

Raport
o zasobach przestrzennych w zgrupowaniu "Centrum"
oraz
o potrzebach przestrzennych na działalność naukową
i dydaktyczną wybranych jednostek UW

przygotowany przez zespół
Senackiej Komisji ds. Organizacji i Rozwoju
Uniwersytetu Warszawskiego
w składzie:

dr Stanisław Bielań
(*Wydział Dziennikarstwa i Nauk Politycznych*)
prof. Stefan Jackowski - przewodniczący
(*Wydział Matematyki, Informatyki i Mechaniki*)
prof. Krzysztof Kiciński
(*Wydział Stosowanych Nauk Społecznych i Resocjalizacji*)
prof. Tomasz Mikocki (*Wydział Historyczny*)
prof. Jan Węgleński (*Wydział Filozofii i Socjologii*)
prof. Krzysztof Wrocławski (*Wydział Polonistyki*)

Współpraca architektoniczna

dr inż. arch. Krzysztof Tauszyński,
mgr inż. arch. Jerzy Zyzak

Współpraca techniczna

Michał Bojanowski, Eliza Chojak, Michał Domagała,
Dorota Gutowska, Jarosław Młynik (*studenci UW*).

Podziękowania

Zespół dziękuje za miłą i owocną współpracę mgr inż. Jerzemu Pieszczyrkowowi - dyrektorowi administracyjnemu UW, pracownikom Biura Rektoratu i Oddziału Informacji Naukowej i Dydaktyki BUW, oraz CIUW za udostępnienie komputerów i oprogramowania. Szczególne podziękowania kierujemy do pani Nancy Tinker, dyrektora ds. Facility Planning, University Resource Planning and Institutional Analysis, Ohio State University (USA) za podzielenie się doświadczeniami i udostępnienie materiałów.

Spis rozdziałów

Zakres opracowania	3
I. Zasoby przestrzenne w zgrupowaniu "Centrum"	3
I.1 Pomieszczenia efektywne.	3
I.2 Analiza charakteru użytkowania pomieszczeń w "Centrum".	5
I.3 Analiza pomieszczeń zwalnianych przez Wydział Biologii i Bibliotekę Uniwersytecką.	9
I.4 Użytkownicy pomieszczeń w zgrupowaniu "Centrum".	10
I.5 Budynki i pomieszczenia o szczególnej wartości artystycznej.	13
I.6 Potencjalne możliwości uzupełnienia zabudowy	14
II. Potrzeby przestrzenne na działalność naukową i dydaktyczną wybranych jednostek UW	15
II.1 Standardy i normy powierzchni użytkowej	15
II.2 Ocena zapotrzebowania na pomieszczenia dydaktyczne i gabinety nauczycieli akademickich w "Centrum"	16
II.3 Analiza porównawcza potrzeb jednostek na pomieszczenia dydaktyczne.	18
II.4 Inne potrzeby przestrzenne jednostek.	20
III. Wnioski	22
IV. Plan rozmieszczenia budynków Zgrupowania „Centrum” z propozycjami uzupełnienia zabudowy.	23
V. Aneks: tabele i wykresy.	24
VI. Załączniki	
1. Uchwała Senatu UW z dnia 12.04.1995 wraz z załącznikiem „Uniwersytet w mieście” – dokumentem programowym Senackiej Komisji ds. Organizacji i Rozwoju, 03.1995	
2. Stanowisko Senackiej Komisji ds. Systemu Biblioteczno-Informacyjnego (maj 1997)	
3. Projekt organizacji prac nad przygotowaniem planu rozmieszczenia wydziałów humanistycznych w „Centrum” – projekt Senackiej KdsOR z dnia 16.02.1998, zaakceptowany przez J. M. Rektora UW.	

Zakres opracowania

Celem raportu jest zebranie informacji niezbędnych do podjęcia racjonalnych decyzji dotyczących zagospodarowania przestrzeni w zgrupowaniu "Centrum"; szczególnie zwalnianych przez Wydział Biologii i Bibliotekę Uniwersyteckiej z powodu przenosin do nowych siedzib. Zebrane dane i wprowadzone metody mogą być pomocne w planowaniu ekspansji Uniwersytetu na Powiślu.

Podstawą działania przygotowującego "Raport" Zespołu ds. Inwentaryzacji Zasobów i Potrzeb Senackiej Komisji ds. Organizacji i Rozwoju UW (KdsOR) były następujące dokumenty:

- Uchwała Senatu nr 61 UW z 12.04.1995 o założeniach organizacji przestrzennej UW wraz z załącznikiem pt. "Uniwersytet w mieście", przygotowanym przez KdsOR,
- Projekt organizacji prac przyjęty przez KdsOR dnia 16.02.1998,
- Wytyczne do projektowania rozmieszczenia wydziałów humanistycznych UW przyjęte przez KdsOR dnia 2.06.1998.

Raport opiera się na następujących źródłach:

- dokumentacji architektonicznej budynków zgrupowania "Centrum",
- bazie danych zawierającej informacje o pomieszczeniach w ww. budynkach sporządzonej na podstawie ww. dokumentacji oraz lustracji pomieszczeń,
- bazie danych o zajęciach dydaktycznych prowadzonych w roku akademickim 1997/98 sporządzonej na podstawie "Spisu zajęć UW" oraz uzupełnionej przez jednostki dydaktyczne,
- ankietach dotyczących innych potrzeb przestrzennych badanych jednostek.

Ustalono zasoby lokalowe w budynkach zgrupowania "Centrum", uwzględniając strukturę ich powierzchni oraz charakter użytkowania. Szczególną uwagę zwrócono na analizę pomieszczeń użytkowanych dotąd przez Wydział Biologii i Bibliotekę Uniwersytecką .

Zespół oszacował potrzeby przestrzenne związane z działalnością naukową i dydaktyczną wydziałów znajdujących się choćby częściowo w zgrupowaniu "Centrum"¹. Ustalono w szczególności liczbę pomieszczeń niezbędnych do prowadzenia zajęć przez jednostki objęte badaniem, liczbę pomieszczeń gabinetów nauczycieli akademickich, inne potrzeby przestrzenne.

Raport nie obejmuje potrzeb przestrzennych administracji wydziałowej i centralnej. Te zagadnienia wymagają osobnych analiz.

Błędy: Podane dane, tak jak wyniki każdego pomiaru, mogą być obarczone błędami. Autorzy „Raportu” starali się ocenić wiarygodność poszczególnych danych porównując je z innymi źródłami, bądź teoretycznymi modelami. „Raport” nie jest także kompletny z powodu braku informacji dotyczących niektórych jednostek i budynków. Stanowią one jednak niewielką część całości. Obecną wersję „Raportu” traktujemy jako dokument roboczy. Zespół zaprasza wszystkich P.T. Czytelników do sygnalizowania zauważonych usterek. Wszelkie poprawki będą wprowadzane na bieżąco do „Raportu” a aktualna wersja będzie dostępna na stronie 3W pod adresem <http://www.uw.edu.pl/komisje/Raport>.

I. Zasoby przestrzenne w zgrupowaniu „Centrum”

1. Organizacja badań. Podstawą pracy Zespołu była dokumentacja architektoniczna budynków z naniesionymi kodami literowymi budynków i numerami identyfikującymi poszczególne pomieszczenia. Współpracujący z Zespołem studenci dokonali przeglądu wszystkich budynków w celu zbadania zgodności dokumentacji ze stanem rzeczywistym oraz ustalenia obecnego charakteru użytkowania pomieszczeń (p. 1.3).

2. Badania dotyczyły 32 budynków, spośród zasobów zgrupowania „Centrum” wymienionych w tabeli O.T1. Łączna powierzchnia pomieszczeń objętych badaniem wynosi **65402,75 m²** w tym powierzchnia **9057 m²** jest podzielona na pomieszczenia niezgodnie z dokumentacją architektoniczną (zwaną dalej „planami”). Analiza proporcji powierzchni zgodnej z planami do niezgodnej przedstawiona jest w tabeli O.T1 i wykresach 0.W1a,c. Budynki pominięte z powodu braku dokumentacji zaznaczono w tabeli O.T1 szarym tłem.

3. Charakter użytkowania Wprowadzono następującą kategoryzację pomieszczeń ze względu na charakter użytkowania (CU):

A - gabinet nauczycieli akademickich	K – komunikacja
B – pomieszczenie biurowe	L – laboratoria
BB – biblioteki (katalogi, wypożyczalnie, czytelnie...)	M – magazyny
BM – magazyny biblioteczne	N – niezagospodarowane
OPD – ogólne sale dydaktyczne	R – rekreacja (bufety itp.)
SPD – specjalistyczne pracownie dydaktyczne	S – sanitariaty
G - gospodarcze	T- techniczne
	V – różne
	W – warsztaty
	Z – służba zdrowia

Uwaga. Pomieszczenia różne (V) to takie, których charakter użytkowania nie mieści się w żadnej innej kategorii. Zajmują je osoby i firmy prywatne, oraz np. obserwatorium sejsmologiczne, muzeum, poczta, wartownia, bankomat, zespół pieśni i tańca, parking itp.

I.1 Pomieszczenia efektywne

Pomieszczenia użytkowe funkcji podstawowej, zwane w skrócie **pomieszczeniami efektywnymi** to wszystkie pomieszczenia poza mieszczącymi się w piwnicach, ciągami komunikacyjnymi (K), sanitariatami (S), pomieszczeniami technicznymi (T), gospodarczymi (G), warsztatami (W) i różnymi (V).

