

WYNIKI SEMINARIUM NA TEMAT
PRZESTRZENI PUBLICZNEJ z 2008 r. w Poznaniu

GRA O PRZESTRZEŃ

Dr inż. arch. Dominika Pazder
Mgr inż. arch. Bartosz Kaźmierczak

CEL GRY

Cel poznawczy:

- zbadanie intencji uczestników gry w stosunku do podejmowanych decyzji przestrzennych,
- zaobserwowanie sposobu pracy poszczególnych uczestników gry ,

Walor edukacyjny:

- wykazanie podobieństw i różnic w sposobie postrzegania przestrzeni publicznej przez uczestników gry,
- zapoznanie graczy rywalizujących ze sobą grup z odmiennymi potrzebami związanymi z użytkowaniem przestrzeni publicznej miasta.

GRE przeprowadzono w trzech zespołach:

społecznym- mieszkańcy, stowarzyszenia, fundacje,

władzy- radni, urzędnicy,

inwestorskim- deweloperzy, agenci nieruchomości,
projektanci.

Wszystkie grupy pracowały w wydzielonych pomieszczeniach i nie mogły obserwować gry innych zespołów.

ZASADY „GRY O PRZESTRZEŃ”

- każdy zespół posiada dwie plansze do gry z wydrukowanymi podkładami tematów: (Śródka, Osiedle Zwycięstwa),
 - uczestnicy każdego panelu zostają podzieleni na dwie podgrupy, grające na wyłożonych na stołach planszach,
 - plansze do gry zawierają pola inwestycyjne, które należy wypełnić dostępnymi udziałami,
 - celem graczy jest wykorzystanie dostępnych udziałów tak, by ich suma wynosiła 100% na danym polu inwestycyjnym,
 - skalowanie udziału poszczególnych kategorii stopniowane jest co 10%.
 - rodzaj i ilość procentowa udziałów na danym polu inwestycyjnym świadczyć będzie o przewadze funkcji znajdującym się na danym polu,
 - pola inwestycyjne mogą być wypełnione udziałami każdej z dostępnych 12 kategorii,
 - kategorie udziałów są odpowiednikami preferowanego rodzaju zagospodarowania pola inwestycyjnego,

-gracze mają do swojej dyspozycji udziały podzielone na 12 kategorii:

Budynki mieszkalne,

Obiekty szkolnictwa i edukacji,

Obiekty kultury,

Obiekty sakralne,

Obiekty ochrony zdrowia,

Biura i administracja publiczna,

Handel i gastronomia,

Hotele i centra kongresowe,

Obiekty sportowe,

Place i ciągi piesze,

Zieleń i rekreacja,

Miejsca postojowe – parkingi i garaże,

ROZGRYWKA

gra przestrzenna
STUDIUM PRZYPADKÓW

Seminarium nt. przestrzeni publicznej
P o z n a ń, 13 –14 październik 2008 r.

ŚRÓDKA

- | | |
|---|---|
|
 IV Istniejące budynki mieszkalne, które powinny być zachowane (IV – I. kond.) |
 Rzeka Cybina |
|
 IV Istniejące budynki usługowe lub publiczne, które powinny być zachowane |
 Młodzieżowy Ośrodek Sportowy |
|
 Ślady pamięci wg Społecznej Koncepcji Zagospodarowania Śródki |
 Ulice i place ruchu pieszego |
|
 Budynki planowane do uzupełnienia |
 Jezdnie ulic w strefie ograniczonej prędkości |
|
 Wspólna lub prywatna przestrzeń niezabudowana |
 Planowana ulica główna tzw. północny odcinek I ramy komunikacyjnej |
|
 Publiczne tereny zieleni |
 Ulica dwu jezdniowa z trasą tramwajową - bariera dezintegrująca półn. i połd. część Śródki, przeznaczona do uspokojenia |
|
 Szlaki piesze i rowerowe | |

Obszary zadań w grze przestrzennej

- | | |
|---|------------------------------|
|
 1 | o pow. 9 100 m ² |
|
 2 | o pow. 5 700 m ² |
|
 3 | o pow. 25 900 m ² |

Powierzchnia osiedla
26 ha

Liczba Mieszkań
380

Liczba Mieszkańców
1200

Gęstość zaludnienia
45 Mk/ha

Powierzchnia usług
3 300 m²

Powierzchnia usług
na 1 Mieszkańca
2,75 m²

Wysokość
budynków mieszkalnych
3 – 5 kond.

