

5. Вукан Р. Вучик. Транспорт в городах, удобных для жизни Серия: Территория будущего. Изд-во: Территория будущего, Серия: Университетская библиотека Александра Погорельского, 2011. - 576 с
6. Украинские новости - 2011.06.27 [Электронный ресурс]// Интернет-режим доступа:<http://www.segodnya.ua>.
7. Евгений Матвеев «Вертолеты в городе: за и против»-2011.09.23 [Электронный ресурс]// Интернет-режим доступа:<http://www.ato.ru/content/vertolety-v-gorode-za-i-protiv>.
8. Официальный портал Государственной авиационной службы Украины -2012.12.30 [Электронный ресурс] // Интернет-режим доступа: <http://www.avia.gov.ua/uploads/documents/8565.pdf>.

Аннотация

Актуальность проблемы размещения геликортов в городе, анализ последних исследований, цель и задача исследования, предмет исследования, методы исследования и научная новизна, практическое значение полученных результатов, выводы.

Ключевые слова: геликорт, размещения в структуре города, факторы, которые влияют на безопасность полётов.

Abstract

Actuality of the issue of location of heliports in the city, analysis of recent investigations, purpose and problem definition, research objectives, research subject, research methods and scientific novelty, practical meaning of the obtained results, findings.

Keywords: heliport, location in the city structure, factors influencing on the flight safety.

УДК 72.01

А. Р. Шуляр

*асистент кафедри архітектурного проектування,
Національного університету «Львівська політехніка»*

ГРОМАДСЬКІ ПРОСТОРИ ЯК СКЛАДОВА БАГАТОФУНКЦІОНАЛЬНИХ ЖИТЛОВО-ГРОМАДСЬКИХ КОМПЛЕКСІВ

Анотація: в статті описано різні об'ємно-просторові конфігурації центральних громадських просторів багатофункціональних житлово-громадських комплексів. Описано їхні якісні відмінності для різних містобудівельних контекстів (центрального району, середмість та периферії).

Ключові слова: Багатофункціональний житлово-громадський комплекс, громадський простір, атріум, галерея, вулиця, площа, зелений сквер, подвір'я, пасаж.

Актуальність теми. Для вдалого поєднання різних функціональних компонентів у багатофункціональному житлово-громадському комплексі та зручної навігації для його користувачів найочевиднішим прийомом є включення громадського простору як центрального компоненту у структуру комплексу. Цей прийом є необхідністю не лише для розвинених квартальних багатофункціональних комплексів у передмістях, а й для комплексів у центрі міст де є три і більше функціональних компонентів. Для різних конфігурацій та масштабів багатофункціональних житлово-громадських комплексів застосовують різні типи громадських просторів. Умовно їх можна поділити на закриті (атріум, галерея) та відкриті (вулиця, площа, зелений сквер, пасаж та подвір'я).

У містобудівній практиці останніх років, особливо у кінці 2000х років, в різних країнах, важливість громадських просторів для багатофункціональних житлово-громадських комплексів розглядається як засіб, ревіталізації різних районів міст у сучасній містобудівній політиці. Міські адміністрації воліють тісно співпрацювати з комерційними інвесторами і таким чином економити громадські кошти на влаштування громадських місць у міській структурі. Багатофункціональні житлово-громадські комплекси перетворилися із суто комерційно-орієнтованих проектів у громадські і отримали більш соціально-відповідальні риси.

Аналіз попередніх досліджень та публікацій. Питанню центрального громадського простору у багатофункціональному житлово-громадському комплексі приділялася увага в різних роботах, публікаціях та методологічних напрацюваннях ще в Радянському Союзі, країнах Європи та Північної Америки. В радянському союзі у 1980х роках центральний громадський простір розглядався як загальний універсальний комунікаційний простір, що поєднує групи приміщень комплексу – так звані функціонально-просторові елементи громадського комплексу.

Значну увагу приділено у дослідженні Тетяни Афанасьєвої (Гроссман) про житлово-громадські комплекси у центрі міста, яка описувала способи влаштування внутрішніх пішохідних комунікацій на конкретних прикладах багатофункціональних комплексів Німеччини та Великобританії.

У Сполучених Штатах найбільше уваги громадському простору у багатофункціональних комплексах приділяв Інститут Міських Територій (Urban Land Institute) (Вашингтон, США), який класифікував громадські простори

багатофункціональних комплексів за аналогами, які присутні у загальноміській структурі. Особлива увага приділялась пішохідним зв'язкам всередині комплексу, а центральний громадський простір трактувався як головний вузол пішохідної циркуляції.