W „Centrum” znajduje się **1109** zgodnych z planami pomieszczeń efektywnych a ich łączna powierzchnia wynosi: **29054 m²**. Stosunek powierzchni efektywnej do całkowitej powierzchni poszczególnych budynków ilustruje tabela 0.T1 i wykres 0.W1b a powierzchni efektywnej zgodnej z planami do całkowitej powierzchni efektywnej wykres 0.W1a oraz tabela 10.T1 i wykres 10.W1.

Rozkład liczby pomieszczeń efektywnych w zależności od wielkości jest następujący:

Powierzchnia	Liczba pomieszczeń	Łączna powierzchnia m ²
Do 15 m ²	425	4437
Od 15 do 25 m ²	340	6482
Od 25 do 35 m ²	172	4864
Od 35 do 45 m ²	51	2019
Od 45 do 65 m ²	66	3418
Od 65 do 85 m ²	20	1476
Od 85 do 115 m ²	12	1151
Od 115 do 200 m ²	16	2308
Powyżej 200 m ²	7	2899
RAZEM	1109	29054

I.2 Analiza charakteru użytkowania pomieszczeń w "Centrum".

W tym rozdziale analizujemy charakter użytkowania ogółu pomieszczeń w "Centrum", pomijając pomieszczenia pozostające w dyspozycji wyprowadzających się jednostek: BUW i Wydziału Biologii. Liczba i powierzchnia pomieszczeń dla poszczególnych kategorii charakteru użytkowania jest następująca:

Charakter użytkowania	Oznaczenie	Liczba pom.	Pow. M ²
Gabinety nauczycieli akademickich	A	211	3336
Pomieszczenia biurowe	B	275	4926
Ogólne pomieszczenia dydaktyczne	OPD	178	7227
Specjalistyczne pracownie dydaktyczne	SPD	34	990
Pomieszczenia magazynowe	M	132	2031
Pomieszczenia magazynów bibliotecznych	BM	69	2599
Pomieszczenia biblioteczne	BB	57	1772
Pomieszczeń służby zdrowia,	Z	39	532
Pomieszczeń rekreacyjnych	R	33	744
Pomieszczenia laboratoryjne	L	10	216
Pomieszczenia warsztatowe	W	4	97
Pomieszczenia komunikacyjne	K	451	11701
Pomieszczenia sanitarnych	S	169	1221
Pomieszczenia gospodarcze	G	123	1408
Pomieszczenia techniczne	T	70	1665
Pomieszczenia różne	V	121	3233
RAZEM		1976	43698

Zob. 2.T1 i wykresy 2W1a,b.

Rozkład łącznej liczby i powierzchni pomieszczeń w Zgrupowaniu "Centrum", poza użytkowanymi przez BUW i Wydział Biologii, dla poszczególnych rodzajów użytkowania ze względu na wielkość pomieszczeń, przedstawia się następująco:

Liczba pomieszczeń o powierzchni do 15 m² wynosi 989 co stanowi 8435 m², z przeznaczeniem na:

- gabinety nauczycieli akademickich: 108 o powierzchni 1185 m²;
- pomieszczenia biurowe: 135 o powierzchni 1442 m²;
- pomieszczenia biblioteczne: 19 o powierzchni 214,9 m²;
- pomieszczenia magazynów bibliotecznych: 15 o powierzchni 143,8 m²;
- pomieszczenia dydaktyczne: 11 o powierzchni 141,2 m²;
- specjalne pracownie dydaktyczne: 2 o powierzchni 15,6 m²;
- pomieszczenia laboratoryjne: 4 o powierzchni 36,4 m²;

- pomieszczenia magazynowe: 81 o powierzchni 661,9 m²;
- pomieszczenia rekreacyjne: 10 o powierzchni 85 m²;
- pomieszczenia służby zdrowia: 27 o powierzchni 276 m²;

- pomieszczenia gospodarcze: 98 o powierzchni 699,9 m²;
- pomieszczenia komunikacyjne: 201 o powierzchni 1571 m²;
- pomieszczenia sanitarne: 162 o powierzchni 1054 m²;
- pomieszczenia techniczne: 37 o powierzchni 320,7 m²;
- pomieszczenia różne: 79 o powierzchni 588,3 m².

Liczba pomieszczeń o powierzchni od 15 do 25 m² wynosi 510, co stanowi 9672 m², z przeznaczeniem na:

- gabinety nauczycieli akademickich: 81 o powierzchni 1472 m²;
- pomieszczenia biurowe: 99 o powierzchni 1896 m²;
- pomieszczenia biblioteczne: 18 o powierzchni 344,6 m²;
- pomieszczenia magazynów bibliotecznych: 29 o powierzchni 541,5 m²;
- pomieszczenia dydaktyczne: 48 o powierzchni 948,1 m²;
- specjalne pracownie dydaktyczne: 5 o powierzchni 93,9 m²;
- pomieszczenia laboratoryjne: 2 o powierzchni 46,3 m²;

- pomieszczenia magazynowe: 27 o powierzchni 515,5 m²;
- pomieszczenia rekreacyjne: 16 o powierzchni 311,6 m²;
- pomieszczenia służby zdrowia: 10 o powierzchni 180,5 m²;

- pomieszczenia gospodarcze: 19 o powierzchni 360,5 m²;
- pomieszczenia komunikacyjne: 108 o powierzchni 2053 m²;
- pomieszczenia sanitarne: 4 o powierzchni 84,1 m²;
- pomieszczenia techniczne: 16 o powierzchni 315,3 m²;
- pomieszczenia warsztatowe: 2 o powierzchni 34,7 m²;
- pomieszczenia różne: 25 o powierzchni 458 m².

Liczba pomieszczeń o powierzchni od 25 do 35 m² wynosi 221, co stanowi 6367 m², z przeznaczeniem na:

- gabinety nauczycieli akademickich: 19 o powierzchni 529,9 m²;
- pomieszczenia biurowe: 23 o powierzchni 665,3 m²;
- pomieszczenia biblioteczne: 5 o powierzchni 130,2 m²;
- pomieszczenia magazynów bibliotecznych: 4 o powierzchni 121,6 m²;

- pomieszczenia dydaktyczne: 57 o powierzchni 1590 m²;
- specjalne pracownie dydaktyczne: 20 o powierzchni 552 m²;
- pomieszczenia laboratoryjne: 2 o powierzchni 53,6 m²;
- pomieszczenia magazynowe: 16 o powierzchni 470,9 m²;
- pomieszczenia rekreacyjne: 2 o powierzchni 61,5 m²;
- pomieszczenia służby zdrowia: 1 o powierzchni 27,3 m²;
- pomieszczenia komunikacyjne: 55 o powierzchni 1676 m²;
- pomieszczenia sanitarne: 3 o powierzchni 83,1 m²;
- pomieszczenia techniczne: 8 o powierzchni 229,3 m²;
- pomieszczenia warsztatowe: 2 o powierzchni 62 m²;
- pomieszczenia różne: 4 o powierzchni 113,3 m².

Liczba pomieszczeń o powierzchni od 35 do 45 m² wynosi 79, co stanowi 3178 m², z przeznaczeniem na:

- gabinety nauczycieli akademickich: 1 o powierzchni 38,8 m²;
- pomieszczenia biurowe: 10 o powierzchni 408 m²;
- pomieszczenia biblioteczne: 4 o powierzchni 166,7 m²;
- pomieszczenia magazynów bibliotecznych: 8 o powierzchni 321 m²;
- pomieszczenia dydaktyczne: 15 o powierzchni 611,9 m²;
- specjalne pracownie dydaktyczne: 3 o powierzchni 127,2 m²;
- pomieszczenia laboratoryjne: 2 o powierzchni 79,8 m²;
- pomieszczenia magazynowe: 5 o powierzchni 204,5 m²;
- pomieszczenia rekreacyjne: 2 o powierzchni 81 m²;
- pomieszczenia gospodarcze: 2 o powierzchni 83 m²;
- pomieszczenia komunikacyjne: 24 o powierzchni 948,8 m²;
- pomieszczenia techniczne: 2 o powierzchni 71,6 m²;
- pomieszczenia różne: 1 o powierzchni 36,1 m².

Liczba pomieszczeń o powierzchni od 45 do 65 m² wynosi 85, co stanowi 4403 m², z przeznaczeniem na:

- gabinety nauczycieli akademickich: 2 o powierzchni 111,5 m²;
- pomieszczenia biurowe: 5 o powierzchni 253,2 m²;
- pomieszczenia biblioteczne: 7 o powierzchni 350,9 m²;
- pomieszczenia magazynów bibliotecznych: 4 o powierzchni 209 m²;
- pomieszczenia dydaktyczne: 26 o powierzchni 1311 m²;
- specjalne pracownie dydaktyczne: 4 o powierzchni 201,6 m²;

pomieszczenia magazynowe: 2 o powierzchni 111 m²;

- pomieszczenia rekreacyjne: 1 o powierzchni 49,2 m²;
- pomieszczenia służby zdrowia: 1 o powierzchni 47,5 m²;

- pomieszczenia gospodarcze: 3 o powierzchni 148 m²;
- pomieszczenia komunikacyjne: 24 o powierzchni 1287 m²;
- pomieszczenia techniczne: 2 o powierzchni 97 m²;
- pomieszczenia różne: 4 o powierzchni 224,8 m².

