

«Renovation of existing housing development in the city of Moscow»

THE DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

THE DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

Houses of Stalin's period

THE DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

Houses of Khrushchev's period

THE DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

Khrushchev solved a housing problem of many people

THE DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

5-storey houses - today

REAL ESTATE CONSTRUCTION

WITHIN FIVE-YEAR PERIOD

REAL ESTATE STOCK OF
MOSCOW HAS BEEN
RENEWED **BY 10%**

MORE
THAN 41 MLN SQ M
BUILT

92%

OF THE PROGRAM OF
RESETTLEMENT FROM OLD
HOUSING STOCK WAS
IMPLEMENTED

150 thousand

OF FAMILIES WERE REHOUSED
FROM OLD HOUSING STOCK

DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

CONSTRUCTION OF NEW HOUSES

PLANS FOR CONSTRUCTION IN MOSCOW 7 YEARS PERIOD

(mln.sq.m. using all sources of funds)

22.88
mln.sq.m.

FINANCED FROM THE CITY BUDGET

FINANCED BY INVESTORS

DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

TARGETED INVESTMENT PROGRAM

MAIN ANTICRISIS STEP IN 2015 - THE APPROVAL OF **BUDGET INVESTMENT PROGRAM 2016-2018**

PLAN 2016-2018 according to BUDGET INVESTMENT PROGRAM:

≈1 110 bln rubles (17 bln \$)

670 units, including

UNDERGROUND

- 76 km of lines
- 36 stations
- 5 depots

ROADS

- 300 km of roads
- 90 engineering structures
- 50 crosswalks

KEY OBJECTS

- “Luzhniki” arena
- Landscape park “Zaryadye”

DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

CONSTRUCTION OF COMMUNITY INFRASTRUCTURE AND FACILITIES

RESULTS OF 2015

19
SCHOOLS

10
SPORT
FACILITIES

27
KINDERGARTENS

3
CULTURAL
FACILITIES

13
MEDICAL
FACILITIES

PLAN FOR 2016

12
SCHOOLS

12
SPORT
FACILITIES

26
KINDERGARTENS

3
CULTURAL
FACILITIES

16
MEDICAL
FACILITIES

IN A FIVE-YEAR PERIOD

57
SCHOOLS

55
SPORT
FACILITIES

186
KINDERGARTENS

32
CULTURAL
FACILITIES

51
MEDICAL
FACILITIES

**DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow**

PURPOSE and OBJECTIVES OF RENOVATION

PURPOSE

**PROVIDING SAFE AND COMFORTABLE
HOUSING FOR CITIZENS**

PRIMARY OBJECTIVE

IMPROVING QUALITY OF HOUSING STOCK

SOLUTION

**RENOVATION OF EXISTING RESIDENTIAL
AREAS**

MECHANISM

BUILT-UP AREAS DEVELOPMENT

**DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow**

Technical condition of housing stock

TOTAL HOUSING STOCK OF CITY OF MOSCOW –

(without annexed territories; as of 01.01.2015)

223.2
mln.m²

GOOD AND SATISFACTORY CONDITION (deterioration is under 40%)

168.8
mln.m²

75.6%

CONDITION REQUIRING SPECIAL ATTENTION
(deterioration is over 41%)

54.4*
mln.m²

24.4%

WHY RENOVATION IS NEEDED?

Volume of housing stock requiring special attention and with deterioration, will increase to 96.4 mln.sq.m by 2025.

Capital repair is not always possible

Building's thermophysical characteristics 3-4 times below the standard.

Houses do not provide comfortable living

Strength characteristics of houses are going down

People have high expectation for the 2 stage of housing stock renovation, especially of five-storey buildings that are not subject to demolition

DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

*assessment as of 01.01.2015

RENOVATION OF RESIDENTIAL AREAS

STAGE I: DEMOLITION OF 5-STOREY BUILDINGS built during the 1-st PERIOD OF PREFABRICATED CONSTRUCTION

TOTAL: 1722 houses

As at 31.05.2016:

DEMOLISHED: TO BE DEMOLISHED:

1607 115

ACCOMPLISHED:

93.1 %

DEMOLITION SCHEDULE:

house types subject to demolition:
II-32,K-7,II-35, 1605-AM,1-MГ-300

DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

Standard types of houses to be demolished

1605-AM

Years of construction – 1958 - 1966

1MG-300

Years of construction – 1962 - 1968

II-32

Years of construction – 1959 - 1965

DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

II-35

Years of construction – 1959- 1962

K-7

Years of construction – 1958 – 1966 (Moscow), 1959-1969 – other cities

General development plan of the existing area and 1- stage of renovation project

Renovation project

Existing area

DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

Structure of housing stock worn out over 41% (without annexed territories)

RENOVATION PROPOSAL

Stage 1:
Demolition of 5-storey dwelling houses that are subject to demolition*. End of the program – 2018 .

0.5
mln.m²

Stage 2:
Renovation of 5-storey dwelling houses and 1-4-storey houses

24.9 mln.m²

TOTAL:

57.0*
Mln.m²

31.6 mln.m²

6-9- storey dwelling houses

TOTAL:

25.4
mln.m²

The renovation of 6-9-storey housing stock is supposed to take place in the areas where this stock is combined with 1-5 storey housing stock, with decisions whether to demolish or renovate buildings taken individually for each building.

* - house types that are subject to demolition: K-7, II-32, 1605-AM, 1МГ-300, II-35

** - house types and similar to them types that are not subject to demolition – design, physical and living conditions of the housing stock are very similar to those of housing stock that is subject to demolition

DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

Houses to be demolished (2 stage – after 2018)

DEPARTMENT
OF CITY PLANNING
POLICY of the city of
Moscow

Dwelling houses of Moscow occupy the territory of **2100** residential quarters*

1500 residential quarters have 1-5 storey dwelling houses (around **15 000 buildings****)

280 of the residential quarters consist entirely of 1-5 storey dwelling houses

Quarters with mostly in 1-5 storey dwelling

Quarters with only 1-5 storey dwelling

DEPARTMENT OF
CITY PLANNING
POLICY of the city of
Moscow

The main problems to start the second stage of renovation

EXISTING PROBLEMS:

Low economic effectiveness of most of the projects due to the high density of existing buildings and not enough high rate of reconstruction (<2)

The Law restricts Moscow city budget to be used in renovation projects

Not settled order to move people - problems with resettlement of citizens by investors, a large number of vessels with the owners and the delay timing of resettlement.

PROPOSALS

Increase of building density in new construction

Allow city budget to be used for the purpose of resettlement projects and/or construction of social, transport and engineering infrastructure

To find a new mechanism for resettling residents (monetary compensation for flats, resettlement opportunity by investors and authorities)

DEPARTMENT OF
CITY PLANNING
POLICY of the city of
Moscow