Проаналізувавши вищезгадані роботи, можна виокремити найбільш поширені об'ємно-просторові конфігурації центральних громадських просторів в структурі багатофункціонального житлово-громадського комплексу. Можна стверджувати, що важливість цих просторів як об'єднуючих складових різних функціональних компонентів комплексу надає підґрунтя вважати їх окремим компонентом, увага до проектування якого визначає подальший успіх цілого комплексу та його окремих складових.

Мета статті: визначити основні об'ємно-просторові типи громадських просторів у багатофункціональних житлово-громадських, виділити основні характеристики цих просторів та описати особливості їх організації в структурі комплексу.

Вступ

Громадські простори у багатофункціональних житлово-громадських комплексах бувають різноманітних форм, розмірів та конфігурацій, які значно видозмінились за останні кілька десятиліть. Вони включають вулиці, міські площі, зелені сквери, парки і сади, пасажі і подвір'я, накриті павільйони, а також атріумні галереї. Часто ці типи просторів комбінуються. Для прикладу, деякі громадські центри поєднують криту галерею із простором відкритої головної вулиці. Поєднання внутрішнього та зовнішнього громадського простору дозволяє мінімізувати вплив погоди і клімату, а також надає різноманітності для сприйняття відвідувачів. Незалежно від конфігурації цих громадських просторів, вони повинні бути оточені привабливими будівлями і функціями, які ефективно формують і наповнюють ці відкриті простори, створюючи насичене громадське життя, яке стає центральною точкою людської суспільної діяльності.

Візуальні зв'язки та зорові перспективи можуть бути досягнуті завдяки добре запроектованому головному, центральному відкритому просторові, котрий сприяє орієнтації на місці. Використання головної вулиці, зеленого скверу або площі – це прекрасний засіб досягнення цього ефекту. Добре запроектований багатофункціональний житлово-громадський комплекс, це той, у якому легко знайти його центр, а потім ідентифікувати всі, або більшість основних компонентів.

Головна вулиця

Незалежно від характеру багатофункціонального житлово-громадського комплексу, навіть якщо це одна будівля, проект повинен якоюсь мірою

залучати прилеглі вулиці. Все частіше вулиця використовується сама по собі, як основний відкритий простір комплексу, особливо у багатофункціональних комплексах для передмість. Використання вулиць як основних елементів системи відкритих просторів створює активний пішохідний простір, видимий і доступний як для пішоходів, так і для водіїв. У центральних районах міст, використання вулиць забезпечує хорошу інтеграцію із навколишнім міським середовищем, демонструючи тим самим увагу до інтегрованості і багатоманітності міського середовища.

Центральна громадська вулиця також працює як пішохідна вісь, функціонально насичена різноманітними подіями, вітринами магазинів, мистецтвом тощо. У деяких комплексах може бути дві головні пішохідні осі, але одна з них завжди домінує.

Інші вулиці, коридори, площі та простори бувають приєднані до цієї основної осі, щоб розширити та збагатити ці зв'язки, але потрібно мінімізувати можливість сплутати основний зв'язок із другорядним. Для оптимальної циркуляції та зв'язків, ця центральна вісь повинна містити центральне місце збору для посилення візуальної орієнтації. Водночас надмірне спрощення є небажаним, деякі багатофункціональні комплекси мають всього одну центральну вулицю і їх простір вважається нудним, оскільки він не надає тієї складності, необхідної для сприяння громадському життю.

У випадках, коли роль головної осі виконує вулиця, архітектори вірять, що потрібно розбивати її на коротші квартали, кожен довжиною до 90 м і менше. Це додає більше зв'язків та видових перспектив вздовж вулиці, та більше можливостей для пішоходів. До того ж це дозволяє забезпечити протипожежні проходи, проїзди при квартальній забудові.


Рис. 1. Схема компонування центральної громадської вулиці. а) з однією головною вулицею; б) з головною і з другорядною паралельною вулицею; в) з головною і другорядною вулицями, що перетинаються

Громадська площа

Громадська площа, як одна із найпоширеніших форм центрального громадського простору багатофункціонального житлово-громадського комплексу, розвивались нерівномірно. Площа відрізняється від зеленого скверу тим, що є значною мірою рукотворною, при тому, що в своїй структурі часто використовує зелені насадження. Серед найважливіших якостей успішної громадської площі (активної та жвавої) є:

1. Чітко визначені межі;
2. Доступність та зв'язок із навколишнім міським середовищем;
3. Навколишні функції, що її оточують і наповнюють її простір;
4. Гармонійне освітлення;
5. Привабливий дизайн середовища (дерева, фонтани та місця для сидіння).

