

The structure of the presentation Do we need public spaces? Organizations and awards for public spaces Definition Classifications of public spaces Planning and evaluating the public spaces Greenery in cities a short look at history present forms of green areas on Kraków's examples Green public spaces in Kraków and world cities Results of a survey on green spaces How to start a planning process

Geo

To understand what a public space is ... Classification Polish planners confirmed The Charter of Public Space in 2009. The Charter states that a public space is: The Charter states that a public space is: Public space is defined in terms of socio-economic conditions. It is understood as a good/property used commonly, available to everyone on an equal rules, deliberately shaped in accordance with the social principles and values to satisfy the needs of the common good of cultural value. Public spaces determine the identity of the city. The public nature of space is determined by a common way it is used. Image: Common way it is used. Image: Common way it is used. Creemonial model by Iveson, 19

Classification

Some classifications tend to pay attention to the ownership Other classification gives two types of spaces: with the tendency to be closed (e.g. administration space) and open spaces (e.g. streets, parks). Another one similarly distinguish inside and outside buildings areas.

There is also the classification showing the location of public spaces within the city: in the city centre (such as the former agora, forum or Polish rynek) and the peripheral ones (such as parks, recreation centres or a stadium). Other classifications define old spaces, revitalised historical places and newly created public spaces.

On the basis of Barcelona, Gehl notes interesting types of public spaces: "stone rooms" places of meetings, small green spaces, recreational areas, new parks, promenades, streets for pedestrians and "where the city meets water".

Classification

A Polish architect Katarzyna Pluta in her book on *Public Spaces of European cities, urban planning* (Pluta, 2012) defines five types of public spaces:

- 1. Regions and areas including city centres, areas inside housing estates, green areas, public spaces created on former industrial areas
- 2. Borders and edges along former railway lines or associated with water
- 3. Roads and passages with the priority for pedestrians
- 4. Central places and junctions places associated with transport
- 5. Characteristic places and dominants such as sacred spaces and memorials

GiGeo

Classification Public Spaces Users

In urban areas public spaces are declared as public spaces for a purpose. A few have limits on their use, but many (like the Stare Miasto in Kraków) are used differently by different people at various times of the day, week or year. We can find children feeding pigeons, adults shopping, tourists enjoying the sights, students clubbing until the early hours or even elderly people resting.

The users of the public space can be than classified by: - the purpose of their visit (e.g. shopping, education, recreation, meetings, sightseeing) - socio-demographic characteristics (sex and age, occupation etc.)

Such classification would require detailed survey and observation.

When 'planners' look at plans for new or re-developed public spaces, they often have a 'purpose' concept and a user profile in mind. The more multiple purposes the proposal offers and the more users it can attract the more successful it will be.

How should public spaces be planned

The Polish Charter for public spaces gives eight rules for organizing and using them:

1. Maximization of the city value and city real estate by creating public spaces of high value

- 2. Complex local planning is based on results of architecture and urbanism competitions
- 3. Social participation in planning
- 4. Protection of cultural heritage
- 5. Balance between creation of new public spaces and revitalised old historical areas 6. Equitable access to the public space and minimization of conflicts
- Shaping public spaces that integrate social groups with respect for their different needs and value systems
- 8. Active usage of public spaces also during local events

Results of a survey on green spaces

People's contact with green spaces is decreasing, for many of us the contact with nature is more of a luxury than a necessity. Having that in mind, together with the fact that the majority of people are living in the city, increasing number of research projects suggest that people need more green in everyday life. There was a survey of 4676 respondents in 2013 in 9 countries: Australia, Canada, China, France, Germany, Poland, Russia, Sweden and USA. The survey is conducted annually by the Husgvarna Group.

The results show that:

89% consider access to green spaces a human right

2/3 believe that visiting and interacting with green contributes to the quality of life, - nature contributes to the person's happiness according to 61%, plants and green for 44%

GiGeo

Geo

- the contribution to family life is 84%
- work makes 33% of respondents happy

The very detailed answers to the survey show

how important green space is.

Importance of green spaces Demonstration in support of maintaning green area of Zakrzówek Photo by Marcin Szczudlo Geo

How to start a planning process

The Power of 10 is a concept PPS uses to start off a placemaking process.

At the core of the Power of 10 is the idea that any great place needs to offer at least 10 things to do or 10 reasons to be there

These could include a place to sit, playgrounds to enjoy, art to touch, music to hear, food to eat, history to experience, and people to meet etc.

The question remains open; how do we improve Kraków's public spaces so they can serve both inhabitants and tourists?