Liczba pomieszczeń o powierzchni od 65 do 85 m² wynosi 36, co stanowi 2708 m², z przeznaczeniem na:

- pomieszczenia biurowe: 2 o powierzchni 146 m²;
- pomieszczenia magazynów bibliotecznych: 3 o powierzchni 241 m²;
- pomieszczenia dydaktyczne: 9 o powierzchni 656 m²;
- pomieszczenia magazynowe: 1 o powierzchni 67 m²;
- pomieszczenia rekreacyjne: 1 o powierzchni 67,9 m²;
- pomieszczenia komunikacyjne: 16 o powierzchni 1239 m²;
- pomieszczenia techniczne: 3 o powierzchni 205 m²;
- pomieszczenia różne: 1 o powierzchni 83,8 m².

Liczba pomieszczeń o powierzchni od 85 do 115 m² wynosi 22, co stanowi 2124 m², z przeznaczeniem na:

- pomieszczenia biurowe: 1 o powierzchni 115 m²;
- pomieszczenia biblioteczne: 1 o powierzchni 101,5 m²;
- pomieszczenia magazynów bibliotecznych: 2 o powierzchni 178 m²;
- pomieszczenia dydaktyczne: 3 o powierzchni 280,5 m²;
- pomieszczenia komunikacyjne: 11 o powierzchni 1069 m²;
- pomieszczenia rekreacyjne: 1 o powierzchni 88 m²;
- pomieszczenia różne: 3 o powierzchni 291,5 m².

Liczba pomieszczeń o powierzchni od 115 do 200 m² wynosi 29, co stanowi 4185 m², z przeznaczeniem na:

- pomieszczenia biblioteczne: 3 o powierzchni 403 m²;
- pomieszczenia magazynów bibliotecznych: 3 o powierzchni 464 m²;
- pomieszczenia dydaktyczne: 8 o powierzchni 1190 m²;
- pomieszczenia gospodarcze: 1 o powierzchni 116 m²;
- pomieszczenia komunikacyjne: 10 o powierzchni 1392 m²;
- pomieszczenia techniczne: 2 o powierzchni 324 m²;
- pomieszczenia różne: 2 o powierzchni 295 m².

Liczba pomieszczeń o powierzchni od 200 do 500 m² wynosi 5, co stanowi 1691 m², z przeznaczeniem na:

- pomieszczenia magazynów bibliotecznych: 1 o powierzchni 377 m²;
- pomieszczenia dydaktyczne: 1 o powierzchni 497,3 m²;
- pomieszczenia komunikacyjne: 2 o powierzchni 464,4 m²;
- pomieszczenia różne: 1 o powierzchni 352,5 m².

Zob. 3.T1.

I.3 Pomieszczenia zwalniane przez Wydział Biologii i Bibliotekę Uniwersytecką

BUW i Wydział Biologii zwolnią ogółem 235 pomieszczeń efektywnych. Rozkład liczby pomieszczeń efektywnych zwalnianych przez BUW i Wydział Biologii, w zależności od wielkości jest następujący:

Powierzchnia	Wydział Biologii	BUW
Do 15 m ²	65	23
Od 15 do 25 m ²	20	36
Od 25 do 35 m ²	16	23
Od 35 do 45 m ²	4	11
Od 45 do 65 m ²	8	12
Od 65 do 85 m ²	1	4
Od 85 do 115 m ²	1	3
Od 115 do 200 m ²	0	3
Powyżej 200 m ²	0	5
RAZEM	115	120

Zwalniane pomieszczenia efektywne są zlokalizowane w następujących budynkach:

Biblioteka Uniwersytecka

Powierzchnia	AD	AF	AI	AP	AS	AY	BB	RAZEM
Do 15 m ²	1	7	7	4	1	3	0	23
Od 15 do 25 m ²	3	4	12	15	0	2	0	36
Od 25 do 35 m ²	4	2	6	9	0	2	0	23
Od 35 do 45 m ²	5	0	1	4	0	1	0	11
Od 45 do 65 m ²	0	0	4	7	1	0	0	12
Od 65 do 85 m ²	0	0	3	1	0	0	0	4
Od 85 do 115 m ²	0	0	1	2	0	0	0	3
Od 115 do 200 m ²	0	0	1	0	0	2	0	3
Powyżej 200 m ²	0	0	4	0	0	0	1	5
RAZEM	13	13	39	42	2	10	1	120
RAZEM m²	373	184	3003	1389	50	369	230	5598

- Budynek Konserwacji Zbiorów Bibliotecznych (AD): powierzchnia całkowita 851,6 m²,
- Oficyna Pałacu Potockich (AF): powierzchnia całkowita 575 m²,
- Biblioteka Główna (AI), powierzchnia całkowita 4133,7 m², w tym strefa magazynu z metalowymi regałami potraktowana jest jako 4 pomieszczenia w kategorii ponad 200 m².
- Pałac Potockich (AP), powierzchni całkowitej 2268 m²,
- Belwederek (AS), powierzchni całkowitej 67,8 m²
- Dawny Szpital św. Rocha (AY), powierzchni całkowitej 956 m²,
- Pałac Zamoyskich (BB) – zwalniana część budynku.

Wydział Biologii

Powierzchnia	AK	AN	BA	CA	
Do 15 m ²	2	10	33	20	
Od 15 do 25 m ²	9	6	3	2	
Od 25 do 35 m ²	5	6	3	2	
Od 35 do 45 m ²	0	2	2	0	
Od 45 do 65 m ²	3	2	1	2	
Od 65 do 85 m ²	1	0	0	0	
Od 85 do 115 m ²	1	0	0	0	
Od 115 do 200 m ²	0	0	0	0	
Powyżej 200 m ²	0	0	0	0	
RAZEM	21	26	42	26	115
RAZEM m²	677	553	620	427	2277

- Szkoła Główna (AK), powierzchnia całkowita 1574,6 m²,
- Budynek Pomuzealny (AN) – zwalniana część budynku,
- Pałac Zamoyskich (BA) - zwalniana część budynku,
- Budynek Instytutu Socjologii (CA) - zwalniana część budynku.

Zob. 4.T1 i 4.W1a,b.

I.4 Użytkownicy pomieszczeń w zgrupowaniu “Centrum”.

Obecnie w dyspozycji wymienionych niżej jednostek pozostają następujące pomieszczenia efektywne, **zgodne z planami** (p. 8.T1, 8.W1a,b; dane o powierzchniach niezgodnych z planami p. 0.T1, 0.W1 oraz 10.T1, 10.W1):

Wydział Biologii - 115 pomieszczeń o powierzchni 2277 m², w tym przeznacza na:
gabinety nauczycieli - 35 pomieszczeń o powierzchni 740 m²;
biura – 5 pomieszczeń o powierzchni 59 m²;
dydaktykę – 13 pomieszczeń o powierzchni 555 m²;
bibliotekę – 1 pomieszczenie o powierzchni 27 m².

BUW - 120 pomieszczenia o powierzchni 5626 m², w tym przeznacza na:
biura – 34 pomieszczenia o powierzchni 722 m²;
bibliotekę – 67 pomieszczeń o powierzchni 4410 m².

CIUW - 26 pomieszczeń o powierzchni 554 m², w tym przeznacza na:
biura – 20 pomieszczeń o powierzchni 405 m²;
dydaktykę – 1 pomieszczenie o powierzchni 46 m²;
bibliotekę – 1 pomieszczenie o powierzchni 16 m².

Wydział Dziennikarstwa i Nauk Politycznych - 35 pomieszczeń o powierzchni 778 m²,
w tym przeznacza na:
gabinety nauczycieli – 4 pomieszczenia o powierzchni 69 m²;
biura – 12 pomieszczeń o powierzchni 218 m²;
dydaktykę – 16 pomieszczeń o powierzchni 433 m²;
bibliotekę – 2 pomieszczenia o powierzchni 42 m².

Wydział Filozofii i Socjologii - 43 pomieszczenia o powierzchni 1507 m²,
w tym przeznacza na:
gabinety nauczycieli – 17 pomieszczeń o powierzchni 300 m²;
biura – 9 pomieszczeń o powierzchni 186 m²;
dydaktykę – 17 pomieszczeń o powierzchni 544 m²;
bibliotekę – 5 pomieszczeń o powierzchni 476 m².

Wydział Geografii i Studiów Regionalnych - 71 pomieszczeń o powierzchni 1850 m²,
w tym przeznacza na:
gabinety nauczycieli – 39 pomieszczeń o powierzchni 763 m²;
biura – 12 pomieszczeń o powierzchni 177 m²;
dydaktykę – 8 pomieszczeń o powierzchni 473 m²;
bibliotekę – 10 pomieszczeń o powierzchni 366 m².

Wydział Historyczny - 88 pomieszczeń o powierzchni 2402 m², w tym przeznacza na:
gabinety nauczycieli – 26 pomieszczeń o powierzchni 384 m²;
biura – 18 pomieszczeń o powierzchni 319 m²;
dydaktykę – 18 pomieszczeń o powierzchni 575 m²;
bibliotekę – 21 pomieszczeń o powierzchni 1047 m².