Проектування громадської площі вимагає прискіпливого планування, щоб не допустити невизначених просторів, які часом можуть виникати. У багатофункціональних житлово-громадських комплексах 70-80х років багато громадських площ не були ефективно сформованими за допомогою оточуючих їх будівель, а деякі були підняті на другий рівень, тим самим відірвані від навколишніх вулиць та пішохідного руху. Кожна з цих якостей може суттєво вплинути на успіх громадської площі.

Пізніше громадські площі все частіше нагадували міську площу, яка є оточеною будівлями і оживляє їх функції. Такі площі в плані часто мали неправильну форму, оточені з трьох або чотирьох боків будівлями, які чітко визначали межі площі. Часто одна або більше із сторін містили входи у торгову функцію чи ресторан, а сама площа перетворилася на центр громадської та комерційної діяльності.

Зелені сквери, парки та сади

Ці простори поступово набирають популярності як головні центральні громадські простори багатофункціональних житлово-громадських комплексів. Найчастіше вони зустрічаються як складова багатофункціональних громадських центрів у передмістях, котрі містять головну торгову вулицю. Їх основна відмінність від громадських площ багатофункціональних житлово-громадських центрів у тому, що вони зазвичай займають більше території, оточені будівлями меншого масштабу і, відповідно, характеризуються меншою динамікою громадської активності. Спільна з громадськими площами риса полягає у тому, що вони часто містять фонтани, різноманітні малі архітектурні форми і примикають до торгових та обслуговуючих функцій, які наповнюють і

оживляють простір зелених скверів та парків. Як і площі, для свого успіху, зелені сквери та сади потребують:

1. Чітко визначених меж;
2. Добре підібраних суміжних компонентів;
3. Привабливого благоустрою.

Такі зелені сквери часто влаштовуються суміжно з житловим компонентом багатофункціонального житлово-громадського комплексу, що надає публічній ідентичності місцевій громаді, навіть у випадку, якщо ці зелені зони є приватними, як наприклад сади.

Парки відрізняються від зелених скверів своїми значними розмірами і менш чіткими межами. В таких випадках, торгівля, суміжна з парком є менш комерційно успішною. Призначенням таких парків посеред багатофункціонального житлово-громадського комплексу є тихий затишок як альтернатива жвавій громадській активності інших компонентів комплексу. Таким чином парки частіше тяжіють до компонентів, характерних більшою приватністю і персоналізацією, таких як житло чи готель, радше ніж до жвавих комерційних, як торгівля, обслуговування чи офіси.

У випадку вертикального зонування функцій, такі зелені компоненти розташовуються на вищих рівнях від міського партеру, поверх торгівлі та обслуговування створюючи сприятливе відпочинкове середовище ізольоване від комерційної та громадської метушні.


Рис. 2. Схема компоновання центральної громадської площі


Рис. 3. Схема компоновання центрального зеленого скверу

Пасажі та внутрішні подвір'я

В якості головного центрального організуючого громадського простору використовуються відкриті внутрішні пасажі та подвір'я. Основною відмінністю від попередньо перелічених елементів (вулиці, площі, зеленого скверу) є те, що ці елементи просторової організації є тихими та ізольованими

від навколишніх вулиць та дорожнього руху. Подвір'я, це зазвичай малі простори різної форми, оточені будівлями, відірвані від зовнішніх вулиць. Пасажі мають лінійну структуру і можуть бути досить довгими. Вони містять відкриті торгові галереї або часто організовуються вздовж набережної. Такі внутрішні пішохідні утворення покликані створити сприятливий громадський простір, що забезпечує захист від шуму та загазованості спричинених великими вулицями та автотранспортом.

Атріуми та галереї.

Атріуми у багатофункціональних житлово-громадських комплексах з'явилися починаючи з пізніх 60-х і стали нормою на наступні два десятиліття. Хоча в Північній Америці ця тенденція значно ослабла протягом 1990-2000-х, значна кількість багатофункціональних житлово-громадських комплексів все ще використовують цей елемент, особливо у Європі та Азії. Атріуми та галереї використовуються в якості як окремих компонентів, так і головних центральних організуючих елементів для цих комплексів.

