

JONES LANG
LASALLE®

Rewitalizacja obszarów miejskich
wyzwania i przykłady komercyjne
Konferencja „Koszary Dragonów – Olsztyn”

Olsztyn, 10 września 2011

Agenda

- Komercyjne przykłady europejskie
- Przykłady komercyjnych rewitalizacji w Polsce
- Podstawowe wyzwania procesu rewitalizacji

The background is a detailed architectural line drawing of a city block, showing various buildings, streets, and courtyards. Overlaid on the bottom right of the drawing is a crossword puzzle. The word 'INNOVATION' is written horizontally in red letters. Other words are written vertically in white letters: 'TECHNOLOGY' (top), 'CONCEPT' (left), 'FUTURE' (right), and 'IN' (bottom).

Przykłady Rewitalizacji w Europie

Czechy - Praga

Palladium

- Galeria handlowa łącząca historię (koszary wojskowe) z nowoczesnością oraz efektywnością komercyjną.
- Zawiera 180 sklepów, 20 restauracji oraz funkcje towarzyszące

Wielka Brytania – Londyn

Kensington Village

- były historyczny magazyn przekształcony w klimatyczny budynek biurowy

Wielka Brytania – Swindon

Swindon Designers Outlet

- Wyłączona z funkcjonowania stara stacja kolejowa została zaadaptowana na potrzeby handlowego centrum outlet
- Zawiera 200 sklepów, 6 restauracji oraz funkcje towarzyszące

Wielka Brytania – Cardiff

St David's

Postindustrialna część południowego obrzeża centrum miasta została przekształcona w wielofunkcyjny obszar zawierający:

- centrum handlowe
- lokale mieszkalne
- lokale usługowe
- bibliotekę
- funkcje towarzyszące

Przykłady innych projektów rewitalizacyjnych

Przekształcenia obszarów miast:

- Wielka Brytania:
 - Bath, Southgate
centrum handlowe z przestrzenią publiczną
 - Bristol, Cabot Circus
centrum handlowe z przestrzenią publiczną
 - Liverpool, Liverpool ONE
centrum handlowe, kina, centrum wypoczynkowe
 - Chelsea Barracks, London
budynki mieszkalne, centra handlowe,
mieszkania komunalne etc.
- Niemcy:
 - Frankfurt, MyZeil
centrum handlowe, kina, centrum wypoczynkowe

Rewitalizacja obiektów:

- Wielka Brytania:
 - Westfield Londyn
 - Westfield Stratford
 - Harrods Village London

Przykłady w Polsce

Poznań – Stary Browar

Przed

Po

W zabytkowej zabudowie Browarów Huggera powstał nowoczesny kompleks handlowo-usługowy

Łódź– Manufaktura

Przed

Po

W zabytkowej zabudowie manufaktury tkackiej powstał nowoczesny projekt handlowy

Gdańsk – Garnizon

Przed

Po

W zabytkowej zabudowie i na terenach sąsiadujących powstały i będą w przyszłości realizowane obiekty biurowe, handlowe i mieszkaniowe

Koszary Dragonów Olsztyn – wyzwania

Koszary Dragonów – Olsztyn

Podstawowe dane:

Obszar opracowania: ok. 12 ha

Liczba naniesień: 15

Funkcja obecna: magazynowo/ handlowo/ mieszkaniowa

Komunikacja: drogowa, kolejowa (dw. Zachodni)

Liczba mieszkańców miasta: 177 000:

Obszar oddziaływania (mieszkańcy): 230 000

Zarządzanie rewitalizacją i kreowanie wartości nieruchomości

Podstawowe elementy procesu rewitalizacji obszarów miejskich:

- 1.Konsensus społeczny
- 2.Planowanie
- 3.Weryfikacja założeń z rynkiem nieruchomości/finansowania
- 4.Dostosowanie planu do możliwości finansowych rynku
- 5.Implementacja

Czemu jest to wyzwanie zwłaszcza przy mieszanych funkcjach nieruchomości?