Wydział Neofilologii - 107 pomieszczenia i 2243 m², w tym przeznacza na:
gabinety nauczycieli – 23 pomieszczeń o powierzchni 380 m²;
biura – 13 pomieszczenia o powierzchni 223 m²;
dydaktykę – 38 pomieszczeń o powierzchni 977 m²;
bibliotekę – 26 pomieszczeń o powierzchni 522 m².

Wydział Polonistyki - 60 pomieszczeń o powierzchni 1401 m², w tym przeznacza na:
gabinety nauczycieli – 26 pomieszczeń o powierzchni 301 m²;
biura – 7 pomieszczeń o powierzchni 104 m²;
dydaktykę – 17 pomieszczeń o powierzchni 626 m²;
bibliotekę – 10 pomieszczeń o powierzchni 367 m².

Wydział Prawa i Administracji - 100 pomieszczeń o powierzchni 2494 m²,
w tym przeznacza na:
gabinety nauczycieli – 40 pomieszczenia o powierzchni 628 m²;
biura – 25 pomieszczeń o powierzchni 348 m²;
dydaktykę – 24 pomieszczeń o powierzchni 1240 m²;
bibliotekę – 9 pomieszczeń o powierzchni 247 m².

WSNSR – 37 pomieszczeń o powierzchni 567 m², w tym przeznacza na:
gabinety nauczycieli – 22 pomieszczenia o powierzchni 252 m²;
biura – 5 pomieszczeń o powierzchni 56 m²;
dydaktykę – 7 pomieszczeń o powierzchni 143,5 m²;

bibliotekę– 3 pomieszczeń o powierzchni 115 m².

Wydział Lingwistyki Stosowanej i Filologii Wchodnioeuropejskich

- 55 pomieszczeń o powierzchni 1445 m², w tym przeznacza na:
gabinety nauczycieli – 11 pomieszczenia o powierzchni 222 m²;
biura – 8 pomieszczeń o powierzchni 125 m²;
dydaktykę– 28 pomieszczeń o powierzchni 883,5 m²;
bibliotekę– 4 pomieszczeń o powierzchni 152 m².

Studium Języków Obcych - 29 pomieszczeń o powierzchni 634 m²,
w tym przeznacza na:

biura – 10 pomieszczenia o powierzchni 139 m²;
dydaktykę– 14 pomieszczeń o powierzchni 408 m².

Administracja Centralna - 106 pomieszczeń o powierzchni 2280 m²,
w tym przeznacza na biura – 96 pomieszczeń o powierzchni 2054 m².

Administracja Centralna – Dydaktyka – 17 pomieszczeń o powierzchni 1652 m²
w tym przeznacza na dydaktykę– 17 pomieszczeń o powierzchni 1652 m².

Zespół Opieki Zdrowotnej - 45 pomieszczeń o powierzchni 583 m²],
w tym przeznacza na:

biura – 5 pomieszczeń o powierzchni 40 m²;
"inne" (czyli gabinety lekarzy)– 40 pomieszczeń o powierzchni 543 m² .

Inne jednostki

Gabinety nauczycieli – 3 pomieszczenia o powierzchni 35,6 m²;
Biura – 34 pomieszczeń o powierzchni 504 m²;
Dydaktyka– 4 pomieszczenia o powierzchni 132 m²;

W poniższej tabeli zebrano dane o powierzchni pokoi zajmowanych przez nauczycieli akademickich na 1 nauczyciela (kolumna A) oraz powierzchni sal dydaktycznych pozostających w dyspozycji wydziału na 1 studenta (uwzględniając studentów dziennych i wieczorowych). Rozważano tylko liczebność części wydziałów położonych w Centrum, oraz tylko powierzchnie zgodna z planem (poza WDNP). Ponieważ WDNP dysponuje znaczną powierzchnią niezgodną z planami, dane dla tego wydziału dotyczą też powierzchni niezgodnej z planem.

Zagęszczenie w metrach kwadratowych na osobę (m²/os)			
Wydział	CU		
	A	OPD+SPD	
WDNP*	1,20*	0,40*	Obejmuje pomieszczenia niezgodne z planami.
WFS	1,45	0,58	Uwaga: Jak ustalono w II.2 na 1 studenta potrzebna jest średnio powierzchnia dydaktyczna ok. 0,85 m² a na nauczyciela ok. 8,5 m² powierzchni gabinetowej.
WGSR	8,38	0,68	
WH	1,97	0,33	
WN	1,75	0,50	
WPL	1,58	0,32	
WPA	2,58	0,21	
WSNSR	3,71	0,29	
WLSFW	2,12	0,77	

I.5 Budynki i pomieszczenia o szczególnej wartości artystycznej

Zespół gmachów Uniwersytetu przy Krakowskim Przedmieściu jest jako całość unikalnym zabytkowym kompleksem architektonicznym. Poszczególne budynki posiadają wartość zabytkową o bardzo zróżnicowanym jednak charakterze. Pamiętać należy o tym, że cały ten kompleks architektoniczny został nieomal kompletnie zniszczony w czasie II wojny światowej. Struktury architektoniczne są w znacznej mierze - a wystrój zewnętrzny i dekoracja wnętrz budynków nieomal całkowicie - efektem prac restauratorów i konserwatorów w latach 50-tych i 60-tych. Wtedy też powstało kilka nowych budowli w tym kompleksie. Budynki zabytkowe więc, teoretycznie, mogłyby zostać przystosowane do każdej funkcji; większa część pomieszczeń w zabytkowych konstrukcjach wykorzystywana bywała i jest na cele dydaktyczne, badawcze, magazynowe, biblioteczne. Najstarsze i najszlachetniejsze uniwersytety europejskie, np. brytyjskie, francuskie, belgijskie wykorzystują dla celów tak dydaktycznych jak i badawczych budynki i sale o niewątpliwie nie mniejszych walorach artystycznych i historycznym znaczeniu. Uwypuklając więc fakt, iż **wszystkie budynki Uniwersytetu i wszystkie ich pomieszczenia** można by wykorzystywać zarówno na pracownie jak i na pomieszczenia dydaktyczne, biblioteki, biura itp. chcielibyśmy wymienić poniżej budynki i sale, których charakter i dekoracja o szczególnych walorach architektonicznych i artystycznych podpowiada inny - niż standardowy - sposób wykorzystania tych przestrzeni.

Największe walory artystyczne wydają się posiadać tu dwa budynki: **Pałac Kazimierzowski** (budynek AA) i **Pałac Tyszkiewiczów-Potockich** (budynek AP).

Zrekonstruowana (lub też raczej wykonana na nowo) dekoracja części sal *piano nobile* **Pałacu Kazimierzowskiego** (AA) – najstarszego obiektu w kompleksie uniwersyteckim (**Sala Złota, Sala Senatu**) predysponuje te wnętrza do celów reprezentacyjnych. Skromne, częściowo tylko zrekonstruowane dekoracje innych sal jak i pomieszczeń komunikacyjnych (o zmienianym wielokrotnie w stosunku do pierwotnego – a dyskusyjnie być może jaki stan za pierwotny uznać by tu można – układzie) pozwalają na dowolne wykorzystanie tych przestrzeni. Wyjątkowy i reprezentacyjny charakter budynku, o silnych walorach symbolicznych dla wizerunku Uniwersytetu jak i dla jego pracowników i studentów predysponuje ten budynek do funkcji centralnych, ogólnych, o szczególnym znaczeniu dla Uniwersytetu jako całości.

Pałac Tyszkiewiczów-Potockich (AP) jest najdoskonalszą klasycystyczną rezydencją w Warszawie, wybitnym dziełem architektonicznym. Zniszczony poważnie w czasie wojny został odbudowany; zrekonstruowano także w znacznej części dekorację wnętrz. Pokryte dekoracjami stiukowymi **sale Stołowa, Bilardowa, Muszłowa** są perłami warszawskiego klasycyzmu. Wydaje się, iż warto zadbać o odpowiednie wykorzystanie tych niezwykłych wnętrz, dla których funkcje muzealne, ekspozycyjne, koncertowe lub reprezentacyjne byłyby najodpowiedniejsze. Warto jednak przypomnieć, iż budynek spełniał w przeszłości także funkcje bankowe lub biblioteczne, co zapewne nie było optymalnym sposobem jego wykorzystania, lecz wskazuje na różnorakie możliwości zaaranżowania funkcji zabytkowych wnętrz.

Inne uniwersyteckie pałace, np. **Pałac Zamoyskich** (BA i BB) , **Pałac Uruskich** (AR) lub budynki, np. **Szkoła Główna** (AK) - mimo, iż w całości lub w dużej części zostały zrekonstruowane po wojnie - są zabytkami warszawskiej architektury. Rearanżacja układów i wielkości pomieszczeń, ciągów komunikacyjnych, klatek schodowych, pożądana ze względu na funkcje jakie powinny pełnić w nowoczesnej uczelni, może napotykać na trudności, a często – ze względów konserwatorskich – nie będzie w ogóle możliwa.

Każdorazowo więc analizując plan przeznaczenia konkretnego budynku, należy wziąć pod uwagę przede wszystkim konieczność wyszukania odpowiedniej funkcji dla zastanego pomieszczenia rezygnując często z zamiaru przystosowania pomieszczeń do żądanej funkcji.