Готельні атриуми можуть об'єднувати простір на кількох рівнях і сполучати різні функції між собою, створюючи в одному об'ємі центральну точку громадської активності. Негативним аспектом атриуму, особливо в готелях, є те, що вони часто приваблюють людей ззовні, в той момент коли відвідувачі готелю хотіли б тихий простір. З цієї причини, останні кілька років атриуми більше не є таким поширеним прийомом при проектуванні багатофункціональних житлово-громадських комплексів.

Атріуми є також традиційними громадськими просторами там, де є значна торгово-обслуговуюча складова. Торгові центри традиційно організовуються в горизонтальному напрямку, але багато сучасних багатофункціональних комплексів сформовані у вертикальній конфігурації. Одним із найкращих способів поєднання між собою різні рівні торгового центру є за допомогою центрального атриуму. Це дозволяє відвідувачам мати візуальний зв'язок на різних рівнях, і створює привабливий центральний простір. Компонування у вигляді галереї використовується для більш горизонтально організованих внутрішніх моллів багатофункціональних житлово-громадських комплексів. Галерея, це зазвичай подовгастих пасаж перекритий світловим ліхтарем.


Рис. 4. Схема компоновання внутрішнього громадського подвір'я


Рис. 5. Схема компоновання внутрішнього громадського пасажу


Рис. 6. Схема компоновання атріуму


Рис. 7. Схема компоновання галереї

Висновки

Привабливий громадський простір є фундаментальним для успіху багатофункціонального житлово-громадського комплексу. Людський простір, чи то відкритий, чи закритий, великий чи малий, природний чи штучний, повинен бути запроєктований так, щоб створити сильний образ та відчуття місця для комплексу. Такі простори в значній мірі формують зв'язок комплексу з його оточенням, взаємозв'язок між функціями всередині комплексу, та візуальні зв'язки між різними просторами, і, нарешті, створюють загальну тематику та враження для всього багатофункціонального житлово-громадського комплексу. Хоча громадські місця є часто успішними і в монофункціональних спорудах, природа багатофункціонального комплексу, а саме: його розміри й масштаб, численні будівлі та функції, та значний бюджет, роблять можливим створення та виправдання більшого більш вражаючого громадського простору. У деяких випадках, ці простори стають настільки важливими, що можуть мати статус окремої функції самі по собі – компонентом, який в людській свідомості може бути більшим ніж будь-яка інша функція.

Література:

1. Руководство по проектированию комплексов общественных центров районного значения в жилой застройке. Центральный научно-исследовательский и проектный институт типового и экспериментального проектирования (ЦНИИЭП) комплексов и зданий культуры, спорта и управления им. Б.С. Мезенцева Госгражданстроя. Стройиздат, Москва. СССР. 1982 – 48.
2. Пособие по проектированию комплексов общественных центров с использованием функционально-планировочных элементов. Центральный научно-исследовательский и проектный институт типового и экспериментального проектирования (ЦНИИЭП) комплексов и зданий культуры, спорта и управления им. Б.С. Мезенцева Госгражданстроя. Стройиздат, Москва. СССР. 1984 – 59.
3. Гроссман Т. Общественно-жилые комплексы в центре города. – Архитектура СССР. 1982, № 1, с. 54-57.
4. Kliment S. A. Building Type Basics for Retail and Mixed-Use Facilities, John Wiley and Sons Inc., Hoboken, NJ, USA, 2004 – 239 p.
5. Schmitz A., Scully J. Creating Walkable Places: Compact Mixed-Use Solutions, Urban Land Institute, Washington DC, USA, 2005 – 254 p.
6. Shwanke D. Mixed-Use Development Handbook. Second Edition, Urban Land Institute, Washington DC, USA, 2003 – 408 p.

Аннотация

В статье описаны различные объемно-пространственные конфигурации центральных общественных пространств многофункциональных жилищно-общественных комплексов. Описаны их качественные различия для различных градостроительных контекстов (центральных районов, приближенных к центру и периферии).

Ключевые слова: Многофункциональный жилищно-общественный комплекс, общественное пространство, атриум, галерея, улица, площадь, зеленый сквер, двор, пассаж.

Annotation

The article describes various volumetric and spatial configurations of central public spaces for mixed-use residential and public developments. The attention is drawn to their differences for various urban contexts (central and middle areas and periphery)

Keywords: Mixed-use residential and public development, public space, atrium, gallery, street, square, park, court, promenade.