoną przez miasto, powstają samodzielnie, nieco w oderwaniu od miasta. Mam nadzieję, że wkrótce się to zmieni – mówiła dyrektor Marlena Happach.

Z kolei Karolina Kaim, członek Executive Committee ULI Poland (ULI to organizacja non-profit), zwracała uwagę w czasie warsztatów, jak stolica mogłaby się zainspirować działaniami Bilbao i Chicago, jeśli chodzi o tworzenie wspólnych przestrzeni z prywatnymi partnerami.

–Warto, aby Warszawa miała jak najwięcej przestrzeni publicznych, bo to one są gwarantem istnienia miasta. Należy takie miejsca tworzyć, a następnie je animować i zarządzać nimi tak, by przynosiły dochody, aby następnie móc wzmacniać ich atrakcyjność – mówiła Karolina Kaim.

Zwracała też uwagę, że konieczne jest zaangażowanie prywatnych firm w tworzenie wspólnych przestrzeni w Warszawie, gdyż takie miejsca pozwalają na lepszą jakość życia w mieście. – ULI ma doświadczenia z innych miast na świecie, gdzie to się udało. Niektóre projekty trwały wiele lat, rozciągały się na wielu hektarach i pociągnęły za sobą ogromne koszty. Jednak dzięki współpracy sektora prywatnego i publicznego, stały się wizytówką takich miast jak np. Chicago czy Bilbao – wymieniała Karolina Kaim.

The image shows a woman with blonde hair, wearing a white blazer over a dark top, speaking into a microphone. She is holding a tablet. In the background, there is a presentation board for the 'DIALOG Z BRANŻĄ NIERUCHOMOŚCI 2017-2018' event. The board features the Urban Land Institute logo and a list of topics for the meetings. The board also mentions 'Legal Knowledge Partners' and 'A&A DENTONS' as Knowledge Partners.

DIALOG Z BRANŻĄ NIERUCHOMOŚCI 2017-2018

Urban Land Institute Poland

TEMATYKA SPOTKAŃ

1. Rozwój rynku handlu i usług
2. Rewitalizacja
3. Rozwój nieruchomości wielofunkcyjnych, zmiany charakteru miejsca pracy
4. Przestrzeń publiczna, zielona infrastruktura
5. Rozwój rynku mieszkaniowego
6. Rozwój gospodarczy miasta oraz podsumowanie cyklu

Legal Knowledge Partners

Knowledge Partners

A&A DENTONS

4. Dyskusja na temat przestrzeni publicznej i zielonej infrastruktury w mieście

Moderatorem dyskusji była **Grażyna Błaszczak**, dziennikarz piszący o rynku nieruchomości, redaktor „Nieruchomości z górnej półki”.

Debacie towarzyszyły slajdy tematyczne, przygotowane specjalnie na to spotkanie przez Knowledge i Legal Partners warsztatów.

I. DENTONS: JAKIMI MECHANIZMAMI DYSPONUJE MIASTO W CELU SKŁONIENIA INWESTORÓW DO UDZIAŁU W KSZTAŁTOWANIU PRZESTRZENI PUBLICZNEJ?

Dyskusja rozpoczęła się od slajdu o tematyce prawnej. Ekspersi z Kancelarii Dentons podkreślali, że to miejscowe plany zagospodarowania są podstawowym narzędziem, za pomocą którego organy miasta mogą nie tylko tworzyć, ale też wpływać na przestrzeń miejską.

Przestrzeń publiczna i zielona infrastruktura

- **Jakimi mechanizmami dysponuje miasto w celu skłonienia inwestorów do udziału w kształtowaniu przestrzeni publicznej?**
 - Plany miejscowe (MPZP) – powracające w każdym omawianym na warsztatach temacie; są podstawowym narzędziem miasta, za pomocą którego organy miasta mogą tworzyć / wpływać na przestrzeń miejską
 - Uchwały rewitalizacyjne i związane z nimi zobowiązania nakładane na inwestorów (umowy) – pozwalają na zaangażowanie inwestora w tworzenie przestrzeni publicznej; zakres zastosowania jest ograniczony do terenów objętych miejscowym planem rewitalizacji
 - Ustawa o drogach publicznych – bardzo ograniczone zastosowanie, jedynie do infrastruktury drogowej, istotny ale ograniczony wpływ na przestrzeń publiczną
 - Decyzje o warunkach zabudowy – bardzo ograniczone zastosowanie dla celów tworzenia / rozwijania przestrzeni publicznych
 - Zdecydowana większość przestrzeni publicznej to tereny miejskie, w ograniczonym zakresie przestrzeń publiczna powstaje na terenach prywatnych; istotną rolą miasta może być stworzenie ram do podjęcia przez inwestorów działań wpływających na przestrzeń publiczną, np. poprzez udostępnianie wyników badań i informowanie o planowanych działaniach w poszczególnych kluczowych lokalizacjach z wyprzedzeniem (programy dla ulic, dzielnic) tak, by działania publiczne mogły być skoordynowane z działaniami inwestorów
 - NGO lub organ publiczny dysponujące atrakcyjnym zasobem marketingowym (np. logo, hasło, uznany standard), z którego inwestorzy mogliby korzystać w zamian za działania w zakresie rozwijania przestrzeni publicznych i zielonej infrastruktury

