

Revitalizarea urbana orientata spre comunitate

Noi instrumente pentru revalorificarea spatiilor
publice ale cartierelor bucurestene

„Este nevoie de un loc pentru a crea o comunitate, și de o comunitate pentru a crea un loc” - Projects for Public Spaces

Asociația Urban2020 este o organizație tânără, înființată la începutul acestui an de o echipă de urbanști și arhitecți, în dorința de a își pune cunoștințele teoretice în sprijinul comunității și de a deschide domeniul, aparent neinteresant, al urbanismului către locuitorii orașului. Credem în necesitatea dialogului, a acțiunilor concrete, imediate, în puterea creativă a comunității și în importanța proiectelor culturale.

Echipa: Ioana Ivanov / Alexandra Matei / Alina Muresan-Iuga / Gabriela Preda / Reinhold Stadler

Proiectului "Revitalizare urbană orientată spre comunitate – Noi instrumente pentru revalorificarea spațiilor publice ale cartierelor bucureștene" a fost finanțat de către Observatorul Urban al Uniunii Arhitecților din România (<http://www.observatorulurban.ro/>), prin fondurile pentru Timbrul Arhitecturii

***Mulțumim partenerilor și susținătorilor proiectului:** Asociația Culturală Make a Point, Asociația Komunitas, Asociația Odaia Creativă, Revista Zeppelin, The Ark*

Cuprins

Metodologie

Analiza generala

Cartierele bucureștene

Delimitare

Analiză

Problematika spațiului comunitar

Analiza detaliata

Criterii

Pantelimon

Rahova

Concluzii

Bibliografie

Bucuresti – Cartiere – Comunitati – prezentare

Revitalizarea urbană orientată spre comunitate – Noi instrumente pentru revalorificarea spațiilor publice ale cartierelor bucureștene, mai cunoscut sub numele de **București – Cartiere – Comunități**, este un proiect al Asociației Urban2020 desfășurat în perioada mai – decembrie 2011.

Proiectul abordează probleme actuale ale orașului, precum lipsa implicării comunității în procesul de planificare și design urban și dezinteresul acesteia față de spațiul public, ineficiența unor investiții publice în amenajarea de spații care nu se raportează la nevoile reale ale locuitorilor și, în unele cazuri, accesul deficitar al acestora la spații publice amenajate, cu efecte asupra agregării comunităților. Nu în ultimul rând, se acordă atenție identității cartierelor bucureștene, care s-a diminuat în ultimul timp. De cele mai multe ori acestea nu oferă alternative reale pentru petrecerea timpului liber și riscă să rămână simple “dormitoare”. În opoziție, observăm o serie de inițiative în dependente - “centre culturale de cartier” și evenimente și proiecte ale societății civile -, ce își asumă rolul de a revitaliza spațiul urban, de a informa comunitatea și de a stimula spiritul civic. Totodată, se remarcă o creșterea interesului pentru “community building” - întărirea comunităților locale -, și pentru educația urbană.

În acest context, proiectul abordează două direcții principale:

- întărirea spiritului civic și a vieții comunitare prin informarea și consultarea populației cu privire la problemele și posibilitățile de revalorizare a spațiilor publice din cartierele Pantelimon și Rahova
- fundamentarea teoretică a unor metode de “reactivare” a acestora, ilustrând, în final, o serie de posibile intervenții creative, cu costuri minime și impact maxim, pe amplasamente identificate împreună cu locuitorii cartierelor.

COMUNITĂTE – Grup social ai cărui membri trăiesc împreună sau posedă bunuri materiale, au interese comune; colectivitate. ; termen ce desemnează un grup social al carui membri sunt legați prin sentimente puternice de atașament, comportamente participative, interese asemănătoare; colectivitate umana cu caractere , interese si norme de viața comune, construită istoric, grupată într-un spațiu unic. Sursa: NODEX CARTIÉR - 1. Parte a unui oraș deosebită de celelalte prin caracteristici proprii (geografice, istorice etc.) și care formează o unitate organică. Locuitorii acestei părți a orașului; Diviziune a unui oraș care formează o unitate organică și se caracterizează prin anumite particularități specific. Sursa: DEX '98
“Spațiul comunitar este un spațiu urban ocupat de către o comunitate, la un moment dat, ca urmare a unei nevoi sau ca urmare a necesității exercitării unei funcțiuni specifice, rezultând o activitate în care se pune în valoare producția și reproducția relațiilor sociale tipic comunitare sau mediate de către comunitate. Sursa: IANCU, A.- “Reprezentare și reprezentativitate în spațiul urban comunitar”, 2003, Editura U.T. PRES, Cluj-Napoca

Activitățile s-au concentrat, pe de-o parte, pe documentare teoretică, analiza de studii de caz și analize tehnice ale funcționării spațiilor publice și comunitare din cartiere, și pe de altă parte, pe comunicarea – online și offline – cu comunitatea. Trebuie menționat că în momentul de față nu există o împărțire “oficială” a cartierelor bucureștene, fapt pentru care în urma documentării s-a propus o zonificare a Capitalei (61 cartiere), ce a servit ca suport pentru etapele ulterioare de analiză – analiză comparativă între cartiere și analiză urbanistică detaliată pentru Pantelimon și Rahova. Zonificarea, alături de alte elemente ale proiectului, au fost publicate online, pentru eventuale sugestii și comentarii.

În ceea ce privește comunicarea, București – Cartiere – Comunități își asumă rolul de platformă de informare a comunității bucureștene. Aceasta este conectată la canalele de social media și oferă în mod regulat informații privind evenimente Pe tema dezvoltării orașului și implicării comunitare, exemple de bune practici în domeniul designului spațiului urban și al inițiativelor de tip “grassroot”, precum și articole relevante din domeniu. În decursul desfășurării proiectului nevoia de popularizare și deschidere către comunitate a domeniului a reieșit ca una dintre necesitățile principale în vederea creșterii interesului și proactivității populației.

Rezultatele proiectului au fost făcute publice în cadrul Serilor pentru comunitate, două evenimente desfășurate în cartierele Pantelimon și Rahova cu scopul de a trezi interesul locuitorilor față de spațiul public și noțiunea de cartier. Expoziția oferă exemple - “Așa ar putea arăta un loc din cartierul tău dacă.....”, “Așa te poți implica.....”, cu scopul de a încuraja dezbateră și de a activa, pe cât posibil, comunitatea.

Ne găsiți online la: <http://comunitatibucurestene.blog.com/>, și pe Facebook <http://www.facebook.com/bucuresti.cartiere.comunitati>.