Wysokość
budynków usługowych
1 – 4 kond.

Liczba msc
parkingowych
60

Liczba msc parkingowych
na 1 mieszkanie
0,16

ŚRÓDKA - PANORAMY

OS. ZWYCIĘSTWA

Powierzchnia osiedla

44 ha

Liczba Mieszkań

3 450

Liczba Mieszkańców

11 000

Gęstość zaludnienia

250 Mk/ha

Powierzchnia usług

8 100 m²

Powierzchnia usług
na 1 Mieszkańca

0,74 m²

Wysokość
budynków mieszkalnych
5 – 16 kond.

Wysokość
budynków usługowych
1 – 3 kond.

Liczba msc
parkingowych
850

Liczba msc
parkingowych
na 1 mieszkanie
0,25

-
 IV Istniejące budynki mieszkalne, które powinny być zachowane (IV – liczba kondygnacji)
-
 II Istniejące budynki usługowe lub publiczne które powinny być zachowane (II – liczba kondygnacji)
-
 Wspólna lub prywatna przestrzeń niezabudowana
-
 Ulice i place ruchu pieszego
-
 Jezdnie ulic w strefie ograniczonej prędkości
-
 Wyznaczone miejsca parkingowe
-
 Ulice podstawowego, miejskiego układu komunikacyjnego

Obszary zadań w grze przestrzennej

-
 1 o powierzchni 38 600 m²
-
 2 o powierzchni 14 800 m²

OS. ZWYCIĘSTWA - PANORAMY

WYNIKI

Dane podzielono na dwie kategorie ze względu na sposób ich uzyskania.

1/ Informacje zebrane w wyniku obserwacji dokonanych przez organizatorów dotyczące zachowania uczestników gry, w tym:

- zrozumienie zasad gry,
- stopień zaangażowania w grę,
- umiejętność osiągania konsensusu na drodze dyskusji w celu podejmowanie wspólnych decyzji.

2/ Zestaw danych zbieranych podczas gry (rozwiązania zaproponowane przez uczestników gry), w tym dotyczące:

- procentowego udziału proponowanej funkcji na danym polu inwestycyjnym,
- wysokości proponowanej zabudowy,
- procentowego stopnia zabudowy działki dla poszczególnych, wybranych funkcji.

A. GRUPA SPOŁECZNA

Obserwacje:

Najliczniej zgromadzona grupa uczestników „gry o przestrzeń”, wysoka frekwencja świadczy o szczególnie wysokim poziomie zaangażowania w sprawy przestrzeni publicznej w mieście,

Akcentowane było przez uczestników przeświadczenie, że „nikt nie chce z nami rozmawiać”, wskazuje to na rodzaj frustracji wynikający z braku zaufania dla pozostałych grup „interesariuszy” oraz braku wiary w realne możliwości decydowania o przestrzeni publicznej,

Większość uczestników mylnie zinterpretowała zasady gry, traktując grę jako kolejną „próbę sił” z pozostałymi grupami interesariuszy (za największego oponenta uważano przedstawicieli władzy!),

Podjęwane decyzje nie były wynikiem rzeczowej dyskusji, a głosami kilku liderów, którzy zdominowali dyskurs, narzucając w wielu kwestiach swój punkt widzenia,

Decyzje o proponowanych działaniach przestrzennych oparte były na partykularnych interesach poszczególnych uczestników, nie próbowano stworzyć wspólnej i jednolitej koncepcji, opartej na uwagach wszystkich członków grupy.