09/07/2018

2

大成 DENTONS

Także uchwały rewitalizacyjne i związane z nimi zobowiązania nakładane na inwestorów, pozwalają na zaangażowanie ich w tworzenie przestrzeni publicznej (choć zakres zastosowania jest ograniczony do terenów objętych miejscowym planem rewitalizacji).

Zdaniem prawników, rolą miasta jest stworzenie ram do podjęcia przez inwestorów działań wpływających na przestrzeń publiczną, np. poprzez udostępnianie wyników badań i informowanie o planowanych działaniach w poszczególnych lokalizacjach z wyprzedzeniem (programy dla ulic, dzielnic). Chodzi o to, by działania publiczne mogły być skoordynowane z działaniami inwestorów, czego brakuje obecnie.

Jak można w praktyce przekonać prywatne firmy, że warto inwestować w przestrzeń?

– Plan miejscowy to podstawa. To on powinien zawierać także oczekiwania co do działań dotyczących przestrzeni publicznych. Tymczasem boom inwestycyjny w Warszawie nie przekłada się na wzrost jakości tych przestrzeni. Z drugiej strony absolutnie zdecydowana część tego typu terenów jest zarządzana przez miasto, a właściwie przez najróżniejsze biura miejskie. Choć zdarzają się przypadki dobrych przestrzeni, są jednostkowe. Warszawa jest miastem, które nie stworzyło oferty dobrej przestrzeni publicznej. Nie wymaga tego też od inwestorów, których myślenie o zagospodarowaniu działki kończy się zwykle na granicach nieruchomości, a nie koncentruje na całych obszarach. I to zarówno przy tworzeniu miejsc, jak i zarządzaniu nimi. I to trzeba zmienić, przełamać ten schemat – podkreślał **Wojciech Nowakowski, dyrektor ds. Rozwoju i Komercjalizacji w spółce Dekada**.

Dodał, że inwestorzy oczekują, aby w chwili, gdy planują przedsięwzięcie, miasto wytyczyło im ramy biznesowe dla działań także na terenie obok.

W czasie dyskusji padło też pytanie do inwestorów, jak by zareagowali, gdyby miasto – wydając pozwolenie – na budowę powiedziało: „budujecie w tym miejscu, a tu potrzebne są przestrzenie publiczne. Musicie więc zaplanować otwarte na ulicę partery, usługi dostępne z zewnątrz budynku etc.” Czy deweloperzy byliby otwarci na przyjęcie takich wytycznych, czy rynek komercyjny do tego dojrzał?

– Myślę, że i władze Warszawy, i inwestorzy mają dziś świadomość, że jeżeli miasto nie będzie atrakcyjne dla mieszkańców, to oni po prostu nie będą chcieli w nim mieszkać. Dlatego te otwarte partery prywatnych budynków, które miasto chciałoby wpisać w swój program, są do przyjęcia. Jest to do ustalenia, ale wymaga dobrej woli i ustępstw obu stron – podsumowała **Karolina Kaim, prezes Tacit Investment**.

W czasie dyskusji eksperci zwracali uwagę na koszty utrzymania wspólnych przestrzeni.

– Miejsca ogólnodostępne okazują się często ciężarem z punktu widzenia inwestora, szczególnie tego, który kupi budynek od dewelopera – zwracał uwagę **Adam Targowski, menedżer ds. zrównoważonego rozwoju w firmie Skanska**.

– Dlatego istotnym elementem jest stworzenie platformy, która mogłaby przejąć zarządzanie stworzoną przestrzenią ogólnodostępną, gdy np. zmieni się właściciel budynku. Miasto mogłoby odegrać tu istotną rolę.

II. BNP PARIBAS REAL ESTATE – PRZESTRZEŃ PUBLICZNA: CZY MOŻE BYĆ KREOWANA I ZARZĄDZANA JAK OBIEKT KOMERCYJNY?

Eksperti firmy doradczej **BNP Paribas Real Estate** przekonywali, że na przestrzeń publiczną warto spojrzeć jak na obiekt komercyjny: zrobić analizę strefy oddziaływania, analizę dostępności, konkurencji, konkursy urbanistyczne (zarówno w ramach inwestycji prywatnych, jak i miejskich).