Wymagane zintegrowane podejście uwzględniające:

- dynamikę rynku w odniesieniu do poszczególnych typów nieruchomości
- koordynowanie procesów planowania, fazowania i dostępności finansowania
- synergie/kolizje pomiędzy poszczególnymi funkcjami
- dywersyfikację ryzyk
- maksymalizację wykorzystania potencjału nieruchomości

Wyzwania w kontekście Koszar Dragonów

- Nadzór konserwatora nad większością budynków podlegających opracowaniu
- Część budynków zaadoptowana na cele mieszkalne
- Istniejące umowy najmu
- Wielkość przewidywanego obiektu
- Atrakcyjność dla potencjalnych najemców/ oraz stawki czynszu
- Zwiększone koszty budowy vs profit dewelopera
- Ograniczona liczba inwestorów gotowych podjąć się rewitalizacji
- Większość inwestorów zainteresowanych rewitalizacjami zainteresowana jest tylko większymi miastami
- Problemy z zabezpieczeniem finansowania
- Ograniczona widoczność obiektu
- Bliskość cmentarza

Przykładowy harmonogram budowy

Koncepcja zagospodarowania i wariantowe określenie możliwych do realizacji funkcji (WZiZT – jeżeli istnieje uchwalony Miejscowy Plan Zagospodarowania można od razu przygotowywać dokumentację do pozwolenia na budowę; termin bardzo zależny od miasta)	4-4.5 miesiąca (1 – 1.5 miesiąca na koncepcję i warianty + 3 miesiące na WZiZT)
Dokonanie wyboru koncepcji i przygotowanie projektu budowlanego <ul style="list-style-type: none">• Badania geodezyjne• Decyzje oceny oddziaływania na środowisko• Projekt budowlany	Do 8 miesięcy (2 miesiące prac przygotowawczych + 6 miesięcy na decyzje o ocenie oddziaływania na środowisko)
Wybranie podmiotów (przetargi, negocjacje, podpisanie umów)	Do 3 miesięcy
Pozwolenie na budowę	65 dni
Realizacja projektu	12 do 24 miesięcy
Łączny czas potrzebny na realizację	3-4 LAT

- Powyższy harmonogram zakłada pełną współpracę inwestora z konserwatorem zabytków raz miastem
- Proces może się znacząco wydłużyć w przypadku braku współpracy pomiędzy inwestorem, a miastem oraz konserwatorem zabytków
- Zaleca się ścisłą współpracę z konserwatorem zabytków na jak najwcześniejszym etapie realizacji

The background of the slide is a detailed architectural site plan or floor plan, rendered in a light gray, wireframe style. It shows various building footprints, courtyards, and street layouts. In the lower right quadrant, there is a cluster of eight gray 3D cubes arranged in a roughly circular pattern, and a single red 3D cube positioned below them. The text is overlaid on the left side of the plan.

Doświadczenie Jones Lang LaSalle w
projektach rewitalizacyjnych

Metropolis, Moskwa (2004-2007)

Zakup Nieruchomości

- Pozyskanie inwestora
- Doradztwo w zakresie potencjału nieruchomości
- Wycena
- Struktura transakcji

Zarządzanie Projektem

- Koncepcja wstępna
- Sytuacja rynkowa
- Studium wykonalności
- Analiza finansowa
- Wybór projektanta

Pozyskanie funduszy

- Modele finansowe
- Wdrożenie finansowania
- Due diligence (weryfikacja nieruchomości)
- Pozyskanie kapitału

Marketing i wynajem

- Komercjalizacja
- Marketing profilowy

Zarządzanie Nieruchomością

- Ustalenie strategii zarządzania
- Wybór zarządcy

Doświadczenie – przykłady

Birmingham
The Jewellery Quarter

Birmingham
Baskerville Wharf

Greenwich Peninsula

London
King's Cross Central

London
BBC

**JONES LANG
LASALLE®**

Jones Lang LaSalle Sp. z o.o.
ul. Królewska 16, 00-103 Warsaw
tel. +48 22 318 0000
warsaw.office@eu.jll.com
www.joneslanglasalle.pl

Dziękujemy!

W przypadku jakichkolwiek pytań prosimy o kontakt.

Julita Spychalska

julita.spychalska@eu.jll.com
mobile +48 668 282 658

Piotr Piasecki

piotr.piasecki@eu.jll.com
mobile +48 604 219 800