Intre spatiile urbane si comunitati se dezvolta relatii care definesc un tip de spatiu care are alaturi de alte posibile componente si pe cea comunitara, definind ceea ce este aici numit “spatiul urban comunitar”. Orice spatiu urban este potential si unul comunitar, insa in realitate, numai unele dintre spatiile urbane inglobeaza componenta comunitara. Cum arata “schema” spatiilor comunitare din cartierele bucurestene? Ce asteptari si sugestii au locuitorii in acest sens si cum ii putem implica intr-un mod activ si creativ?

Termenul “comunitate”, utilizat impreuna cu notiunea de “cartier” poate fi definit ca grup social care locuieste intr-o zona specifica, care are resurse si valori comune. Astfel, oamenii ce formeaza o comunitate au trasaturi sociale, economice si politice proprii. Aceste caracteristici evolueaza in timp prin interactiune sociala care depinde in primul rand de proprietatile fizice ale mediului urban in cauza. Dar cum delimitam cartierele Bucurestiului si ce tipuri de comunitati le corespond?

Metodologie

Scopul asumat al proiectului este de creștere a nivelului de informare și implicare al comunității privind dezvoltarea urbană și valorificarea spațiilor publice din cartiere și totodată fundamentarea teoretică și identificarea, cu ajutorul locuitorilor, a unor locații potrivite pentru intervenții de activare a spațiului public, cu costuri minime și impact maxim.

În acest context, proiectul a cuprins o abordare teoretică (documentare, analiză tehnică) și una practică (vizite pe sit, studii foto, stabilirea contactului cu comunitatea, completarea de chestionare, participarea la evenimente și promovarea problematicei proiectului, platforma de informare). Proiectul a cuprins mai multe etape:

- cercetare de birou - cercetare pe tema funcționării cartierelor și a revitalizării spațiilor comunitare, analiza unor exemple de bună practică privind revitalizarea cartierelor prin activarea spațiilor publice, cercetare privind delimitarea cartierelor bucureștene.
- analiza tehnică și propunerea unei delimitări a cartierelor bucureștene (în lipsa existenței unei cartări oficiale a acestora)
- selecția cartierelor pentru care se va detalia studiul: analiza tehnică și studiu pe teren, sondaje, discuții cu reprezentanți ai comunității
- identificarea spațiilor publice reprezentative pentru viața comunitară în cartierele selectate: consultarea comunității – panou interactiv și chestionare cu marcarea pe hartă: “Aici mă întâlnesc cu prietenii”, “Aici îmi petrec timpul liber”, “Acesta este locul meu preferat din cartier”, “Acesta este locul din cartier care îmi place cel mai puțin”
- propuneri de intervenție și ilustrări cu rol de exemplificare.

Propunerile se bazează pe principiul conform căruia intervențiile minore pot avea un impact major dacă sunt incluse într-o viziune strategică și sunt sprijinite de actori urbani-cheie, între care comunitatea joacă un rol deosebit de important.

Astfel, s-au realizat :

- o bază teoretică privind modalități de revitalizare a vieții comunitare în cartiere;
- o bază teoretică privind revitalizarea urbană prin intervenții cu costuri minime - impact maxim și implicarea comunității, bazată pe studii de caz din experiența internațională;
- o platformă de discuție cu comunitățile cartierelor bucureștene, încurajarea instituirii unei culturi a dialogului și implicării active a comunității în rezolvarea problemelor orașului;
- un instrument de analiză a spațiilor publice reprezentative pentru viața comunitară a cartierelor, corelând răspunsurile locuitorilor și analizele tehnice.

Analiza generala

Cartierele bucurestene

Deși analiza detaliată și propunerile proiectului se referă cu precădere la spațiile comunitare din cartierele de locuințe colective, am considerat necesară, în primă instanță, înțelegerea împărțirii generale a Bucureștiului pe cartiere (câte cartiere, atâtea comunități) și modul de funcționare al acestora.

Ca rezultat al evoluției sale istorice caracterizată de încercări succesive de modernizare și “îndreptare” a bulevardelor, începând cu mijlocul secolului al XIX-lea și continuând cu distrugerile din anii '80, București a pierdut o mare parte din țesutul istoric și din vechile mahalale și cartiere cu tradiție. Astfel, întâlnim astăzi o diversitate de unități: de la urme ale mahalalelor (Colțea), la parcelări din anii '20- '40 (Domenii), la cartierele din perioada comunistă (Titan – Balta Albă - 90000, DrumulTaberei, Berceni, Militari) și până la zecile de noi ansambluri rezidențiale construite în ultimii ani (Asmita Garden, Complexul Jupiter, etc.).

Cartierele de locuințe colective din perioada comunistă găzduiesc astăzi peste 1300000 de locuitori, în aproximativ 110000 de blocuri și peste 760000 apartamente.

Delimitare

Delimitarea cartierelor bucureștene este relevantă pentru înțelegerea funcționării orașului, cu atât mai mult cu cât diversitatea subzonelor capitalei impune necesitatea unui inventar de măsuri adecvate specificului fiecărei zone și al nevoilor comunității. În ceea ce privește spațiul comunitar, analiza trebuie să țină cont de: gradul de centralitate al cartierului, tipuri de comunitati implicate, tipologia locuirii și vechimea fondului locativ, densitatea locuitorilor, nivelul socio-economic al zonei.

Alte orașe românești au întreprins deja demersuri pentru delimitarea cartierelor – anul acesta, reprezentanți ai instituției Arhitectului Șef din cadrul Primăriei Oradea, împreună cu cei ai Direcției de Cultură, Culte și Patrimoniu Cultural Național Bihor au stabilit delimitarea cartierelor din Municipiul Oradea în număr de 30, precum și denumirea acestora. Criteriile utilizate au fost “criterii istorice și zonale” (<http://www.politicalocala.ro/se-delimiteaza-cartierele-din-oradea.html>).

Delimitarea cartierelor variază adesea din perspectiva locuitorilor și uneori nu coincide cu cea realizată la nivel administrativ. Rezidenții își definesc “cartierul” în jurul unui centru urban sau în jurul unui nod important; un bulevard important, un parc, o unitate de învățământ, o stație, etc. Limitele cartierului pot fi fizice (o linie ferată, circulații importante, un râu, etc.), culturale, sau pot fi definite din punct de vedere socio-economic. Cum vă definiți cartierul?