Przestrzeń publiczna czy może być kreowana i zarządzana jak obiekt komercyjny?

Projekt

Przestrzeń publiczna projektowana jak obiekt komercyjny – analiza strefy oddziaływania, analiza dostępności, analiza konkurencji, konkursy urbanistyczne oraz architektury krajobrazu dla wszystkich przestrzeni dostępnych publicznie, również w ramach inwestycji prywatnych w uzgodnieniu z władzami miejskimi

Zestaw funkcji

Różnorodność funkcji, mapowanie funkcji - przestrzeń publiczna odpowiadająca na potrzeby klienta i spełniająca wyznaczone kryteria

Optymalny zestaw najemców

Wymogi dotyczące wykorzystania parterów - np. w Hafencity prywatna przestrzeń w parterach podlega regulacjom upodabniającym ją do „ulic handlowych”

Analiza odwiedzalności i ruchu pieszych

- Dopasowanie stawek czynszu w lokalach miejskich
- Zapobieganie zjawisku dead-end i wprowadzanie funkcji kreujących ruch
- Optymalizacja dostępności komunikacyjnej

Zarządca strefy centrum miasta / przestrzeni publicznych

- Współpraca z biznesem
- Badania konsumentów
- Monitoring efektywności

Aktywne zarządzanie wartością

Optymalizacja „przychodu” i kosztów utrzymania przestrzeni publicznej

Real Estate for a changing world

1

Zwracali uwagę, że aby nie było kłopotów z utrzymaniem takiej nieruchomości, należy zapewnić optymalny dla danej lokalizacji zestaw najemców.

Marcin Klammer, prezes BNP Paribas Real Estate w Polsce, podkreślał, że ważne jest, aby dla przestrzeni publicznych organizowane były konkursy architektoniczne. – Nie można jednak pomijać komercyjnego aspektu, czyli profesjonalnego zarządzania takim miejscem, ale z drugiej strony nie może również zabraknąć atrakcyjnych aktywności dla społeczności lokalnej. Miasto ma tu rolę nie do przecenienia: zarówno w kreowaniu przestrzeni, jak i organizowaniu wydarzeń – zaznaczał Marcin Klammer.

W czasie dyskusji padło pytanie, czy miasto poradzi sobie bez pieniędzy sponsorów z przestrzeniami ogólnodostępnymi – z ich zagospodarowaniem, a potem utrzymaniem?

– Poradzi sobie, jeśli będzie pamiętało, że kluczem do sukcesu jest to, aby ta przestrzeń żyła – mówił ekspert BNP Paribas Real Estate.

III. CBRE: PASAŻ WIECHA – PRZYKŁAD WSPÓŁPRACY MIASTA, DORADCY I INWESTORA

O tym, jak prywatny inwestor zarządza publicznym pasażem i dlaczego mu się to opłaca, mówiła **Izabela Janiszewska, dyrektor Centrum DT Wars Sawa Junior, ekspert firmy CBRE.**

PASAŻ WIECHA PRZYKŁAD – WSPÓŁPRACY MIASTA, DORADCY I INWESTORA

Właściciel Pasażu: **Urząd m st. Warszawy.**
 Dzierżawca: Domy Towarowe Centrum S.A.
 Pełnomocnik dzierżawcy: **Prime Warsaw Properties**
 (PWP) – właściciel DT Wars Sawa Junior
 Zarządca w imieniu PWP: **CBRE**

PWP i CBRE w ramach pełnomocnictwa od DTC SA zarządza Pasażem - pokrywa wszystkie koszty (odśnieżanie, obsługa techniczna, ochrona, sprzątanie, podatki, dzierżawa itp.) oraz organizuje wydarzenia i akcje promocyjne za które pobiera opłaty, po wcześniejszym uzyskaniu zgody od UM i dokonaniu dodatkowej opłaty za akcje promocyjne.

Na przestrzeni lat udało się zorganizować liczne akcje promocyjne i **społeczno-kulturalne** w obrębie Pasażu (akcje wielu fundacji, **Big Book Festival** – corocznie wielkie czytanie książek na Pasażu Wiecha, badania profilaktyczne i inne). Dużym sukcesem jest **organizacja ogródków letnich** sąsiadujących lokali gastronomicznych.

– Zaczęło się od tego, że właściciel Domów Towarowych Centrum zainwestował kilka lat temu w rewitalizację pasażu, aby poprawić otoczenie budynku i przyciągnąć klientów. W konsekwencji podpisał umowę z miastem, bo właścicielem Pasażu Wiecha jest Urząd m st. Warszawy, i został dzierżawcą terenu. Natomiast zarządcą pasażu – w imieniu Prime Warsaw Properties, która jest pełnomocnikiem dzierżawcy – została firma CBRE – tłumaczyła Izabela Janiszewska.