Pojawia się tutaj myśl o przywróceniu poszczególnym budynkom i pomieszczeniom pierwotnych funkcji. Obiektem, który pierwszy zwraca na siebie uwagę jest **Sala Kolumnowa** w Gmachu Pomuzealnym [Pawilonie Sztuk Pięknych] (AN). Zamieniona dziś w magazyn biblioteczny Instytutu Historii zbudowana została na muzeum: ekspozycję odlewów gipsowych rzeźb. Przywrócenie jej takiego charakteru było by niewątpliwie najlepszym sposobem wykorzystania tej przestrzeni.

Nawarstwienie problemów konserwatorsko – architektonicznych przy poszukiwaniu nowej – odpowiedniej - funkcji dla wszystkich historycznych obiektów Zgrupowania Centrum i ich poszczególnych pomieszczeń jest tak duże, że wymaga każdorazowo szczegółowej analizy przy niezbędnej konsultacji z architektem, historykiem architektury i Urzędem Konserwatorskim.

I.6 Potencjalne możliwości uzupełnienia zabudowy

1. Ze względu na zabytkowy charakter zabudowy i walory historyczne zespołu UW przy Krakowskim Przedmieściu jako całości, wszelkie uzupełnienia istniejącej substancji są bardzo trudne i wymagają przede wszystkim:

- **Zachowania osiowego układu** przestrzennego wyznaczonego przez oś: Brama główna - budynek BUW - Pałac Kazimierzowski,
- **Zachowania gabarytów i proporcji** dostosowanych do istniejących budynków,
- Utrzymania nowej kubatury w **charakterze , proporcjach i wyrazie** architektonicznym całości,
- Zachowania istniejącej **zieleni**.

Ponadto konieczne jest zachowanie wymaganych przez przepisy o ochronie pożarowej oraz przez warunki techniczne dla budynków użyteczności publicznej, odległości pomiędzy istniejącymi i nowymi obiektami.

2. Wstępna analiza zagospodarowania terenu Zgrupowania "Centrum" wskazuje na pewne **możliwości uzupełnienia** istniejącej zabudowy nowymi obiektami, a mianowicie: (symbole literowe zgodne z oznaczeniami na planie na następnej stronie).

- a) budynek naukowo-dydaktyczny wys. 4 kondygnacji nadziemnych o powierzchni użytkowej **ok. 1500 m²** + ok. 20 stanowisk postojowych w garażu podziemnym.
- b) budynek naukowo-dydaktyczny wys. 4 kondygnacji nadziemnych o powierzchni użytkowej **ok. 1500 m²** + ok. 20 stanowisk w garażu podziemnym.
- c) budynek naukowo-dydaktyczny wys. 4 kondygnacje + poddasze o powierzchni użytkowej **ok. 1000 m²** (wymaga wycięcia jednego wartościowego drzewa).
- d) parking-garaż podziemny dla **ok. 50 - 60 samochodów** osobowych, (wymaga wycięcia 3 drzew wartościowych).
- e) nadbudowa 1 kondygnacji na budynku AF (wyrównanie wysokości do gzymsu pałacu Potockich-Tyszkiewiczów AP) o powierzchni użytkowej **ok. 220 m²**.

- f) zamiana dachu płaskiego na stromy w budynku AD i wygospodarowanie poddasza o powierzchni użytkowej ok. 300 m² (małe pomieszczenia!).
- g) budynek naukowo-dydaktyczny wys. 5 kondygnacji nadziemnych + podziemie o powierzchni użytkowej ok. 2200 m² (na dziedzińcu budynku Nowy Świat 69).

Realizacja wszystkich wskazanych możliwości zwiększyłaby powierzchnię użytkową w Zgrupowaniu o ok. 6700 m², a więc o około 10%.

II. Potrzeby przestrzenne na działalność naukową i dydaktyczną wybranych jednostek UW

II.1 Standardy i normy powierzchni.

Pomieszczenia dydaktyczne o charakterze ogólnym (sale wyposażone w krzesła, ew. ławki i tablice, oznaczone OPD) podzielono następująco na kategorie odpowiadające liczbie miejsc (stanowisk):

Typ sali dydaktycznej	Liczba miejsc (stanowisk)	Liczba m ² na stanowisko	Max. powierzchnia sali (m ²)	Liczba m ² na stanowisko wg WPA	Powierzchnia sali (m ²) WPA
OPD-10	sale do 10 miejsc	2	20,0		
OPD-20	sale od 11 do 20 miejsc	1,8	36,0		
OPD-30	sale od 21 do 30 miejsc	1,8	54,0		
OPD-40	sale od 31 do 40 miejsc	1,8	72,0	1,4	56,0
OPD-60	sale od 41 do 60 miejsc	1,5	108,0	1,3	78,0
OPD-80	sale od 61 do 80 miejsc	1,3	104,0	1,0	80,0
OPD-120	sale od 81 do 120 miejsc	1	120,0		
OPD-200	sale od 121 do 200 miejsc	1	200,0		
OPD-300	sale od 201 do 300 miejsc	1	300,0	0,8	240,0
OPD-500	sale od 301 do 500 miejsc	0,9	450,0		
OPD-1000	sale od 501 do 1000 miejsc	0,9	900,0		

Uwaga: Powierzchnia przypadająca na jedno stanowisko (studenta) zależy od umeblowania sali (ciągi ławek i pulpity, krzesła z jednostronnym pulpitem, krzesła i ławki itp.). Dane do projektowania mogą być ustalone dopiero po ustaleniu standardu wyposażenia. Normy w trzeciej kolumnie zostały ustalone na podstawie norm stosowanych w USA; normy w piątej kolumnie wg przyjętych w nowych salach dydaktycznych Wydziału Prawa i Administracji UW.

Zapotrzebowanie na sale dydaktyczne określonej pojemności (wielkości) ustalano na podstawie informacji o liczbie i liczebności grup zajęciowych na studiach dziennych i wieczorowych. **Przyjęto, że dla tych studiów sale będą wykorzystywane przez 40 godzin tygodniowo** (np. od poniedziałku do piątku po 8 godzin dziennie). Inne formy studiów mogą odbywać się w pozostałym czasie (soboty-niedziele, dłuższy czas użytkowania sal w dni powszednie).

Szacując liczbę pomieszczeń i ich powierzchnię, przeznaczonych na gabinety nauczycieli akademickich przyjęto następujące normy powierzchni,

Oznaczenie typu gabinetu	Opis funkcji	Powierzchnia (m ²)
K-1	Gabinet kierownika jednostki	18
A-1	Jednosobowe gabinety pełnozatrudnionych profesorów tytularnych	12
A-2	Dwuosobowe gabinety	16

	pełnozatrudnionych doktorów habilitowanych	
A-3	Trzyosobowe gabinety pełnozatrudnionych doktorów	25
A-?	Wielosobowe gabinety pozostałych nauczycieli akademickich i doktorantów stacjonarnych	7 m ² na osobę

Uwaga. Powyższe normy są zbliżone do norm przyjmowanych w uczelniach USA z tym, że na tamtejszych uczelniach planuje się jednoosobowe pokoje dla wszystkich nauczycieli akademickich posiadających doktorat.

II.2 Łączne potrzeby na pomieszczenia dydaktyczne i gabinety nauczycieli akademickich w "Centrum"

Obliczone w opisany wyżej sposób łączne potrzeby na sale dydaktyczne ogólnego stosowania (OPD) badanych jednostek przedstawiały się następująco.

Ozn. Typu	Liczba potrzebnych sal	Powierzchnia sali (m ²)	Powierzchnia łączna (m ²)	Liczba istniejących OPD (zgodnych z planem)	Powierzchnia istniejących OPD
OPD-10	37	20	740	17	
OPD-20	123	36	4428	59	
OPD-30	64	54	3456	50	
OPD-40	41	72	2952	18	
OPD-60	14	108	1512	15	
OPD-80	5	104	520	6	
OPD-120	2	120	240	5	
OPD-200	2	200	400	0	
OPD-300	1	300	300	7	
OPD-500	3	450	1350	0	
OPD-1000	1	900	900	1	
RAZEM	293		16798	178	8217

Uwaga. W istniejących salach liczba stanowisk została ustalona przez lustrację, a nie na podstawie norm. Oprócz sal ujętych w tabeli na planach zaznaczono 59 sal dydaktycznych, które okazały się niezgodne z rzeczywistością i w związku z tym nie zostały objęte statystyką. W szeregu przypadkach stwierdzono, że małe sale zostały połączone.

Dane dotyczące zapotrzebowania na OPD poszczególnych wydziałów I ich jednostek podane są w tabelach 13.T1,2 I wykresie 13.W1 a łączne na wykresie 15.W1.