Metodologia

Metodologia pentru delimitarea cartierelor a constat în:

- analiza surselor documentare și documentațiilor urbanistice existente – documente și studii existente, documentații urbanistice, forumuri online, websiteuri dedicate Bucureștiului;
- analiza delimitărilor existente: siteuri web dedicate cartierelor bucureștene, harta RATB, harta METROREX, etc.;
- analiza distribuției dotărilor și obiectivelor de interes public - școli, licee, magazine și alte dotări comerciale, spații verzi și a modului în care acestea deservesc teritoriul,
- analiza conformării țesutului urban

În urma analizei au fost delimitate 61 de subzone - pe care le propunem “cartiere”. Deși poate părea un număr mare, dacă ne raportăm la cele 30 de cartiere delimitate pentru Oradea procentul pare echilibrat.

Analiza

Cartierele au fost analizate comparativ, în ideea ca în final să poată fi selectate două cartiere cu potențial de revitalizare prin intervenții la nivelul spațiilor publice. Criterii:

- fizice: accesibilitate – transport în comun, tipologia locuirii și tipologii de construire, zonificare funcțională și deservirea cu dotări (comerț, spații verzi, școli, licee)
 - economice: valoare imobiliară
 - percepția populației: siguranță, calitatea locuirii, probleme ale spațiului public
- Cartierele au primit punctaje de la 1 la 10 pentru fiecare criteriu.

Totodată, s-au identificat probleme și tendințe caracteristice spațiilor comunitare din diferitele tipologii de cartiere bucureștene, intervenții de succes din ultimii ani la nivelul spațiului comunitar și s-a avut în vedere potențialul de a încheia parteneriate care să faciliteze stabilirea dialogului cu comunitatea și să ofere valoare adăugată, prin concertarea efectelor mai multor proiecte

În final s-a realizat o matrice comparativă a cartierelor delimitate, fiind reprezentate grafic cele pentru care au existat date ce au permis calculul punctajului pe toate cele cinci paliere de analiză (tehnice: accesibilitate, valoare imobiliară, și percepția populației: delicvență/ infraționalitate, necesitatea intervenției la nivelul spațiului public și calitatea vieții în cartier). Cartierele selectate au fost Pantelimon și Rahova.

	Pantelimon	Rahova
Accesibilitate	4,6 din 10 (medie)	8,3 din 10 (ridicată)
Valoare imobiliară	3 din 10 (medie)	2 din 10 (scăzută)
Calitatea locuirii conform percepției locuitorilor	6.5 din 10 (aproape de medie, scăzut)	5 din 10 (ultimul loc)
Problemele principale semnalate de locuitori	insuficiența locurilor de parcare și infraționalitatea (16%), traficul (14%), curățenia (8%), spații verzi neîngrijite și insuficiente (4 %)	curățenie (25%), delincvență (19%), starea drumurilor (9%), insuficiența locurilor de parcare și a spațiilor verzi (7%) Unul dintre cele mai rău famate cartiere (79%)

Pantelimon prezintă valori medii la nivelul indicatorilor analizați, însă, deși este un cartier bogat în dotări și spații publice, este perceput ca oferind o calitate a vieții scăzută și este încadrat în categoria cartierelor - dormitor. În acest context s-a considerat că are potențial de revitalizare prin intervenții de activare a spațiilor publice și transformarea acestora în spații comunitare.

Rahova, deși unul dintre cele mai rău famate cartiere ale orașului, are o accesibilitate foarte bună și este aproape de zona centrală, ceea ce îi conferă potențial pentru transformare. Selectarea acestui cartier a fost influențată și de opiniile populației, care consideră în mare măsură că este nevoie de intervenții la nivelul spațiului public, acesta fiind insuficient, întreținut deficitar.

Problematica spatiului comunitar

Scăderea simțului civic și a responsabilității comunității poate fi considerată un raspuns la perioada comunistă, când participarea la evenimentele sociale de mare anvergură pentru celebrarea regimului era o obligație cetățenească. Libertatea a luat apoi forme multiple, de la negarea totală a evenimentelor din spațiul urban și a vieții comunității la indiferența față de spațiul public. Totodată, transformările spațiului urban din perioada comunistă (dar și cele anterioare), au condus la un număr redus de spații publice, și unul și mai scăzut de spații comunitare moștenite.

Urbanismul modernist din România axat pe construcția unui număr mare de locuințe cu o ocupare intensă a terenului nu a lăsat posibilitatea de a se crea spații urbane pentru comunitate.

Societatea a fost pusă în fața unei schimbări neașteptate, iar procesul de adaptare și transformarea modurilor de viață se reflectă asupra spațiului comunitar. Impulsionarea populației de a participa la viața urbană și de a folosi spațiul public pentru a-și satisface nevoile sociale este un proces de lungă durată, iar revitalizarea sau crearea de spații comunitare adaptate la nevoile locuitorilor cartierelor poate stimula spiritul civic, interesul și responsabilitatea față de oraș.

Dezvoltarea spațiului comunitar în cartierele bucureștene este marcată de: individualism, noi moduri de viață, orientate către individ, și nu spre comunitate, utilizarea excesivă a automobilului personal, care ajunge să ocupe spațiile destinate inițial comunității (trotuare, spații verzi) și, nu în ultimul rând privatizarea spațiului public.

Amenajarea spațiilor destinate comunității se referă de obicei la amenajări minimale: mobilier urban amplasat de către administrația locală sau improvizat de locuitorii zonei, moștenirea unor elemente de amenajare din vechea structură a ansamblurilor de locuințe.

Probleme identificate:

- proprietate "comună" = dezinteres; privatizare;
- lipsa asumării spațiului public de către comunitate;
- percepție și utilizare diferită în funcție de tipologia de locuire și de nivelul de sărăcie;
- amenajări improprii (îngrădire);
- locurile de joacă pentru copii – spații de socializare;
- inițiative independente – centre comunitare și culturale: La Bomba (a fost închis din cauza intereselor economice ale unor investitori), Make a Point, Fabrica de Pensule (Cluj), etc.

"Oamenii nu interacționează cu locul", ci au traseul lor bine determinat – acasă, școală, serviciu, magazin, acasă. În București nici nu există, de fapt, cartiere. Unde poți bea o bere cu vecinii, unde poți ieși cu cei din cartier? (...) Spațiul public se rezumă la casino-uri, exchange-uri, farmacii și evident, mall-uri. Strada nu mai este loc de joacă, de promenadă.
<http://www.bucurestivechisinoi.ro/2011/05/10593/>

Unul dintre indicatorii impuși de UE se referă la calitatea și accesibilitatea locurilor de joacă pentru copii. Acesta este motivul pentru care o parte din fostele spații comunitare au fost transformate în locuri de joacă pentru copii, iar acum au rămas, în unele zone, singurele spații amenajate care pot satisface nevoile de socializare ale comunității.