Od kilku lat zarządca pokrywa wszystkie koszty związane z utrzymaniem Pasażu Wiecha – np. odśnieżania, obsługi technicznej, ochrony, sprzątania, płaci podatki, ponosi koszty dzierżawy. Organizuje jednocześnie wydarzenia i akcje promocyjne w pasażu, za które pobiera opłaty.

– Na przestrzeni lat udało nam się przeprowadzić liczne akcje promocyjne i społeczno-kulturalne w obrębie pasażu, m.in. Big Book Festival – coroczne wielkie czytanie książek w Pasażu Wiecha, ale też badania profilaktyczne i inne imprezy. Dużym sukcesem jest organizacja ogródków letnich sąsiadujących lokali gastronomicznych – wymieniała Izabela Janiszewska.

Kto płaci za utrzymanie Pasażu Wiecha? Wszystkie koszty, łącznie z opłatami administracyjnymi, pokrywa Prime Warsaw Properties, który z kolei przenosi je na najemców domów towarowych.

– Najemcy mają tego świadomość. Wiedzą, że z jednej strony chodzi o pasaż publiczny, ale z drugiej – o dostęp do ich sklepów. My nie jesteśmy typową galerią handlową z miejscami do organizowania różnych imprez. Dlatego Pasaż Wiecha, znajdujący się poza budynkiem, spełnia tę rolę. U nas nie ma więc typowych kosztów marketingowych, ale są te związane z utrzymaniem przestrzeni publicznych przed wejściem do sklepów – podkreślała Izabela Janiszewska. – Najemcom się to opłaca, mają zapisane utrzymywanie pasażu w umowach.

Ile kosztuje utrzymanie publicznego pasaży lub podobnej nieruchomości ogólnodostępnej w mieście?

– Zwykle przyjmuje się, że takie koszty pochłaniają od 1 do 1,5 proc rocznego NOI, czyli dochodu operacyjnego netto – dodał Wojciech Nowakowski z Dekady.

IV. CUSHMAN&WAKEFIELD: OD ZIELONYCH BUDYNKÓW – DO ZIELONYCH MIAST

Ekspertsi firmy doradczej **Cushman&Wakefield** zwracali uwagę, że 40 proc. powierzchni Warszawy stanowią tereny zielone, co zgodnie z danymi GUS daje 117 mkw. terenów zielonych na jednego mieszkańca Warszawy i jest wynikiem ponad dwukrotnie lepszym niż minimalna norma WHO terenów zielonych na mieszkańca aglomeracji miejskiej.

OD IDEI ZIELONYCH BUDYNKÓW DO IDEI ZIELONYCH MIAST

INWESTYCJE MIEJSKIE

40% powierzchni Warszawy stanowią tereny zielone, co zgodnie z danymi GUS daje 117 m² terenów zielonych na jednego mieszkańca Warszawy i jest wynikiem ponad dwukrotnie lepszym niż minimalna norma WHO terenów zielonych na mieszkańca aglomeracji miejskiej. Jednocześnie co roku w ramach projektu budżetu partycypacyjnego ok 30% projektów poddanych pod głosowanie dotyczy obszarów publicznych, w tym terenów zielonych. Oznacza to, że mieszkańcy oczekują zarówno nowych obszarów publicznych jak i podniesienia standardu już istniejących. Coraz bardziej chcą uciekać od szarej zabudowy miejskiej i mieć możliwość kontaktu z naturą, która łagodzi uciążliwości związane z życiem w dużych aglomeracjach miejskich.

INWESTYCJE PRYWATNE

Odpowiadając na współczesne oczekiwania najemców i klientów nowe inwestycje biurowe i handlowe przewidują realizację terenów publicznych otwartych nie tylko na użytkowników, ale i na mieszkańców (tarasy, place, parki, pasaże). 30% realizowanych obecnie w Warszawie nowych budynków biurowych przewiduje tego rodzaju przestrzenie skoncentrowane na kreowaniu nowej tkanki miejskiej. Przestrzeń publiczna z elementami zieleni jest zaplanowana w prawie wszystkich nowo powstających obiektach handlowych lub obiektach o charakterze 'mixed use'. Podąża to za trendami Europejskimi i Światowymi, zgodnie z którymi inwestycje prywatne mają scalać obszary miast i tworzyć nowe tereny publiczne.