Natomiast obliczone w opisany wyżej sposób łączne potrzeby na gabinety nauczycieli akademickich badanych jednostek przedstawiały się następująco:

Zapotrzebowanie na pokoje nauczycieli akademickich												
Wydział	Jedn.	Kod	K-1		A-1		A-2		A-3		A-?	
			Pokoje	Użytkownicy	Pokoje	Użytkownicy	Pokoje	Użytkownicy	Pokoje	Użytkownicy	Metry kw	Użytkownicy
WDNP	ID	41.1	1	1	7	7	1	2	11	32	280	40
WDNP	INP	41.3	1	1	0	0	10	19	9	26	168	24
WDNP	IPS	41.2	1	1	4	4	3	5	4	11	63	9
WDNP	ISM	41.4	1	1	3	3	4	7	4	10	77	11

WFS	IF	20.2	1	1	29	29	2	4	10	30	420	60
WFS	IS	20.1	1	1	21	21	0	0	9	26	308	44
WGSR	WGSR	33.0	1	1	9	9	11	22	22	44	308	44
WLSFW			3	3	10	10	7	14	18	53	140	20
WH	IAR	21.1	1	1	29	29	0	0	9	26	224	32
WH	IH	21.3	1	1	13	13	17	34	8	24	413	59
WH	IHS	21.4	1	1	11	11	0	0	2	5	77	11
WH	IINSB	21.2	1	1	12	12	0	0	5	14	84	12
WH	IM	21.5	1	1	7	7	0	0	2	6	84	12
WH	KEAK	21.6	1	1	5	5	0	0	1	2	70	10
WN	IA	11.1	1	1	10	10	0	0	5	15	469	67
WN	IG	11.2	1	1	7	7	0	0	5	14	161	23
WN	IO	11.3	1	1	24	24	0	0	10	28	294	42
WN	IRO	11.4	1	1	5	5	0	0	6	16	147	21
WN	KH	11.5	1	1	1	1	0	0	1	3	35	5
WN	KIB	11.6	1	1	5	5	0	0	3	7	161	23
WN	KIT	11.7	1	1	3	3	0	0	2	6	56	8
WPA	IPK		1	1	4	4	1	1	4	12	203	29
WPA	IHP		1	1	5	5	1	2	3	7	84	12
WPA	IPM		1	1	1	1	2	4	3	8	77	11
WPA	IPC		1	1	7	7	3	5	5	15	287	41
WPA	INPA		1	1	5	5	6	12	5	14	196	28
WPA	INPP		1	1	6	6	1	2	4	12	126	18
WPL	IFK	12.2	1	1	1	1	2	4	2	6	126	18
WPL	IFS	12.3	1	1	8	8	0	0	2	5	84	12
WPL	KJOB	12.4	1	1	2	2	1	2	2	4	28	4
WPL	IJP		1	1	4	4	6	11	9	25	182	26
WPL	ILP		1	1	6	6	9	18	8	24	343	49
WSNSR	IPSR	24.1	1	1	3	3	7	14	6	18	84	12
WSNSR	ISNS	24.2	1	1	18	18	0	0	9	27	203	29
Razem			36	36	285	285	94	182	208	575	6062	866
Razem potrzebne m²			648		3420		1504		5200		6062	

Razem		Uwaga: Wiele jednostek podało łączną liczbę profesorów tytularnych I profesorów UW; zostali oni potraktowani jako profesorowie tytularni.
Użytkownicy	1908	
Liczba Pokoi (bez A-?)	587	
Powierzchnia (m²)	16186	

Porównanie potrzeb na gabinety nauczycieli akademickich z zasobami:

Pokoje kategorii A1+A2 potrzeba 379. Odpowiednich pomieszczeń (o powierzchni 0-15 m²) jest w "Centrum" 425, z tego obecnie na gabinety nauczycieli akademickich wykorzystywane jest 108.

Pokoje kategorii A-3 potrzeba 208. Odpowiednich pomieszczeń (o pow. 15-25 m) jest w "Centrum" 340, z tego obecnie na gabinety nauczycieli akademickich wykorzystywane jest 81.

Dla pozostałych NA (pomieszczenia A-?) potrzebne są pomieszczenia o łącznej powierzchni 6062 m; obecnie korzystają oni z pomieszczeń o łącznej powierzchni ok.

680 m² (w zasobach jest 172 pomieszczeń o pow. 25-35 m² o łącznej powierzchni 4864 m²).

II.3 Analiza porównawcza potrzeb jednostek na pomieszczenia dydaktyczne

Porównanie względnych zapotrzebowań na sale rozmaitych studiów wymaga badania liczby sal przypadających na ustaloną liczbę studentów. W poniższej tabeli podano liczbę sal poszczególnego rodzaju na 1000 studentów:

Ozn. Typu	Liczba sal	Powierzchnia sali (m ²)	Łączna powierzchnia (m ²)
OPD-10	2	20	40
OPD-20	6	36	216
OPD-30	3	54	162
OPD-40	2	72	144
OPD-60 i większe	2	150	300
RAZEM	15		862

Można przyjąć, że zwiększenie liczby studentów o 1000 wymaga w przybliżeniu dodatkowych 15 sal o łącznej powierzchni 850 m².

Powyższe dane zostały otrzymane w wyniku przeprowadzonych badań. Zbliżone oszacowanie otrzymuje się na podstawie następującego modelu teoretycznego:

Założmy, że student ma średnio 20 godzin zajęć tygodniowo. Przy założeniu wykorzystywania sal przez 40 godzin tygodniowo oznacza to, że 1 stanowisko (miejsce w sali) przypada na dwóch studentów. Średnia norma powierzchni na jedno miejsce w sali dydaktycznej wynosi ok. 1,5 m², a więc według tego modelu na studenta potrzebne jest ok. 0,75 m² (czyli 750 m² na 1000 studentów).

Odnotujmy znaczniejsze różnice względnych potrzeb na powierzchnię dydaktyczną (p. tabele i wykresy 14.*):

- Liczne toki studiów (np. na Wydziale Prawa i Administracji, polonistyka na Wydziale Polonistyki) wyróżniają się niskimi potrzebami (w przeliczeniu na 1000 studentów),
- studia zindywidualizowane, takie na których przypada stosunkowo niewielu studentów na jednego nauczyciela akademickiego (doktora habilitowanego) wyróżniają się dużym zapotrzebowaniem na małe sale dydaktyczne (np. KJOB, Katedra Hungarystyki, Inst. Orientalistyki, IBIN, Instytut Filozofii),
- zaskakujące są różnice potrzeb studiów o podobnym charakterze i liczebności: (np. IPS oraz ISM na Wydziale DNP a wśród studiów filologicznych mniejsze zapotrzebowanie Instytutu Germanistyki niż innych podobnych jednostek).

Zwraca uwagę zrównoważenie zapotrzebowania na sale dydaktyczne w obu semestrach, co zdaje się potwierdzać wiarygodność zebranych danych. Największe różnice występują na Wydziale Prawa i Adm. gdzie w semestrze zimowym potrzeba znacznie więcej sal niż w letnim oraz Instytucie Filozofii, gdzie z kolei semestr letni zdaje się być bardziej obciążony.

II.4 Inne potrzeby przestrzenne jednostek

Biblioteki Jednostek (tzw. Zakładowe)

Wydział	Jedn.	Kod	Liczba vol. Wg BUW	Liczba vol. Wg jednostek	Etaty
WDNP	WDNP	41.0	63771		6
WFS	WFS	20.0	102687	210000	11,5
WGSR	WGSR	33.0	266312		19
WH	IAR	21.1	44751	45000	5
WH	IH	21.3	184095	207000	14,5
WH	IHS	21.4	24754	25000	4
WH	IINSB	21.2	22507	25000	2,5
WH	IM	21.5	27895	25000	3
WH	KEAK	21.6	16320		2
WLSFW	ILS	10.1	45895		3
WLSFW	WLSFW	10.0	54527		3
WN	IA	11.1	56419	57000	6,5
WN	IG	11.2	78372		6
WN	IO	11.3	178314		10,5
WN	IRo	11.4	43486		4,5
WN	KH	11.5	29700	40000	2
WN	KIB	11.6	23435	30000	3
WN	KIT	11.7	10655	10655	1
WPA	WPA	43.0	90417		12,5
WPL	IFK	12.2	39563		3
WPL	IFS	12.3	26677	24000	2
WPL	KJOB	12.4	0		0
WPL	IJP	12.1	73448	75000	4
WPL	ILP	12.5	62216		4
WSNSR	IPSR	24.1	0		0
WSNSR	WSNS	24.0	145831		6,5
OSA	OSA	67.0	46238		3,5
Razem			1758285		142,5

Uwaga: Nie uwzględniono bibliotek poniżej 10000 tomów.

Wszystkie biblioteki znajdują się w bardzo trudnej sytuacji lokalowej, która uniemożliwia ich prawidłowe funkcjonowanie. Na podstawie zebranych materiałów, trudno jednak określić ich przyszłe potrzeby przestrzenne. Konieczne jest bowiem wcześniejsze ustalenie, jaką rolę pełnić będą te wyspecjalizowane biblioteki w sytuacji, gdy zostanie oddany do użytku nowy gmach BUW. W tej kwestii muszą się wypowiedzieć zarówno zainteresowane wydziały i jednostki, odpowiednie komisje Senatu, jak i władze UW. (Por. Zał. 2: Stanowisko Senackiej Komisji ds. Systemu Biblioteczno-Informacyjnego).