Analiza detaliata

Criteria:

- zonificare funcțională;
- activități ce atrag comunitatea și puncte de interes;
- circulații, parcaje, linii de transport în comun;
- fluxuri și direcții pietonale;
- spații verzi;
- siguranța în spațiul public;
- curățenia în spațiul public.

Scopul analizei a fost de a identifica spații comunitare sau spații publice, amenajate sau nu, cu potențial pentru a deveni spații comunitare. Se vor detalia în continuare numai analiza spațiului public și concluziile generale ale analizelor.

Pantelimon

Ansamblul de locuințe Pantelimon se întinde pe circa 206 ha și este compus din 61 de blocuri de locuințe. Acestea au fost executate în perioada 1965-1989 prin exproprierea și demolarea unui număr mare de construcții de mahala, cu puține nivele și aflate într-un stadiu mediocru de întreținere. Cea mai importantă arteră de circulație a ansamblului este șos. Pantelimon a cărei denumire a fost dată după numele Sfântului Pantelimon, ocrotitorul lăcașelor de sănătate. Zona a fost înțesată cu multe astfel de edificii la sfârșitul secolului al XIX-lea și începutul celui de-al XX-lea. De aici și-a luat numele și actuala comună Pantelimon. La toate acestea se mai adaugă opt străzi importante ale Bucureștiului care intersectează șos. Pantelimon. În plus mai sunt 33 de străzi secundare ce asigură circulația în Pantelimon. În timpul lucrărilor la blocuri, au fost amenajate și spațiile verzi conform normativelor existente în momentul proiectării.

Cartierul beneficiază de un număr ridicat de spații publice și de diversitatea dotărilor: două parcuri ce însumează circa 25 ha de spațiu verde, cinci grădinițe, șapte școli generale și două licee. Cartierul este dotat și cu două spitale, două policlinicii, cabinete medicale și farmacii. Cele mai multe dintre blocurile aflate la artera principală de circulație (șos. Pantelimon) au fost dotate cu spații comerciale la parter și, eventual, la mezanin. Complexul Delfinului, unul dintre reperele cartierului, a fost construit anterior anului 1989. După 2000, Hypermarketul Cora a fost cel care a oferit spații comerciale diverse și o mare suprafață rezervată locurilor de parcare.

Analiza tehnica

Din punctul de vedere a spațiilor publice, cartierul Pantelimon se caracterizează printr-un număr ridicat de resurse, numai parțial valorificate. Se pot observa o serie de locuri de joacă nou amenajate și două parcuri noi, cu un al treilea în stadiu de proiect. Două dintre noile parcuri amenajate se află pe malul lacului, care până recent a fost ignorat de dezvoltarea cartierului. Cel mai probabil aceste amenajări vor genera o nouă axă pietonală și vor reorienta activitățile din cartier.

Principalele puncte de petrecere a timpului liber sunt două parcuri de dimensiuni mari, Parcul Morarilor și Parcul Florilor.

Spațiile dintre blocurile de locuințe ce plachează bulevardul Pantelimon, Chișinău și Soseaua Morarilor sunt în mare măsură insalubre, neîngrijite și iluminate deficitar. Acestea prezintă un potențial ridicat de transformare și valorificare în interesul comunității. Ele pot fi re-vitalizate prin intervenții minimale, și pot fi racordate la rețeaua de spații publice ale cartierului, astfel încât să satisfacă cu succes nevoile locuitorilor.

La nivel de ansamblu, în perioada recentă cartierul Pantelimon a avut de beneficiat de pe urma investițiilor în spații publice, însă acestea s-au făcut punctual, fără o gândire strategică și pe baza unor criterii neclare. De exemplu, remarcăm o grupare de 4-5 locuri de joacă care deservește aproximativ 15 blocuri de locuințe colective, pe când în alte zone același număr de locuințe colective beneficiază de maxim 1 asemenea spațiu.

Este de apreciat intenția administrației de revitalizare a malului de lac prin amenajarea a două spații publice majore. În contrast însă apare parcul Sticlariei, unul dintre parcurile inițiale ale cartierului, ce se degradează pe zi ce trece. Este necesară echilibrarea sistemului de spații publice, observându-se diferențe semnificative privind atractivitatea și fluxurile pietonale între diverse zone ale cartierului, precum și calitatea scăzută a amenajărilor spațiilor publice pe măsură ce ne îndepărtăm de bulevarde.

Principalele probleme identificate la nivelul spațiului public:

- Insuficiența unor dotări sau activități culturale
- Insuficiența valorificării a malului de lac.
- Terenuri abandonate utilizate ca depozite de gunoier.
- Grupări de locuințe colective fără acces la locuri de joacă pentru copii sau alte spații comunitare.
- Lipsa unor repere în zonele de locuire periferice ale bulevardelor principale.
- Suprafețe mari de funcțiuni industriale abandonate.
- Lipsa unor legături între spațiile publice existente. Resurse de teren și astfel potențiale spații publice pierdute în defavoarea parcarilor.
- Lipsa diversității spațiilor publice și activităților (polarizare în Parcul Morarilor și Parcul Florilor, în weekend sau după-amiază)

LEGENA

--- LIMITA ZONEI STUDIATE

--- CIRCULATIA AUTO

--- LOCURTE COLECTIVE

--- SPAȚII AFERENTE LOCURTELOR COLECTIVE

--- LOCURTE INDIVIDUALE

--- COMERT/SERVICII (INCLUSIV LA PARTER)

--- FUNCȚIUNE MIXTA - COMERT/LOCURTE

--- POLITIE

--- SANATAȚE / INVATAMANT

--- CULTURA/CULTE

--- INDUSTRIE / DEPOZITARE

--- PARCURI / SPAȚII VERZI AMENAJATE

--- CIRCULATII PRINCIPALE

ELEMENTE TIP "OBSTACOL / RISC" PENTRU LOCUTOR

--- PARCARI NEAMENAJATE DERANJANTE PENTRU TRAFICUL PIETONAL

--- ZONE CU ELEMENTE SPAȚIALE TIP "RISC" (gaze degradate, stații de iluminat supraîncălzite, arbori cu stabilitate scăzută, elemente de fațadă cu stabilitate scăzută)