Rekomendacja:
Planowanie przestrzenne powinno ingerować nie tylko w procentowy udział powierzchni biologicznie czynnej ale również w charakter tej powierzchni i cel jej tworzenia, tak aby płynnie łączyć przestrzeń prywatną z przestrzenią miejską

– Jednocześnie, co roku, w ramach projektu budżetu partycypacyjnego około 30 proc. projektów poddanych pod głosowanie dotyczy obszarów publicznych, w tym terenów zielonych. Oznacza to, że mieszkańcy oczekują zarówno nowych zielonych obszarów publicznych, jak i podniesienia standardu już istniejących. Chcą mieć możliwość kontaktu z naturą, która łagodzi uciążliwości związane z życiem w dużych aglomeracjach miejskich – wyjaśniała **Katarzyna Kotkowska, Associate, Valuation & Advisory / Consultancy & Research w Cushman & Wakefield.**

Co zatem mogą zrobić w mieście prywatni inwestorzy? Ekspertsi Cushman & Wakefield zwracali uwagę, że nowe inwestycje biurowe powinny scalać obszary miasta i tworzyć nowe tereny publiczne, zamiast dzielić je. Coraz więcej deweloperów, bez nakazów, przewiduje realizację terenów publicznych w swoich projektach. I to miejsc otwartych nie tylko na użytkowników biur, ale też na mieszkańców (tarasy, place, parki, pasaże).

– 30 procent realizowanych obecnie w Warszawie nowych budynków biurowych przewiduje tego rodzaju przestrzenie skoncentrowane na kreowaniu nowej tkanki miejskiej. Przestrzeń publiczna z elementami zieleni jest zaplanowana w prawie wszystkich nowo powstających obiektach handlowych lub obiektach o charakterze mieszanym – wyliczała Katarzyna Kotkowska.

Zdaniem ekspertów biorących udział w dyskusji, planowanie przestrzenne powinno ingerować nie tylko w procentowy udział powierzchni biologicznie czynnej, ale również w charakter tej powierzchni i cel jej tworzenia – tak, aby płynnie łączyć przestrzeń prywatną z przestrzenią miejską.

O tworzeniu otwartych, zielonych miejsc na prywatnym terenie między biurowcami mówił m.in. **Artur Filipiuk, Operations Director w Adgar Poland.**

– Nasza firma zarówno buduje nowe biurowce, jak też remontuje stare. W obu przypadkach przewidujemy, że przy każdym obiekcie mamy tereny zielone. Np. w Adgar Park West na naszym gruncie urządziliśmy – na miejscach parkingowych – tereny zielone. Z kolei w Adgar Wave, na Służewcu, zieleńce zrobiliśmy na gruncie należącym do miasta. Udało się, ale nie było to łatwe – opowiadał Artur Filipiuk. – Gdy zgłosiliśmy się do dzielnicy z pomysłem, ta odesłała nas do ZDM, a on z kolei do miasta, i tak krążyliśmy. Dopiero Zarząd Oczyszczania Miasta pomógł. Chcieliśmy zainwestować kilkaset tysięcy złotych w zielone miejsce dla najemców i mieszkańców, a formalności trwały prawie rok.

Artur Filipiuk apelował więc o przyspieszenie formalności w takich przypadkach, gdy nie chodzi o przedsięwzięcia komercyjne.

– Teraz na Służewcu będziemy budować amfiteatr, na Konstruktorskiej, na naszej działce. Chcemy tam stworzyć nową tkankę miejską, aby mieszkańcy nowych bloków w okolicy integrowali się z pracownikami naszych biur, korzystali wspólnie z dostępnych usług, a nie patrzyli na siebie przez płoty. Przestrzeń ma być otwarta, ma żyć po godzinach pracy biur – opowiadał Artur Filipiuk.

Budowa amfiteatru pochłonie kilka milionów złotych. Zaplanowane funkcje handlowe mają przynosić zysk – pozwolić utrzymać obiekt dzięki ofercie dla najemców. Natomiast program kulturalny deweloper planuje już wspólnie z dzielnicą.

Samodzielnie, bez miasta, inwestycje w przestrzeń publiczną ma w planach także Port Praski. – Chcemy przeznaczyć 5 hektarów na teren zielony ogólnodostępny, nie tylko dla mieszkańców. Urządzimy miejsce do rekreacji – mówił **Krzysztof Pykel, dyrektor Inwestycyjny w Porcie Praskim.**

V. JLL: PRZESTRZEŃ PUBLICZNA – KLUCZOWY ELEMENT DZIELNICY BIUROWEJ

Ekspert firmy doradczej **JLL** wskazywali w czasie dyskusji – na przykładzie Służewca Przemysłowego – czego zabrakło w trakcie rozwoju dzielnicy biurowej. Podpowiadali, jakie funkcje miasto mogło nakazać wykonać inwestorom, aby powstało atrakcyjne miejsce i dla najemców biur, i dla mieszkańców jednocześnie.