Pracownie komputerowe

Szereg jednostek zgłosiło posiadanie sprzętu komputerowego lub brak przestrzeni na jego zainstalowanie:

1. Pracownie komputerowe pow. 10 stanowisk: *Instytut Stosowanych Nauk Społecznych, Instytut Socjologii, Instytut Historii, Instytut Informacji Naukowej i Studiów Bibliologicznych, Instytut Dziennikarstwa, Instytut Romanistyki.*
2. Pracownie komputerowe poniżej 10 stanowisk: *Instytut Muzykologii* (9 stanowisk – nie wiadomo czy tworzą pracownię), *Instytut Archeologii, Katedra Iberystyki, Instytut Germanistyki* (brak danych o liczbie komputerów), *Instytut Anglistyki.*
3. Brak miejsca na pracowni komputerowej: *Instytut Historii Sztuki, Instytut Stosunków Międzynarodowych, Instytut Polityki Społecznej, Instytut Nauk Politycznych.*

Ocena perspektywicznego zapotrzebowania na stanowiska komputerowe wymaga zapoznania się z normami przyjmowanymi na zaawansowanych informatycznie uczelniach.

Inne potrzeby lokalowe zgłaszane przez jednostki

Zostały zgłoszone potrzeby przestrzeni na następujące pomieszczenia specjalistyczne, jednak na ogół bez informacji ilościowych pozwalających ocenić niezbędną dla odpowiednich funkcji powierzchnię:

1. Pracownie fotograficzne, kserograficzne, poligraficzne: *Instytut Historii, Instytut Historii Sztuki, Instytut Archeologii (3 pracownie), Instytut Dziennikarstwa*
2. Archiwum przezroczy: *Instytut Historii Sztuki, Instytut Archeologii*
3. Fonoteka: *Instytut Muzykologii*
4. Sprzęt audio-video: *Instytut Muzykologii*
5. Instrumenty muzyczne: *Instytut Muzykologii*
6. Specjalistyczne pracownie: *Instytut Archeologii (Pracownia Antropologii Fizycznej i Pracownia Archeozoologiczna)*
7. Archiwum i kolekcja znalezisk archeologicznych: *Instytut Archeologii*
8. Magazyn sprzętu terenowego: *Instytut Archeologii*
9. Pracownia marketingu medialnego: *Instytut Dziennikarstwa*
10. Laboratoria do nauki języków obcych (?): *Katedra Iberystyki, Instytut Germanistyki*

Zespół proponuje, aby w planowaniu przestrzeni dla poszczególnych jednostek przewidzieć dla każdej z nich sekretariat, pokój konferencyjno-seminaryjny oraz pokój cichej pracy. Powierzchnia tych pomieszczeń powinna zależeć od liczebności jednostki. Konkretnie potrzeby przestrzenne w wymienionych wyżej dziedzinach będą mogły być ustalone dopiero po szczegółowych rozmowach z zainteresowanymi wydziałami i instytutami.

III. Wnioski

1. Zwraca uwagę dysproporcja gabinetów nauczycieli akademickich (211 pokoi o łącznej powierzchni $3336 m^2$) do biur (275 pokoi o łącznej powierzchni $4926 m^2$, w tym 96 pokoi o pow. $2054 m^2$ Administracja Centralna), przy czym w badaniach nie uwzględniono z powodu braku dokumentacji m.in. budynku CB (ul. Karowa 20) w którym Kwestura zajmuje ok. $800 m^2$ powierzchni użytkowej. Ocena zadań i organizacji administracji oraz związanych z tym potrzeb przestrzennych powinna być przedmiotem odrębnej analizy.
2. Zwraca uwagę ogromna powierzchnia zajmowana przez biblioteki zakładowe (ok. $4300 m^2$). Możliwości poprawy warunków działalności jednostek zależą w poważnej mierze od decyzji dotyczących charakteru bibliotek zakładowych po uruchomieniu nowego gmachu BUW.
3. Analiza struktury potrzeb poszczególnych jednostek dydaktycznych na większe sale (powyżej 30 stanowisk) wskazuje, że nie mogą być one przez nie w pełni wykorzystane (stałyby puste przez znaczną część dni pracy lub odbywałyby się w nich zajęcia w mniejszych grupach niż pojemność sali). Wskazuje to na celowość przyjęcia rozwiązań organizacyjnych zapewniających dostęp do dużych sal wielu jednostkom skupionym w "Centrum". Sale takie, zależnie od wielkości, mogłyby być zarezerwowane dla jednego wydziału lub pozostawać w dyspozycji ogólnej. Pożądane byłoby wprowadzenie w "Centrum" zintegrowanego, komputerowego systemu rezerwacji sal.
4. Ustalenie aktualnie potrzebnej liczby sal dydaktycznych w "Centrum" wymaga wzięcia pod uwagę potrzeb wydziałów rozproszonych, korzystających z sal w "Centrum" oraz Międzywydziałowych Studiów Ochrony Środowiska.
5. Obliczenia i wnioski i oparte są na danych z dwóch semestrów jednego roku akademickiego z pewnym tylko uwzględnieniem postulatów jednostek np. zwiększenia liczby grup w celu zmniejszenia ich liczebności. Dość wyrównane względne zapotrzebowanie na sale (poza przypadkami skrajnymi, dotyczącymi na ogół mało licznych studiów), pozwala przypuszczać, że zapotrzebowania te nie ulegną znacznej zmianie wskutek reform studiów, jeśli tylko nie zmieni się w znaczny sposób liczba studentów.
6. Zespół zwraca uwagę, że podjęta rozpoczętą kilka lat temu dyskusja nad programem rozwoju i formami instytucjonalnymi humanistyki w UW, może prowadzić do ustaleń, które mogą mieć wpływ na program przestrzenny dla tych jednostek.
7. Zgromadzenie danych w plikach komputerowych pozwala na prowadzenie dalszych badań nad organizacją przestrzeni i procesu dydaktycznego w celu wprowadzenia usprawnień. Zebrane dane i rozwinięte metody powinny zostać wykorzystane przy projektowaniu nowych inwestycji w Zgrupowaniu "Centrum" (np. na Powiślu).

IV. Aneks: tabele i wykresy

Spis tabel (T) i wykresów (W)	
0.T1	Budynki wchodzące w skład Zgrupowania "Centrum": kod, adres, liczba i powierzchnia pomieszczeń efektywnych i łączna powierzchnia.
0.W1a	Rozkład powierzchni efektywnej w budynkach ze względu na zgodność z planem.
0.W1b	Stosunek powierzchni efektywnej do całkowitej w budynkach.
0.W1c	Rozkład powierzchni zgodnej z planem do całkowitej w budynkach.
0.T2	Wydziały i inne jednostki objęte badaniem potrzeb przestrzennych (skrót, liczba studentów dziennych, wieczorowych oraz nauczycieli akademickich habilitowanych)
1.T1	Rozkład liczby i powierzchni pomieszczeń efektywnych w budynkach „Centrum” ze względu na wielkość pomieszczeń.
1.W1	Rozkład liczby pomieszczeń efektywnych "Centrum" ze względu na ich wielkość.
2.T1	Rozkład liczby i powierzchni pomieszczeń „Centrum”, poza BUW i WB, w poszczególnych budynkach, ze względu na charakter użytkowania (CU).
2.W1a	Rozkład liczby pomieszczeń, bez BUW i WB, ze względu na charakter użytkowania .
2.W1b	Rozkład powierzchni pomieszczeń, poza BUW i WB, ze względu na charakter użytkowania.
3.T1	Rozkład łącznej liczby i powierzchni pomieszczeń „Centrum”, poza BUW i WB, dla poszczególnych charakterów użytkowania ze względu na powierzchnię.
4.T1	Rozkład liczby pomieszczeń efektywnych „Centrum” zwalnianych przez BUW i WB w poszczególnych budynkach ze względu na wielkość pomieszczeń.
4.W1a	Rozkład liczby pomieszczeń efektywnych „Centrum” zwalnianych przez BUW i WB ze względu na wielkość pomieszczeń, z podziałem wg budynków.
4.W1b	Rozkład liczby pomieszczeń efektywnych „Centrum” zwalnianych przez BUW i WB ze względu na budynki z podziałem wg wielkości pomieszczeń.
5.T1	Rozkład liczby stanowisk pracy ze względu na wielkość pomieszczeń w wybranych charakterach użytkowania (CU = A, B, OPD+SPD, BB, BM).
5.W1a	Rozkład liczby pomieszczeń „Centrum” ze względu na wielkość pomieszczeń i charakter efektywnych użytkowania.
5.W1b	Rozkład liczby stanowisk pracy w „Centrum” ze względu na wielkość pomieszczeń i charakter efektywnych użytkowania.
6.T1	Rozkład liczby pomieszczeń efektywnych w budynkach ze względu na jednostki.
6.W1a	Rozkład liczby pomieszczeń efektywnych ze względu na jednostki.
6.W1b	Rozkład powierzchni pomieszczeń efektywnych ze względu na jednostki.
7.T1	Rozkład liczby stanowisk pracy ze względu na jednostki i charakter użytkowania.
7.W1a	Rozkład liczby stanowisk (A, B) ze względu na jednostki.
7.W1b	Rozkład liczby stanowisk OPD ze względu na jednostki.
8.T1	Rozkład liczby pomieszczeń efektywnych ze względu na jednostki i charakter użytkowania.
8.W1a	Rozkład liczby pomieszczeń ze względu na jednostki i charakter użytkowania.
8.W1b	Rozkład powierzchni efektywnej ze względu na jednostki i charakter użytkowania.
9.T1	Rozkład liczby OPD ze względu na liczbę stanowisk.
9.W1	Rozkład liczby OPD ze względu na liczbę stanowisk.
10.T1	Rozkład powierzchni efektywnej w jednostkach ze względu na zgodność z planem.
10.W1	Rozkład powierzchni efektywnej w jednostkach ze względu na zgodność z planem.
11.T1	Rozkład powierzchni wybranego charakteru użytkowania w WDNP ze względu na zgodność z planem.
11.W1	Rozkład powierzchni (A,B,OPD) w WDNP ze względu na zgodność z planem.
12.T1	Rozkład zagęszczenia na osobę na wydziałach w wybranych charakterach użytkowania
13.T1	Zapotrzebowanie wydziałów na OPD
13.T2	Zapotrzebowanie jednostek dydaktycznych na OPD
13.W1	Zapotrzebowanie wydziałów na OPD z podziałem na jednostki dydaktyczne.
14.T1	Względne zapotrzebowanie wydziałów na OPD
14.T2	Względne zapotrzebowanie jednostek dydaktycznych na OPD
14.W1	Względne zapotrzebowanie wydziałów na OPD
14.W2	Względne zapotrzebowanie jednostek na OPD
15.W1	Rozkład łącznego zapotrzebowania na OPD ze względu na pojemność sali.