--- FLUXURI PIETONALE INTENSE

--- ZONE CU DEȘURI ABANDONATE ÎN SPAȚIUL PUBLIC

--- ZONE CARE PREZINTĂ SECURITATE SCĂZUTĂ PENTRU LOCUTOR ȘI VIZITATOR

--- ZONE CU POTENTIAL DE A DEVENI SPAȚII COMUNITARE CU INVESTIȚII REDUSE

LEGENDA

- LIMITA ZONEI STUDIATE
- CIRCULATI AUTO
- LOCUINTE COLECTIVE
- SPAȚII AFERENTE LOCUINTELOR COLECTIVE
- LOCUINTE INDIVIDUALA
- COMERT/SERVICII (INCLUSIV LA PARTER)
- FUNCȚIUNE MIXTA - COMERT/LOCURE
- POLITE

- SANATAȚE / INVATAMANT
- CULTURA/CULTE
- INDUSTRIE / DEPOZITARE
- PARCURI / SPAȚII VERZI AMENAJATE
- ZONE ATRACTIVE PENTRU COMUNITATE
- ZONE CU POTENTIAL DE A DEVENI SPAȚII COMUNITARE - CU INVESTIȚII REDUSE
- AXE COMERCIALE
- SPAȚII VERZI MEDIANE DEALUNGUL PRINCIPALELOR BULEVARDE

SPAȚII COMUNITARE

- CU ACTIVITATI PRIORITYARE DE CULTURA
- CU ACTIVITATI PRIORITYARE DE SPORT SI AGREMENT
- CU ACTIVITATI PRIORITYARE FAMILIALE SI DE JOC
- CU ACTIVITATI PRIORITYARE DE SOCIALIZARE COMUNITARA

Opiniile populației

Informarea și implicarea populației s-a făcut prin prezentarea, în cadrul unei expoziții în cartier:

- Casete info cu detalii despre cum se poate implica în crearea unor spații urbane mai bune;
- prezentare documentații de urbanism din cartier și info despre cum se “traduc” și cum poate interveni comunitatea;
- date statistice despre cartier;
- ilustrare concept activare spații publice.

Locuitorii cartierului au fost invitați să marcheze pe un panou interactiv: “Aici mă întâlnesc cu prietenii”, “Aici îmi petrec timpul liber”, “Aici este locul meu preferat din cartier”, “Acesta este locul din cartier care îmi place cel mai puțin”.

Opiniile colectate prin această metodă sunt foarte diverse, indicând diferite categorii de utilizatori:

- multi dintre ei prefera hypermarketul Cora ca spațiu de socializare, și își petrec un procent ridicat din timpul liber aici;
- multi utilizatori sunt atașați de Parcul Sticlăriei, își petrec timpul liber aici și îl utilizează ca loc de întâlnire cu prietenii, în ciuda faptului că acesta se află într-un stadiu avansat de degradare. Această opțiune a comunității indică potențialul de vaorificare a parcului;
- Intersecția dintre Soseaua Vergului și Soseaua Morarilor apare marcată atât ca punct de întâlnire pentru locuitori, cât și ca cel mai neplăcut spațiu din cartier. Această contradicție ilustrează prevalența obișnuinței și comodității (spațiul este ușor accesibil) în fața calității spațiului public;
- Parcul Morarilor apare ca principalul loc de petrecere al timpului liber în cartier.

Datorită intervențiilor administrației publice și creării de noi spații pentru comunitate în proximitatea lacului, locuitorii cartierului încep să redescopere malul lacului.

A fost manifestată și intenția petrecerii timpului liber în afara carterului, noul Stadion Național sau zona Diham reprezentând numai două exemple de puncte de atracție. Unii dintre respondenți au ridicat problema lipsei unor activități culturale și evenimente care să le stimuleze interesul de a își petrece timpul liber în cartier.

Abordarea propusa

Luând în considerare caracteristicile carterului Pantelimon, s-a considerat că revitalizarea prin intervenții la nivelul spațiului public și implicarea comunității se poate face prin:

- Amenajarea cu resurse minimale a spațiilor semiprivat ce înconjoară locuințele colective - mobilare minimală, plantare, etc.;
- Formarea unor grupuri de inițiativă din comunitate care să "adopte" spații publice din cartier;
- Susținerea activităților culturale în spațiul public;
- Crearea unor elemente de legatura între spatiile publice de-a lungul lacului (ex. pista de bicicleta; traseu hiking etc.);
- Inițierea de noi spatii publice in locuri cu o vizibilitate ridicata finantate prin colectarea de fonduri din partea companiilor interesate;
- Organizarea de evenimente în spațiul public – piețe de weekend, târguri, jocuri pentru copii;
- Spații publice de tip pop-up – amenajări provizorii (scaune, mese, chioșcuri) care apar/ dispar în diverse zone ale cartierului pentru a testa și stimula interesul comunității;
- Lobby pentru întocmirea unei strategii de revitalizare si consolidare a sistemului de spatii publice (de către administrație).

Deseneaza si tu spatiul public!

----- Limita zonei studiate

■ Construcții (ocure colective)

■ Trasa stradala

■ Zona locuinte individuale

★ Potentiale spații publice cu o vizibilitate ridicată
[favorabile pentru amenajări frontale prin branding]

👥 Spații publice care pot fi amenajate cu ușurință
de comunitatea locală (parcure scolare de recreere)

🚲 Traseu cu o favorabilitate ridicată pentru
transformare în pista de biciclete.

👤 Spații publice ce necesită întreținere/curățare

○ Spații publice existente

○ Spații publice propuse

↔ Legături între spații publice existente

↔ Legături între spații publice existente propuse

○ Spații publice cu vocație de recreere
(existent/propus)

○ Spații pentru activități comunitare

○ Locuri de joacă pentru copii (existent/propus)

○ Parcuri (existent/propus)

○ Scur (existent/propus) - Spații publice reprezentative,
spații de dimensiune mică considerate ca interfață între
comunitatea locală și vizitatori

○ Spații comunitare cu valențe/activități culturale
(deschise către vizitatori)

○ Spații pentru activități sportive

○ Spații cu potențial de amenajare

||| Spații utilizate prioritar
de comunitatea locală

||| Spații utilizate de comunitatea
locală și de vizitatori

Rahova

Cartierul Rahova s-a format în jurul a două mari artere de circulație - 13 Septembrie și Calea Rahovei, acesta din urmă fiind cunoscută în istorie și sub numele de Drumul Florăreselor. Astăzi aici se găsește singura piață de flori din București. De-a lungul timpului Rahova a trecut prin transformări semnificative, atât la nivelul structurii spațiale, cât și din punct de vedere socio-economic. Declinul cartierului a început în anii '50, din cauza amplasamentului său periferic, dar mai ales din cauza vecinătății Penitenciarului Rahova. În anii '80 a urmat o restructurare majoră, prin demolarea clădirilor de pe Dealul Arsenalului și celei mai mari părți din cartierul Uranus, construirea de blocuri de locuințe colective și a Parcului Sebastian, întrucât în momentul sistematizării în zonă nu exista nici un spațiu de agrement. Problema insuficienței spațiilor verzi și a spațiilor publice persistă și astăzi. La aceasta se adaugă lipsa locurilor de parcare și capacitatea insuficientă a arterelor de circulație.