Przestrzeń Publiczna – Kluczowy Element Dzielnicy Biurowej

Niezbędne elementy przestrzeni publicznych w nowoczesnych dzielnicach biurowych:

- **Ciągi piesze**, o alternatywnym do głównych ulic przebiegu, łączące ważne punkty dzielnicy z węzłami komunikacyjnymi.
- **Place i skwery** wyłączane z ruchu samochodowego.
- **Centralny plac** – Serce dzielnicy – najczęściej zlokalizowany przy główny węzle komunikacyjnym.
- Zaprojektowane i uporządkowane **tereny zielone**.
- **Lokale usługowe** w parterach.
- Linie zabudowy blisko osi ulicy tworzące miastotwórczą **gęstość**.
- Elementy **sztuki i małej architektury**.
- Bogata oferta **kulturalno-rozrywkowa**.

© 2018 Jones Lang LaSalle Sp. z o.o. All rights reserved.

W HafenCity 38% powierzchni terenu dzielnicy to ogólnodostępna przestrzeń publiczna. W jej skład nie wchodzi ulice i chodniki. Deweloperzy poszczególnych działek wpisują się w kontekst nakreślony przez miasto, a nie na odwrót. Partery wszystkich budynków muszą być ogólnodostępne. HafenCity to przykład wielofunkcyjnej dzielnicy – obok biur są budynki mieszkalne o różnym pułapie cenowym, szkoły, hotele i obiekty użyteczności publicznej.

Niezbędne elementy przestrzeni publicznych w nowoczesnych dzielnicach biurowych, rekomendowane przez JLL także w Warszawie, to:

- Ciągi piesze, o alternatywnym do głównych ulic przebiegu, łączące ważne punkty dzielnicy z węzłami komunikacyjnymi.
- Place i skwery wyłączane z ruchu samochodowego.
- Centralny plac – serce dzielnicy – najczęściej zlokalizowany przy główny węzle komunikacyjnym.
- Zaprojektowane i uporządkowane tereny zielone.
- Lokale usługowe w parterach.
- Linie zabudowy blisko osi ulicy tworzące miastotwórczą gęstość.
- Elementy sztuki i małej architektury.
- Bogata oferta kulturalno-rozrywkowa.

– Przyczyną kłopotów Służewca jest brak spójnego planu dla tej dzielnicy i struktura własnościowa. Np. w HafenCity, które mogłoby być wzorem dla Warszawy, wszystkie grunty należały do miasta. Powstała wyspecjalizowana agencja zajmująca się rozwojem tej dzielnicy, która najpierw zaplanowała na tym obszarze tereny publiczne, a potem dopiero

sprzedawała poszczególne działki deweloperom, którzy z kolei musieli się wpisać się ze swoim projektem w otoczenie – opowiadał **Jan Jakub Zombirt, dyrektor** w dziale **Doradztwa Strategicznego** w **JLL**. – Tymczasem na Służewcu było dokładnie odwrotnie. Dlatego powstało miejsce mało przyjazne, bez przestrzeni publicznych.

Zdaniem eksperta JLL jest niebezpieczeństwo, że teraz Wola może stać się drugim Służewcem biurowym, w związku z tym, że powstaje w tej dzielnicy pół miliona mkw. biur. – I dlatego nawet metro w tym przypadku nie pomoże. Bo tu nie chodzi o komunikację, ale o przesycenie jedną funkcją tego obszaru – podkreślał Jan Jakub Zombirt.

Dlaczego Wola może mieć kłopoty podobne do Służewca? Ponieważ, jak podkreślali dyskutujący w czasie warsztatów eksperci, nawet jeśli każdy deweloper tam budujący deklaruje, że w ramach jego projektu powstaną przestrzenie publiczne (place, skwery, usługi etc.), to nie są to skoordynowane projekty, uzupełniające się.

– A kiedy każdy planuje sam sobie, to może skończyć się to różnie. Nie ma tu koordynacji ze strony miasta. Oczekiwaliśmy od urzędników bardziej aktywnej roli w tej kwestii. Poza tym wokół ronda Daszyńskiego brakuje parku – chyba nie ma żadnego co najmniej w odległości kilometra od ronda. Pytanie: czy miasto mogłoby pozyskać teren, aby stworzyć taki park dla mieszkańców i użytkowników biur w tej okolicy? – mówił Jan Jakub Zombirt.

Padło też pytanie, dlaczego brakuje miejsca na tereny zielone między biurowcami? Artur Filipiuk, Operations Director w Adgar Poland, zwracał uwagę, że jednym z powodów jest godzenie się przez miasto na stawianie budynków w granicy działki.

Część inwestorów oczekiwałaby także od miasta, aby nie godziło się na ogradzanie biurowców, a tym samym odcinanie poszczególnych nieruchomości od ogólnodostępnych terenów, od usług. Jednak zdaniem władz miasta, niestety, prawo nie daje takich możliwości urzędnikom. Nie mogą nakazać zdejmowania ogrodzeń lub zakazać budowania płotów między biurowcami.

