

Immobilité

A

M

2

AM2 Consulting Ltd

FOCSANI

Emmanuel Crivat

URBAN PLANNING & MODERNIZATION

URBANISM SI MODERNIZARE

Emmanuel Crivat

Schita de IDEI - The draft of ideas

Care tin cont de prioritatile Strategiei de Dezvoltare Urbana a Municipalitatii Focsaniului si le organizeaza sub forma de proiecte potential finantabile prin Fondurile Structurale Europene, Banca Mondiala, Fondurile de Dezvoltare Regionala, si investitorii particulari.

Immobilitate

AM2 Consulting Ltd

FOCSANI 31 IULIE 1789

Emmanuel Crivat

ASEDIUL FOCSANILOR DE CATRE TRUPELE AUSTRIECE ALE PRINCIPELUI KOBURG
Gravură contemporană, Colectia Academiei Române

Immoderabilitate

A

M

2

AM2 Consulting Ltd

FOCSANI 1936

Emmanuel Crivat

Immobilité

A

M

2

AM2 Consulting Ltd

FOCSANI 1975

 Emmanuel Crivat

(In)modabilità

A

AM2 Consulting Ltd

FOCSANI 1999

- Emmanuel Crivat

(In)moderabilité

4

AM2 Consulting Ltd

FOCSANI 2000

 Emmanuel Crivat

(In)modabilità

AM2 Consulting Ltd

Emmanuel Crivat

«MARELE» FOCSANI

«MARELE» FOCSANI (*FOCSANI METROPOLA*)

- Crearea unei Comunitati urbane in care sa se mutualizeze cheltuielile de Dezvoltare Durabila (*ImoDurabilitate*) si sa se repartizeze echitabil beneficiile acestei dezvoltari.
- Contracte de *Partenariat Public-Privat* pe termen lung, incluzand intretinerea si exploatarea constructiilor realizate (noi si restaurate).
- In acest cadru, elaborarea *Strategiei de Dezvoltare Urbana*, dezvoltarea echilibrata si durabila a teritorului si utilizarea lui rationala sunt favorizate.
- In acelasi timp, *dimensiunea teritoriala* este mai favorabila pentru elaborarea planurilor de urbanism in materie de transport, dezvoltarea retelei de drumuri, gestiunea energiei, tratarea apei si reciclarea deseurilor.

Crearea unei «*bucle locale*» de comunicare.

Dezvoltarea axei Focsani-Galati in raport cu Bucuresti –Focsani.

ImoDurabilitate

A

M

2

AM2 Consulting Ltd

Emmanuel Crivat

“The Great” FOCSANI

The creation of an urban community in which the expenses for a sustainable development are reciprocal and the profits are fairly distributed.

Long-term contracts of public and private partnership, including the maintenance and the operation of the achieved buildings.

In this context, one must favour the creation of the Strategy of Urban Development, the balanced and sustainable development of the territory and its rational use.

At the same time, the territorial dimension is more profitable for working out plans of urban development in transportation, the improvement of the road network, the energy administration, water purification and the recycling of waste material.

Am putea adauga *valorizarea «cutremurului»*
pusă în scenă ca un element educativ.

Immobilitate

A

M

2

AM2 Consulting Ltd

PRIMA SCHITA

Emmanuel Crivat

Immobilità

A

M

2

AM2 Consulting Ltd

MEMORIA NOASTRA

Emmanuel Crivat

Immoderabilité

AM2 Consulting Ltd

MEMORIA LUMII

Emmanuel Crivat

Immoderabilité

AM2 Consulting Ltd

ECONOMIA

Emmanuel Crivat

Immobilité

A

M

2

AM2 Consulting Ltd

HAUTS-DE-SEINE (92)	APPARTEMENT		MAISON	
	PRIX/M ²	2005/2004	PRIX MÉDIAN	2005/2004
ANTONY	3 647 €	13 % ▲	448 237 €	21,4 % ▲
ASNIÈRES-SUR-SEINE	3 049 €	12,9 % ▲	337 000 €	7,7 % ▲
BAGNEUX	2 782 €	22,1 % ▲	—	—
BOIS-COLOMBES	3 165 €	17,6 % ▲	—	—
BOULOGNE-BILLANCOURT	4 414 €	13,8 % ▲	—	—
BOURG-LA-REINE	3 211 €	5,6 % ▲	—	—
CHÂTEENAY-MALABRY	3 000 €	16,2 % ▲	—	—
CHÂTIILLON	3 307 €	13,7 % ▲	—	—
CHAVILLE	3 297 €	12 % ▲	—	—
CLAMART	3 377 €	16,3 % ▲	416 875 €	20,8 % ▲
CLICHY	3 000 €	20 % ▲	—	—
COLOMBES	2 754 €	25,2 % ▲	313 500 €	14,2 % ▲
COURBEVOIE	3 631 €	15,4 % ▲	—	—
FONTENAY-AUX-ROSES	3 235 €	17,5 % ▲	—	—
GARCHES	3 594 €	11 % ▲	—	—
GARENNE-COLOMBES (LA)	3 506 €	19,9 % ▲	—	—
GENEVILLIERS	2 013 €	21,2 % ▲	—	—