O.T1. Budynki wchodzące w skład Zgrupowania "Centrum"

KB	Adres	Nazwa	Liczba pom. Efekt. (zg.pl.)	Powierzchnia efektywna zgodna z planem (m ²)	Powierzchnia łączna zgodna z planem (m ²)	Powierzchnia łączna niezgodna z planami (m ²)	Powierzchnia całkowita wg planów (m ²)
AA	KP 26/28	Pałac Kazimierzowski	48	1554,30	3548,00	326,8	3874,80
AB	KP 26/28	Centrum Informatyczne	31	653,90	1695,40	572,9	2268,30
AC	KP 26/28	Wydział Polonistyki	48	1164,30	2021,60	68,9	2090,50
AD	KP 26/28	Budynek konserwacji zbiorów bibliotecznych	13	373,10	851,60	0	851,60
AE	KP 32	Budynek "Pod Wizytkami"	15	326,40	696,00	35,2	731,20
AF	KP. 32	Oficina pałacu Potockich	13	183,60	575,00	193,9	768,90
AG	KP 26/28	Audytoryum Maximum	40	1704,50	4026,50	27,8	4054,30
AH	KP 26/28	Budynek poseminaryjny	63	1237,00	2136,20	184,5	2320,70
AI	KP 26/28	Biblioteka Główna	39	3003,00	4133,70	3,00	4136,70
AJ	KP 26/28	Budynek porektorski	71	1218,10	2155,40	56	2211,40
AK	KP 26/28	Szkoła Główna	21	677,50	1574,60	806,7	2381,30
AL	Obożna 8	Wydział Biologii	0	0,00	0,00	0	0,00
AM	KP 26/28	Akademia medyczna	0	0,00	0,00	0	0,00
AN	KP 26/28	Budynek pomuzealny	65	2092,30	2699,00	0	2699,00
AO	KP 26/28	Zakład graficzny	3	25,30	139,50	260,5	400,00
AP	KP 32	Pałac Potockich	44	1439,90	2268,60	0	2268,60
AQ	KP 26/28	Stołówka pracownicza	0	0,00	0,00	0	0,00
AR	KP 26/28	Wydział Geografii	76	1906,50	4338,70	476	4814,70
AS	KP 26/28	Belwederek	2	49,90	67,80	0	67,80
AT	KP 26/28	Warsztaty	14	167,30	356,40	301,5	657,90
AU	KP 26/28	Szkoła Języków Obcych	18	467,60	774,20	30,1	804,30
AW	KP 24	Samorząd Studentów	25	366,40	951,20	182,8	1134,00
AX	KP 24/26	Przychodnia	21	282,20	593,60	15,9	609,50
AY	KP 24	Szpital św.Rocha	21	487,20	956,00	0	956,00
AZ	KP. 24	Biuro Spraw Socjalnych	19	276,00	642,34	24,4	666,74
BA	N. Świat 67	Pałac Zamoyskich 1	42	620,00	1589,40	60	1649,40
BB	N. Świat 69	Pałac Zamoyskich 2	102	1798,40	3458,2	3284,8	6743,00
BC	KP 1	WPL/WH/WPA	22	438,10	1305,70	402,5	1708,20
BD	KP 3	WSF/WDNP	42	1358,80	1935,60	375,6	2311,20
CA	Karowa 18	Instytut Socjologii	51	1199,20	2618,30	810,2	3428,50
CB	Karowa 20	Kwestura	0	0,00	0,00	0	0,00
DA	Browarna 8/10	Wydział Neofilologii	120	2981,30	5091,40	557,1	5648,50
DB	Lipowa 4	Collegium Juridicum	20	1000,90	3145,71	0	3145,71
X	Dobra 68/70	Nowy BUW	0	0,00	0,00	0	0,00
X	Dobra	Tepichland	0	0,00	0,00	0	0,00
X	Bednarska 2/4	I SLO	0	0,00	0,00	0	0,00
X	Dobra	Pałacyk Fundacji UW 1	0	0,00	0,00	0	0,00
X	Wybrzeże Kościuszk.	Pałacyk Fundacji UW 2	0	0,00	0,00	0	0,00
		Razem	1109	29053	56345,7	9057,1	65402,75

0.T2 Wydziały i inne jednostki objęte badaniem potrzeb przestrzennych (skrót, liczba studentów dziennych, wieczorowych oraz nauczycieli akademickich habilitowanych)

	Jednostka	Skrót	Studenci Dzienni	Studenci Wieczorowi	Naucz. Akad. Hab.	Pozostali Naucz. Akadem.
***	Wydział Lingwistyki Stosowanej i Filologii Wschodnioeuropejskich	WLSFW	1224	0	24	73
	Instytut Lingwistyki Stosowanej	ILS	0	0	0	0
	Instytut Rusycystyki	IR	0	0	0	0
	Katedra Filologii Białoruskiej	KFB	0	0	0	0
	Katedra Filologii Ukraińskiej	KFU	0	0	0	0
***	Wydział Neofilologii	WN	0	0	0	0
	Instytut Anglistyki	IA	542	324	10	79
	Instytut Germanistyki	IG	437	0	7	34
	Instytut Orientalistyczny	IO	643	14	24	55
	Instytut Romanistyki	IRo	309	0	5	36
	Katedra Hungarystyki	KH	55	0	1	8
	Katedra Iberystyki	KIb	231	50	5	25
	Katedra Italianistyki	KIt	98	125	3	14
***	Wydział Polonistyki	WPL	0	0	0	0
	Instytut Języka Polskiego/ Instytut Literatury Polskiej	IJP / ILP	1720	0	24	65
	Instytut Filologii Klasycznej	IFK	243	0	5	20
	Instytut Filologii Słowiańskiej	IFS	299	0	8	17
	Katedra Językoznawstwa Ogólnego i Bałtystyki	KJOB	21	0	4	7
	Instytut Kultury Polskiej	KKP	0	0	0	0
***	Wydział Filozofii i Socjologii	WFS	0	0	0	0
	Instytut Socjologii	IS	416	143	21	66
	Instytut Filozofii	IF	374	0	33	87
***	Wydział Historyczny	WH	0	0	0	0
	Instytut Archeologii	IAR	738	197	29	52
	Instytut Informacji Naukowej i Studiów Bibliologicznych	IBIN	223	0	12	23
	Instytut Historyczny	IH	526	271	37	72
	Instytut Historii Sztuki	IHS	230	0	11	15
	Instytut Muzykologii	IM	108	0	7	17
	Katedra Etnologii i Antropologii Kulturowej	KEAK	235	280	5	10
***	Wydział Stosowanych Nauk Społecznych i Resocjalizacji	WSNSR	0	0	0	0
	Instytut Profilaktyki Społecznej i Resocjalizacji	IPSR	429	0	17	30
	Instytut Stosowanych Nauk Społecznych	ISNS	493	0	18	38
***	Wydział Geografii i Studiów Regionalnych	WGSR	521	177	31	71
***	Wydział Dziennikarstwa i Nauk Politycznych	WDNP	0	0	0	0
	Instytut Dziennikarstwa	ID	613	432	9	46

	Instytut Polityki Społecznej	IPS	349	0	9	19
	Instytut Nauk Politycznych	INP	662	13	19	47
	Instytut Stosunków Międzynarodowych	ISM	623	176	10	19
***	Wydział Prawa i Administracji	WPA	2642	3209	54	189
	Centrum Samorządu Terytorialnego i Rozwoju Lokalnego	CSTRL	0	0	0	1
	Centrum Europejskie UW	CEUW	0	0	0	3
	Europejski Instytut Rozwoju Regionalnego i Lokalnego	EIRRL	24	0	6	4
	Międzywydziałowe Studia Humanistyczne	MISH	300	0	0	0
	Międzywydziałowe Studia Ochrony Środowiska	MSOŚ	270	0	0	0
	Ośrodek Badań nad Tradycją Antyczną	OBTA	0		2	2
	Ośrodek Studiów Amerykańskich	OSA	0	0	4	8
***	Szkoła Języków Obcych	SJO	0	0	0	113
	RAZEM		20415	15598	5411	454
						1365

Uwaga: W tabeli jest brak niektórych danych z jednostek międzywydziałowych.

Potencjalne możliwości uzupełnienia zabudowy