– Miasto chciałoby mieć taką możliwość, ale przepisy nie pozwalają na to. Być może uchwała krajobrazowa pozwoli na to. Mamy taki pomysł, aby zakazać ogradzania osiedli mieszkaniowych czy kompleksów biurowych – skomentowała dyrektor Marlena Happach.

VI. KNIGHT FRANK: OTOCZENIE BIUROWCA ZYSKUJE NA ZNACZENIU, CZYLI KOMERCYJNE PRZESTRZENIE PUBLICZNE

Jakie projekty komercyjne w innych miastach w kraju, poza Warszawą, mają przestrzeń publiczną, które warto by było stworzyć także w stolicy? Eksperti **Knight Frank** wskazali m.in. na Garnizon w Gdańsku czy bulwar Staromiejski we Wrocławiu. Są to jednak przedsięwzięcia prywatne.

OTOCZENIE BIUROWCA ZYSKUJE NA ZNACZENIU

Atrakcyjnie zaaranżowane zielone otoczenie biurowca lub ciekawa przestrzeń publiczna w sąsiedztwie zdecydowanie jest w cenie

Deweloperzy coraz częściej są skłonni ponosić dodatkowe koszty związane z zagospodarowaniem przestrzeni publicznej w pobliżu budynku

KOLEJNY KROK:
WSPÓLPRACA MIASTA Z
INWESTORAMI PRZY
TWORZENIU PRZESTRZENI
PUBLICZNEJ

PRZYKŁADY PROJEKTÓW
KOMERCYJNYCH Z ATRAKCYJNIE
ZAARANŻOWANĄ PRZESTRZENIĄ

Pixel, Poznań

Garnizon, Gdańsk

Platinum Business Park, Warszawa

Business Garden, Warszawa

Bulwar Staromiejski, Wrocław

– Deweloperzy coraz częściej są skłonni ponosić dodatkowe koszty związane z zagospodarowaniem przestrzeni publicznej w pobliżu budynku, ale miasto musi od nich wymagać konkretnych działań. Inwestorzy wiedzą, że biura to dziś nie tylko metry, ale przede wszystkim społeczność i to dla niej należy tworzyć miejsce. I to nie tylko samych dla najemców, ale także dla sąsiadów budynku – podkreślała **Beata Patuszyńska** z firmy **Knight Frank**.

Jak zmobilizować deweloperów do tworzenia przestrzeni publicznych? – Niezbędne jest wypracowanie modelu współpracy miasta z właścicielami budynków, takiego który zmobilizowałby do współdziałania. Rolę miasta widzimy także przy organizowaniu imprez i promocji miejsc stworzonych przez deweloperów, ale z myślą o mieszkańcach – podkreślała ekspertka Knight Frank.

VII. COLLIERS INTERNATIONAL: GDZIE JEST CENTRUM WARSZAWY I CZEGO TAM BRAKUJE?

– W stolicy brakuje przestrzeni multifunkcyjnych, reakcji na zmiany funkcji, na zmiany społeczne – wyliczała **Katarzyna Tasarek-Skrok**, **Associate Director in the Office Agency** w **Colliers International**.

Zwracała uwagę, że z badań wynika, że dziś typowe miasto jest... mężczyzną w wieku 35 lat, chodzącym w garniturze, pracującym w biurze. Dlaczego? Bo to pod takiego mieszkańca są tworzone wszelkie usługi w mieście, planowane są ulice, komunikacja, rozrywka etc.

– Kiedy przyjrzymy się przestrzeni Warszawy: Staremu Miastu, Bulwarom Wiślanym, Placowi Grzybowskiemu, widzimy, że mają określone funkcje, np. handlowe, turystyczne, usługowe. Ale czy te funkcje są wystarczające? Nie. Tych funkcji jest za mało. A tymczasem ich użytkownicy powinni mieć wybór. Dlatego trzeba tworzyć miejsca, które są wielofunkcyjne, nie zasypiają, przyciągają cały czas – podkreślała Katarzyna Tasarek-Skrok.

Natomiast Wojciech Nowakowski, dyrektor ds. Rozwoju i Komerccjalizacji w spółce Dekada, zwracał uwagę uczestników warsztatów, że przestrzeń publiczna to nie tylko przysłowiowe trzy drzewa i ławka.

– Miasto powinno sprecyzować wymogi dla takich projektów. To czego brakuje, to właśnie oferta przestrzeni publicznej. Nie chodzi o ładną kostkę i trawnik, super wzór na chodniku, gdy wokół pustka, bo miejsce w ogóle nie przyciąga przechodniów, najemców. Tego typu projekty nic nie zmieniają, bo to nie są prawdziwe przestrzenie publiczne. Potrzebne są miejsca dla ludzi – podsumował Wojciech Nowakowski.