Na badanych obszarach grupa „społeczna” starała się zachować multifunkcyjny, śródmiejski charakter zabudowy. Dopuszczała na terenach niezainwestowanych rozwój mieszkalnictwa o znacznym udziale-50% wszystkich proponowanych funkcji. Jednocześnie domagała się zachowania terenów rekreacyjnych w północnej części Śródki, a nawet zwiększenia ilości zieleni i terenów otwartych oraz rozszerzenia oferty handlowo-usługowej i kulturalnej. Uczestnicy dopuścili rozwój zabudowy w części najmniej wartościowej, chroniąc jednocześnie tereny otwarte i najbardziej wartościowe. Świadczy to o umiejętności dostrzeżenia historycznych walorów obszaru.

B. GRUPA WŁADZY

Obserwacje:

Często wypowiedane było zdanie o niemocy w podejmowaniu ważnych decyzji, spowodowanej ograniczeniami wynikającymi z przepisów obowiązującego prawa,

Grupa władzy przejawiała przekonanie o nieomyślności swoich decyzji,

Uczestnicy potwierdzali potrzebę szukania konsensu między poszczególnymi grupami „interesariuszy”,

Wszyscy uczestnicy brali udział w dyskusjach,
jednak ostateczne decyzje dotyczące proponowanych rozwiązań podejmowali najwyżsi rangą urzędnicy,

Decyzje często były podejmowane arbitralnie,
na zasadzie „wiem, że potrzebne są tam parkingi”,

Proponowane rozwiązania w wielu przypadkach odpowiadały tylko doraźnym potrzebom, bez uwzględnienia dłuższego horyzontu czasowego i skali ponadlokalnej,

Na obszarze Śródki i os. Zwycięstwa grupa „władzy” proponowała zagospodarowanie związane głównie z funkcjami **mieszkalnictwa i usług; tereny otwarte- zieleni i rekreacji nie stanowiły znaczącego udziału proponowanych funkcji,**

C. GRUPA INWESTORSKA

Obserwacje:

Najmniej liczna grupa uczestników „gry o przestrzeń”;

niska frekwencja może świadczyć o pewnej i ugruntowanej pozycji w relacjach zarówno z władzą, jak i społecznością,

Uczestnicy reprezentowali profesjonalne podejście do gry (kierowali się głównie rachunkiem ekonomicznym), byli w stanie oderwać się od realnych i rzeczywistych uwarunkowań i poddać zasadom gry,

Podjęte decyzje były wynikiem rzeczowej dyskusji i wymiany poglądów oraz doświadczeń, zaobserwowano chęć do współpracy pomiędzy poszczególnymi uczestnikami gry,

Na badanych obszarach grupa „inwestorska” działała w sposób odwrotny niż „społeczna”. Tereny najwartościowsze i najatrakcyjniejsze inwestorzy zostały przeznaczone pod zabudowę mieszkaniową, pozostawiając tam jednak spory udział terenów otwartych. Tereny wolne obciążone sporym ruchem komunikacji kołowej przeznaczali na inwestycje celu publicznego nie będące raczej w kręgu zainteresowania deweloperów. Świadczyć to może o podobnym wartościowaniu przykładowych pól inwestycyjnych, ale innej motywacji w podejmowaniu decyzji, co do zagospodarowania.

PODSUMOWANIE GRY

Podczas trwania „gry o przestrzeń” można było obserwować jak na modelowym przykładzie manifestują swoje oczekiwania różne grupy „interesariuszy”.

GRUPA „SPOŁECZNA” liczy na poparcie władz w dążeniach do spełniania swoich potrzeb,

GRUPA „WŁADZY” nie przyjmuje roli mediatora, a raczej partnera w grze o przestrzeń mimo, że pozostałe grupy interesariuszy oczekują od tej grupy mediacji,

GRUPA „INWESTORÓW” zauważa problemy społeczne, jednak głównie przez pryzmat kosztów w procesie inwestycyjnym,

DZIĘKUJEMY ZA UWAGĘ !