Din punct de vedere funcțional cartierul este caracterizat de o diversitate scăzută, iar echiparea cu dotări socio-culturale este extrem de scăzută, înregistrând un déficit major în ceea ce privește dotările de învățământ preșcolar, de sănătate și culturale. În Rahova există două grădinițe, două școli generale și un liceu. În zona Rahova-Sud se mai află o grădiniță, o școală generală și un liceu. Cele mai importante centre comerciale din cartier sunt Piața Rahova, hypermarketul Kaufland și mallul Liberty Center.

Opinia publică asociază cartierul Rahova cu cartierul Ferentari, iar zona este considerată cea mai rău famată din București. În contradicție, locuitorii cartierului consideră calitatea vieții în Rahova medie și bună.

Analiza tehnica

În ceea ce privește sistemul de spații publice din cartier se remarcă o lipsă acută a spațiilor verzi, de agrement și de relaxare, dublată de lipsa locurilor de parcare, ceea ce face ca automobilele să ocupe majoritatea spațiilor pietonale.

Parcul Sebastian este singurul spațiu de relaxare amenajat pentru locuitori, însă prezintă o accesibilitate destul de scăzută, fiind amplasat la extremitatea nord-estică a cartierului. În ciuda faptului că majoritatea spațiilor publice din Rahova sunt neamenajate, acestea atrag utilizatori reprezentând răspunsuri la nevoia de socializare a comunității. De asemenea, punctele în care se desfășoară activități comerciale (chioșcuri, parterele blocurilor, etc.), au devenit locuri de întâlnire și de socializare.

Spațiile publice din interiorul incintelor de locuințe colective nu sunt sigure pentru locuitori, prezentând probleme precum iluminat deficitar, pavaj degradat, elemente cu stabilitate scăzută, deșeuri abandonate, etc. Totodată, locurile de joacă pentru copii sunt neamenajate sau

amenajate impropriu și prezintă un risc ridicat pentru sănătatea și siguranța acestora.

Cartierul Rahova dispune de un număr ridicat de spații vacante, spații eliberabile de construcții și spații publice ocupate momentan de automobile. Toate acestea pot deveni spații comunitare, majoritatea fiind amplasate la intersecția unor fluxuri pietonale și/sau în proximitatea unor puncte de interes ale cartierelor: zona Pieței Rahova, Petre Ispirescu, Birca, Sebastian, Liberty Center, Parcul Sebastian, Prosper.

Problemele identificate la nivelul cartierului, ordonate în funcție de impactul asupra spațiului comunitar și comunității:

- Insuficiența mobilierului urban și a amenajării spațiului public (banci, cosuri de gunoi, stalpi iluminat, etc)
- Insuficiența locurilor de joacă pentru copii
- Parcări ce ocupă spațiile pietonale (trotuare) pe întregul Bulevard Rahova
- Insecuritate pentru locuitori și vizitatori (câini comunitari, iluminat deficitar, elemente de fațadă cu stabilitate scăzută, etc)
- Lipsa spațiilor verzi, de relaxare, de agrement, etc (cu excepția Parcului Sebastian)
- Iluminat deficitar în zonele de locuit care nu sunt amplasate pe străzile principale
- Insuficiența locurilor de parcare amenajate
- Trafic aglomerat și ambuteiaje (intersecția Sebastian, Piața Rahova, Piața Chirigiu)
- Spații vacante utilizate pentru depozitarea deșeurilor menajere și rezultate din construcții
- Activitate comercială intensă și invazivă, extinzându-se în spațiul public – comert ambulant (Piata Rahova, intersecția Petre Ispirescu, intersecția Sebastian)
- Lipsa dotărilor socio-culturale (săli de expoziții, biblioteci, teatre, cinematografe, grădinițe, etc.)

Opiniile populației

Identificarea părerii locuitorilor cartierului privind spațiile publice și calitatea vieții în Rahova s-a făcut prin:

- aplicarea unui chestionar simplu, adecvat tuturor categoriilor de utilizatori, pe un eșantion de 20 de persoane cu vârsta cuprinsă între 18 și 75 de ani. Jumătate dintre respondenți au locuit toată viața în cartier;
- Consultarea de studii sociologice pe tema cartierelor Bucurestene: “ Rahova – Uranus: Un cartier dormitor?”, 2006 – studiu finanțat de British Council;
- Utilizarea platformelor online: <http://forum.metroousor.com/>, Comunitatea Cartierului Rahova, etc.

[...]la noi, în zona Rahova, am observat că majoritatea tinerilor, de exemplu, preferă să-și petreacă timpul în fața blocului. [...]discută cu amici, prieteni, vecini... i-am mai văzut pe unii prin diverse locuri, prin... la biliard, la discotecă... bineînțeles că nu în zona Rahova, nu există acolo..., sau din câte știu eu, nu există discotecă, săli de biliard, sau astfel de locuri. Tot așa, pentru activități fizice [...] nu există locuri în care să poți să te duci. Eu, de exemplu, merg în Drumul Taberei. Acolo am găsit o școală unde pot să joc și eu. (Student, 23 de ani).