Gdzie jest centrum Warszawy? Jakim celem powinno służyć?

Prototypowanie na przykładach

- **Przeźrenie w centrum Warszawy i ich funkcjonalna różnorodność:**
Stare Miasto, CN Kopernik, Bulwary Wiślane, Marszałkowska, Plac Grzybowski
Funkcje: turystyczna, handlowa, rozrywkowa (warstwy społeczne), naukowa, biurowa
- **Udane przykłady z zagranicy:**
NYC (Times Square); Brisbane (SouthBank)
- **Czego brakuje centrum Warszawy?**
przeźreni multifunkcyjnych, reakcji na zmiany funkcji, reakcji na zmiany społeczne, konsultacji społecznych w przestrzeni publicznej, obserwacji mediów społecznościowych

Większość uczestników spotkania uznała, że miasto powinno więcej wymagać od inwestorów: np. nakładać obowiązek funkcjonowania lokalu handlowego lub gastronomicznego w parterze budynku na danym terenie.

– Próbuemy stworzyć system spójnych wymagań dla inwestorów. Zaczynamy od wymogu posadzenia takich samych gatunków drzew na ich terenie, jak rosną obok. Oczekujemy też położenia podobnego rodzaju chodnika, co ułatwi administrowanie terenem, gdy go przejmujemy do eksploatacji – wyjaśniała dyrektor Marlena Happach.

– Mamy jednak problem, kiedy inwestor chce stworzyć z drogich materiałów okolice wejścia do swojego budynku, a potem przekazać nam tą część nieruchomości. Takie rozwiązanie jest nie tylko niespójne z tym, co już istnieje obok, ale również oznacza wyższe koszty utrzymania w przyszłości. Dlatego nie możemy się na nie godzić – wyjaśniała Marlena Happach.

– Będziemy również dążyć do koordynowania działań deweloperów na danym terenie, aby powstawały spójne przestrzenie ogólnodostępne, uzupełniające się.

5. Podsumowanie – wnioski i postulaty uczestników warsztatów (z dyskusji oraz wypełnionych ankiet)

- Większość uczestników warsztatów oczekuje, że miasto będzie zachęcać prywatne firmy do inwestowania w przestrzeń publiczną i zieloną infrastrukturę (np. poprzez stworzenie modelu współpracy, gotowej oferty atrakcyjnej dla inwestora; wprowadzenie ulg czy obniżenie podatków dla firm inwestujących w przestrzeń publiczną; wsparcie w procedurach formalno-administracyjnych dla projektów, które zawierają program dla mieszkańców).
- Większość uczestników warsztatów przyznała, że dobre przestrzenie publiczne potrzebują prywatnych sponsorów (idealnie, gdy działania i fundusze publiczno-prywatne są połączone; prywatni inwestorzy także mają wpływ na markę miasta).
- Jeśli chodzi o finansowanie budowy i utrzymania przestrzeni publicznych w mieście, uczestnicy warsztatów rekomendowali rozwiązania systemowe (podatkowe, dotacje, sponsoring, PPP).
- Jeżeli chodzi o miejsca w Warszawie, które są idealne – zdaniem uczestników warsztatów – do zagospodarowania na przestrzeń publiczną, to w pierwszej kolejności wymienili: Plac Teatralny z parkingiem, okolice Dworca Centralnego, Plac Defilad, Plac Zbawiciela, Plac Trzech Krzyży, przestrzeń przed Szkołą Główną Handową.

6. Co dalej?

W ramach projektu **Grow with Warsaw** zaplanowano sześć spotkań.

Każde z nich jest poświęcone innemu sektorowi rynku nieruchomości.

Pod koniec 2017 r. odbyły się pierwsze warsztaty. Ich tematem był rozwój rynku handlu i usług. W lutym 2018 r. uczestnicy dyskutowali o tym, co ułatwia, a co utrudnia rewitalizację w stolicy, w kwietniu mówili o potrzebie tworzenia nieruchomości wielofunkcyjnych.

Kolejne, jesienne tematy warsztatów to: rozwój rynku mieszkaniowego oraz rozwój gospodarczy miasta.

Raporty z warsztatów **Grow with Warsaw** są dostępne w Internecie – na stronach miejskich:

<http://architektura.um.warszawa.pl/>

Knowledge Partners są agencje:

BNP Paribas Real Estate, CBRE, Colliers International, Cushman & Wakefield, JLL, Knight Frank, Savills.

Legal Knowledge Partner jest kancelaria **Dentons**.

Przy współpracy z:

Legal Knowledge Partners

大成 DENTONS

Knowledge Partners