ISSY-LES-MOULINEAUX	APPARTEMENT		MAISON	
	PRIX/M ²	2005/2004	PRIX MÉDIAN	2005/2004
LEVALLOIS-PERRET	4 540 €	11,6 % ▲	—	—
MALAKOFF	3 382 €	16,4 % ▲	—	—
MEUDON	3 541 €	9,9 % ▲	—	—
MONTROUGE	3 452 €	14,5 % ▲	—	—
NANTERRE	2 853 €	13,4 % ▲	331 800 €	7,5 % ▲
NEUILLY-SUR-SEINE	5 714 €	11,6 % ▲	—	—
PLESSIS-ROBINSON (LE)	3 346 €	20,7 % ▲	—	—
PUTEAUX	3 544 €	15 % ▲	—	—
RUEIL-MALMAISON	3 594 €	12,4 % ▲	509 080 €	19,2 % ▲
SAINTE-CLOUD	3 967 €	9,2 % ▲	—	—
SCEAUX	3 669 €	8,6 % ▲	—	—
SÈVRES	3 517 €	12,2 % ▲	—	—
SURESNES	3 703 €	10 % ▲	—	—
VANVES	3 667 €	12,4 % ▲	—	—
VAUCRESSON	3 647 €	16,6 % ▲	—	—
VILLE-D'AVRAY	3 929 €	15,4 % ▲	—	—
VILLENEUVE-LA-GARENNE	1 768 €	14,9 % ▲	—	—

SOURCE : NOTAIRES D'ÎLE-DE-FRANCE

PROCHE BANLIEUE

Où peut-on encore acheter ?

Immobilité

Emmanuel Crivat

FOCSANI «VIZIBIL»

Transformarea drumului national *Bucuresti – Suceava in autostrada* ar putea izola si mai mult Focsaniul decat este acum.

In acelasi timp, daca acest *vector de dezvoltare nationala si internationala* este bine folosit, Focsaniul poate deveni «*vizibil*» pe plan european.

Cateva proiecte posibile, incipiente, ar putea transforma acest dezavantaj in avantaj cert.

La iesirea din autostrada, o *arie de stationare* accesibila din oras ar putea reuni mai multe proiecte incipiente din planul de dezvoltare pentru 2013: instalarea unei *eoliene langa o arie de stationare*, pe care s-ar putea instala si «*bursa vinului*» (proiect prioritara in planul strategic al Focsaniului) si un *Centru de Informare Turistica despre Tara Vrancei*.

Prezentare unui exemplu reusit dintr-o regiune din vestul Europei, cu un partenariat posibil.

Am putea adauga *valorizarea «cutremurului»* pusa in scena ca un element educativ.

Immobilitate

A

M

2

AM2 Consulting Ltd

SEMNAL

Emmanuel Crivat

Immobilité

ProJET

O MOARA DE VANT

Emmanuel Crivat

Immobilier

AM2 Consulting Ltd

si «Bursa Vinului»

Emmanuel Crivat

Immobilier

AM2 Consulting Ltd

Emmanuel Crivat

“The Visible” FOCSANI

The construction of the Bucharest – Suceava highway might isolate Focsani even more. At the same time, if this vector of national and international development is profitably used, Focsani can turn into a “visible” town on a European level.

A few possible projects could change this disadvantage into an irrefutable advantage.

Driving out of the highway, a resting area accessible from the town can bring together several incipient projects included in the plan of development for 2013: a wind mill in the neighbourhood of a resting area where one can also open “the wine Market” (a priority project in the strategic plan of Focsani), as well as a centre of tourist information about the Vrancea county.

One can also present a successful example in West Europe, with a possible partnership. One can also reveal the significance of the “earthquake” which can be “staged” as an educating element.

Immobilité

A

M

2

AM2 Consulting Ltd

FOCSANI «BINE ATI VENIT»

Emmanuel Crivat

Gara feroviara din Focsani trebuie sa se transforme dintr-un loc «de trecere» de cateva minute, intr-o **«destinatie privilegiata»**.

Un proiect de partenariat public-privat poate fi sustinut si prezentat in prioritate daca este bine formulat.

Aria proiectului trebuie sa cuprinda: gara (PIATA GARII), ampriza feroviara, si o parte din cartierul de locuinte din jur.

Nu am inca planurile detaliate, dar putem imagina infiintarea centrului de afaceri in proximitatea garii (birouri, hoteluri..), in acelasi proiect comun, finantat in acelasi timp de fonduri publice si private.

Exemple in functie de planurile ce le vom analiza impreuna la Focsani.

Immobilitate

A

M

2

AM2 Consulting Ltd

FOCSANI prima ieșire

Emmanuel Crivat

Immobilitate

AM2 Consulting Ltd

Emmanuel Crivat

FOCSANI “Welcome”

- The Focsani railway station must be changed from a transit place into a **“privileged destination”**.
- A project of public and private partnership can be supported and presented with priority if it is adequately formulated.

The project must contain: the railway station, the railway network and the dwelling places situated around.

I don't have the detailed plans yet, but we can think of placing a business centre near the railway station (offices, hotels..), in the same common project, financed by public and private funds.

Examples will be given in relation to the plans we shall discuss together in Focsani.

Immobilité

A

M

2

AM2 Consulting Ltd

NOROC

Emmanuel Crivat

Si realizarea tuturor proiectelor strategice ambitioase si... ImoDurabile

ImmoDurabilité

A

M

2

AM2 Consulting Ltd