Cartierul Rădăuți

LEGENDA

<ul style="list-style-type: none"> ●●●●● LĂTRĂ ZONĂ STIGIATE ▬ CIRCULAȚIA AUTO ▬ LOCUINȚI COLECTIVE ▬ COMERȚ/SERVICII (INCLUSIV LA ÎNTRER) ▬ SĂLĂRIE / ÎNTRĂMĂN ▬ CULTURA/COLE ▬ INDUSTRIE / DEPOZITARE ▬ CIRCULAȚIE PRINCIPALĂ 	<ul style="list-style-type: none"> ▬ ELEMENTE TIP "OBSTACOL" / BUCĂ PENTRU LOCUITOR ▬ PARCURI NEDEMARCATATE GERANIANE PENTRU TERORUL PĂRINTELOR ▬ ZONE CU FURTIVITATE ÎNTRER TIP "BUCĂ" (zone cu salubritate scăzută, elemente de murdărie și staționare scârțâie) ▬ ALIURII PĂRINTELOR PĂRINTE ▬ ZONE CARE PREZINTĂ SECURITATE SCĂZUTĂ PENTRU LOCUITOR ȘI ÎNTRER 	<ul style="list-style-type: none"> ▬ ZONE CU POTENTIAL DE A DEVENI SPAȚII COMUNITARE CU INTERESȚI REDUSE ▬ INTERSECȚIE CU TRAFIC AUTO ÎNDRĂMÎNAT ▬ SPAȚII VERZI DE ALĂMÎNĂT INSUFICIENTE ▬ INTERSECȚIE DE INTERES INDICAT PĂRINȚII COMUNITATI ▬ ZONE DE INTERES GENERAL
---	--	--

LEGENA

- LIMITA ZONEI STUDIATE
- CALI COMERCIALE
- CALI DE TRAFIC
- SPAȚII VERDE LOCALE DE ALȚURĂ ÎN ÎNCADRAREA
- SPAȚII VERDE LOCALIZATE ÎN INTERIORUL
- SPAȚII VERDE ÎN ÎNCADRAREA
- SPAȚII VERDE ÎN ÎNCADRAREA
- SPAȚII VERDE ÎN ÎNCADRAREA
- SPAȚII VERDE ÎN ÎNCADRAREA
- SPAȚII VERDE ÎN ÎNCADRAREA

- CALI COMERCIALE
- CALI DE TRAFIC
- SPAȚII VERDE LOCALIZATE ÎN INTERIORUL
- SPAȚII VERDE LOCALIZATE ÎN INTERIORUL
- SPAȚII VERDE ÎN ÎNCADRAREA
- SPAȚII VERDE ÎN ÎNCADRAREA
- SPAȚII VERDE ÎN ÎNCADRAREA
- SPAȚII VERDE ÎN ÎNCADRAREA
- SPAȚII VERDE ÎN ÎNCADRAREA

- CALI COMERCIALE
- CALI DE TRAFIC
- SPAȚII VERDE LOCALIZATE ÎN INTERIORUL
- SPAȚII VERDE LOCALIZATE ÎN INTERIORUL
- SPAȚII VERDE ÎN ÎNCADRAREA
- SPAȚII VERDE ÎN ÎNCADRAREA
- SPAȚII VERDE ÎN ÎNCADRAREA
- SPAȚII VERDE ÎN ÎNCADRAREA
- SPAȚII VERDE ÎN ÎNCADRAREA

SPAȚII COMUNITARE

- SPAȚII COMUNITARE DE ACTIVITĂȚI DE CULTURĂ
- SPAȚII COMUNITARE DE ACTIVITĂȚI DE SPORT
- SPAȚII COMUNITARE DE ACTIVITĂȚI FAMILIALE ȘI DE JOC
- SPAȚII COMUNITARE DE ACTIVITĂȚI DE SOCIALIZARE COMUNITARĂ

Deși o mare parte dintre locuitori asociază numele cartierului cu mizeria, transportul dificil și nesiguranța, majoritatea sunt mulțumiți de cartier și de calitatea locuirii în Rahova, mai ales de zonele de locuințe situate în exteriorul arterelor principale (Bd. Rahova, Șos. Ferentari, Șos. Sebastian, etc.), mai liniștite și mai puțin poluate.

În ceea ce privește atractivitatea cartierului, factorul cel mai des menționat a fost distanța redusă față de centrul orașului. La aceasta se adaugă: prețuri reduse la imobile, liniștea din zona de locuințe individuale, parcul Sebastian, apropierea de ieșirea din București.

Locuitorii tineri consideră zona una rău famată, menționând prezența populației de etnie romă ca argument privind nesiguranța și scăderea atractivității Rahovei. Tinerii își desfășoară activitățile principale în afara cartierului (timp liber, loc de munca, etc.), considerând Rahova un cartier-dormitor. Eu, ți-am spus, nu stau foarte mult în acest cartier. Deci, mai degrabă, doar locuiesc acolo, știi? (Studentă, 20 de ani).

Unul dintre respondenți a atras atenția asupra importanței fundamentale a educării populației privind comportamentul și responsabilitatea față de spațiul public: Cred că în primul rând oamenii [trebuie] educați. Nu știi... poate că treaba s-a făcut și s-au pus coșuri de gunoi și alte spații în care se poate arunca gunoiul, dar au fost furate. (Șef raion, 23 de ani, absolvent de liceu).

Raspunsurile la chestionare

77 % dintre respondenți au apreciat calitatea vieții în cartierul Rahova ca fiind medie, iar restul au apreciat-o ca fiind bună. Cu toate acestea, fiind rugați să caracterizeze cartierul folosind 5 atribute, numai 20 % dintre respondenți au folosit atribute pozitive, precum: ieftin, liniștit, curat, renovat, bun, verde, sigur, aerisit, accesibil (aproape de centru), 70% au avut o părere negativă: murdar, câini comunitari, aglomerat, pestriț, intens, dezordonat, haotic, iar 10 % au avut un răspuns evaziv: colorat, diversificat, muncitoresc.

Cei mai mulți respondenți au identificat ca probleme principale ale cartierului: transportul public deficitar; lipsa spațiilor verzi și de agrement; câinii comunitari. Alte probleme: administrare defectuoasă, mizerie, insecuritatea spațiului public, aglomerația, educația oamenilor, sărăcia.

În ceea ce privește problema particulară a spațiilor publice și importanței lor pentru comunitate, respondenții au notat cu punctaj maxim importanța acestora pentru bunăstarea cartierului și calitatea vieții. Spațiile și funcțiunile de interes public cele mai frecventate de către locuitori sunt: Piața Rahova – 30%, Mall Liberty Center -24,2%, Petre Ispirescu - 17%, Sebastian – 17%, Piața Chirigiu – 5.8 %, Spațiul aferent benzinăriei OMV - B-dul Rahova - 5.8 %

LEGENDA

● Linia zonei studiate

■ Construcții (existenți/proiectați)

■ Terenul etichetat

■ Zona locuințe individuale

● Spațiile spațiului public cu o vizibilitate ridicată
(spațiile publice, amenajări, terenuri pentru sport)

● Spații publice care pot fi amenajate cu ușurință
de comunitățile locale (spații publice sociale de
terapie sau o amenajare ridicată pentru
bambinele în vârstă de băieți)

● Spații publice care necesită intervenții speciale

○ Spații publice existente

○ Spații publice propuse

○ Locații în care spații publice existente

⇄ Locații în care spații publice existente propuse

CONCLUZII

○ Spații publice cu vedere de înnoire
(existenți/proiectați)

○ Spații pentru activități comunitare

○ Locații de joacă pentru copii (existenți/proiectați)

○ Parcuri (existenți/proiectați)

○ Școli (existenți/proiectați) - Spații publice necesare
spațiilor rezidențiale comunitare de terapie sau
intermedii sociale și culturale

○ Spații comunitare cu vizibilitate ridicată
(existenți/proiectați)

■ Spații publice proiectați
de comunitățile locale

■ Spații publice proiectați
de comunitățile locale

■ Spații publice proiectați
de comunitățile locale

■ Spații publice proiectați
de comunitățile locale

■ Spații publice proiectați
de comunitățile locale

■ Spații publice proiectați
de comunitățile locale

■ Spații publice proiectați
de comunitățile locale

■ Spații publice proiectați
de comunitățile locale

Abordarea propusa:

Având în vedere caracteristicile cartierului Rahova și opiniile locuitorilor, s-a considerat că revitalizarea prin intervenții la nivelul spațiului public și implicarea comunității este posibilă, însă trebuie însoțită de activități educative și culturale:

- spații pentru evenimente socio-culturale regulate, care să atragă populație din afara cartierului;
- ameliorarea imaginii negative prin promovarea evenimentelor culturale și prin inițiative comunitare;
- întărirea caracterului comunitar al zonelor de interes din cartier: Piața Rahova, Petre Ispirescu, Birca, Sebastian, Liberty Center, Parcul Sebastian, Prosper;
- evenimente educative pentru copii (în special cei care nu merg la școală) – ateliere, educație nonformală, teatru-forum;
- organizarea de activități comunitare – de exemplu, acolo unde este posibil, plantarea unor terenuri neutilizate, crescând astfel procentul de spații verzi;
- crearea unui nou centru pentru comunitate, continuând inițiativa La Bomba – Ofensiva Generozității;
- inițierea unor grupuri de inițiativă care să susțină problemele și nevoile cartierului;
- atragerea de parteneri privați pentru amenajarea unor spații publice reprezentative, vizibile, în colaborare administrație – comunitate – investitori.

BC GALANTERIE

Fiore
Fiore

Deseneaza si tu spatiul public!

Concluzii

În decursul desfășurării proiectului popularizarea și deschiderea către comunitate a domeniului a reieșit ca una dintre necesitățile principale în vederea creșterii interesului și proactivității populației.

În acest context, București – Cartiere – Comunități își va asuma în continuare rolul de platformă de informare a comunității bucureștene, prin conectarea la canalele de social media și oferind în mod regulat informații privind evenimente pe tema dezvoltării orașului și implicării comunitare, exemple de bune practici în domeniul designului spațiului urban și al inițiativelor de tip “grassroot” și articole relevante din domeniu.

În afara evenimentelor și activităților de promovare, informare și educare, considerăm importantă implementarea unor proiecte-pilot care să transforme viziunea comunității în realitate, intervenții care aduc rezultate imediate, transformând spațiile urbane subutilizate în spații interesante, autentice și demonstrând că „se poate”. Acest tip de proiecte poate îmbrăca mai multe forme, în funcție de scară, costuri și durată, iar fiecare intervenție poate contribui la succesul unui proiect viitor. Sunt necesare intervenții treptate, utilizând experimente ieftine și implicând actori locali (cetățeni, antreprenori, dezvoltatori, membri ai administrației publice). Acest tip de proiecte de scară mică poate fi implementat în medii variate: străzi, piețe, parcuri, fronturi de apă.

Propunerile menționate în cadrul acestei lucrări trebuie privite în momentul de față ca simple idei, concretizarea lor depinzând decisiv de resursele umane, de timp și financiare de care asociația va dispune în perioada următoare. Prin acest proiect Asociația Urban2020 își propune să inițieze dialogul cu comunitatea și să contribuie la activarea și responsabilizarea acesteia în raport cu orașul și spațiul public.

La finalul evenimentului, panourile de expoziție vor poposi la Liceul Teoretic Dimitrie Bolintineanu din cartierul Rahova și Liceul Teoretic Lucian Blaga din cartierul Pantelimon.

Bibliografie:

- Iancu, Adrian, Reprezentare si reprezentativitate in spatiul urban comunitar, Editura U.T. PRES, Cluj Napoca, 2003
- Gehl, Jahn, Viata intre cladiri – Utilizarile spatiului public, Editura Igloo Media, Bucuresti, 2011
- GALLION, B.A., EISNER, S. – “The urban pattern”, D. van Nostrand Company, Princetown , New Jersey, 1963
- Tismaneanu , V., Dobrinicu, D., Vasile, C., Raport final- Comisia prezidentiala pentru analiza dictaturii comuniste din Romania, Bucuresti, 2006
- Mihăilescu, Vintilă, SNSPA, Facultatea de Științe Politice, Departamentul de Sociologie, “Cartografierea socială a Bucureștilui 2011”, proiect de cercetare
- “ Rahova – Uranus: Un cartier dormitor?”, 2006 – studiu finanțat de British Council
- Grigore, Octavian, București – istoria cartierelor, <http://www.scribd.com/doc/44064456/CARTIERELE-BUCURESTIULUI-2>
- <http://www.antipa.ro/metroart.php>
- <http://www.asociatiaportico.ro/page/proiecte-pentru-bucuresti/spalatoria-sociala/>
- <http://www.bucurestiivechisinoin.ro/2011/05/10593/>
- <http://www.dw-world.de/dw/article/0,,15108198,00.html>
- <http://www.forum.metrousor.com/>
- http://www.fundatiaratiuromania.eu/proiecte_Ecranul+comunitar+-+edi%C5%A3ia+I_1
- <http://www.politicalocala.ro/se-delimiteaza-cartierele-din-oradea.html>
- <http://www.urbandesigncompendium.co.uk/newhallcmp>
- http://www.zenophotos.com/Articles/Bucuresti_cazanul_cu_nervi.html

Aici mă întâlnesc cu prietenii

Aici îmi petrec timpul liber

Aici este locul meu preferat din cartier

Aici este locul din cartier care îmi place cel

Proiect finantat de Observatorul Urban al Uniunii
Arhitecților din România prin taxa pentru Timbrul
Arhitecturii

